

2003

A Healer or an Executioner: The Proper Role of a Psychiatrist in a Criminal Justice System

Gregory Dolin

University of Baltimore School of Law, gdolin@ubalt.edu

Follow this and additional works at: http://scholarworks.law.ubalt.edu/all_fac

 Part of the [Criminal Law Commons](#), [Criminal Procedure Commons](#), [Health Law and Policy Commons](#), and the [Medical Jurisprudence Commons](#)

Recommended Citation

A Healer or an Executioner: The Proper Role of a Psychiatrist in a Criminal Justice System, 17 *J.L. & Health* 169 (2002-2003)

This Article is brought to you for free and open access by the Faculty Scholarship at ScholarWorks@University of Baltimore School of Law. It has been accepted for inclusion in All Faculty Scholarship by an authorized administrator of ScholarWorks@University of Baltimore School of Law. For more information, please contact snolan@ubalt.edu.

Cleveland-Marshall College of Law

JOURNAL OF LAW AND HEALTH

ARTICLES

- A HEALER OR AN EXECUTIONER? THE PROPER ROLE OF A
PSYCHIATRIST IN A CRIMINAL JUSTICE SYSTEM *Gregory Dolin*
- A DEATH BY ANY OTHER NAME: THE FEDERAL
GOVERNMENT'S INCONSISTENT TREATMENT OF DRUGS
USED IN LETHAL INJECTIONS AND PHYSICIAN-ASSISTED
SUICIDE *Colin Miller*

NOTES

- BIOTERRORISM DEFENSE: ARE STATE MANDATED
COMPULSORY VACCINATION PROGRAMS AN
INFRINGEMENT UPON A CITIZEN'S CONSTITUTIONAL
RIGHTS? *Brendon Kohrs*
- A TRIPARTITE THREAT TO MEDICAL RECORDS PRIVACY:
TECHNOLOGY, HIPAA'S PRIVACY RULE AND THE USA
PATRIOT ACT *Nathan J. Wills*
- OHIO'S PATIENT-PHYSICIAN PRIVILEGE: WHETHER PLANNED
PARENTHOOD IS A PROTECTED PARTY *Melissa O'Neill*
- PROHIBITING PROCREATION: A STEP IN THE RIGHT DIRECTION TO
PROTECT THE CHILDREN OF DEADBEAT DADS; AN ANALYSIS OF
THE COURT DECISION IN *STATE V. OAKLEY* *Andrea C. Kryszak*
- DO NOT RESUSCITATE DECISION-MAKING: OHIO'S DO NOT
RESUSCITATE LAW SHOULD BE AMENDED TO INCLUDE A
MATURE MINOR'S RIGHT TO INITIATE A DNR ORDER *Allison Mantz*
- WHAT SUCCESSFUL COMPANIES KNOW THAT LAW FIRMS NEED
TO KNOW: THE IMPORTANCE OF EMPLOYEE MOTIVATION AND
JOB SATISFACTION TO INCREASED PRODUCTIVITY AND
STRONGER CLIENT RELATIONSHIPS *Theresa M. Neff*

VOLUME 17

NUMBER 2

2002-03

A HEALER OR AN EXECUTIONER? THE PROPER ROLE OF A
PSYCHIATRIST IN A CRIMINAL JUSTICE SYSTEM

GREGORY DOLIN¹

I.	INTRODUCTION	170
II.	INSANITY AND CRIMINAL JUSTICE: HISTORICAL PERSPECTIVE	172
	A. <i>Why Absolve the “Lunatics?”</i>	172
	B. <i>Science and the Law</i>	174
	C. <i>Various Judicial Tests for Insanity</i>	177
III.	PSYCHIATRY AND THE CRIMINAL JUSTICE SYSTEM IN THE MODERN WORLD	181
	A. <i>Psychiatric Involvement Today</i>	181
	1. Competency to Stand Trial	183
	2. Testimony at Trial	185
	3. Competency at Execution.....	187
	4. Medicating the Prisoners	189
	5. Treating the Acquitted.....	191
	C. <i>The Consequences of Being Adjudged Insane</i>	192
IV.	INDEPENDENT PANELS-AN UNACCEPTABLE SOLUTION.....	195
	A. <i>Psychiatric Evaluation in the Soviet Criminal Justice System</i>	196
	B. <i>The Case of Colonel Yuri Budanov</i>	198
V.	ETHICAL PRACTICE OF PSYCHIATRY WITHIN THE CRIMINAL JUSTICE SYSTEM	201
	A. <i>Basic Principles</i>	202
	1. The “No Harm” Principle.....	202
	2. The “Consent” Principle.....	205
	3. The “Professionalism” Principle	207
	B. <i>Application of Principles</i>	209
	1. Competency to Stand Trial or for Execution.....	209
	2. Testimony at Trial	211
	3. Actions of “Independent Panels”.....	212

¹B.A. with Honors, The Johns Hopkins University 1998; J.D., *cum laude*, Georgetown University Law Center 2004; M.D.,

4. Medicating the Prisoners	213
5. Treating the Acquitted.....	215
6. Competency for Execution.....	215
VI. CONCLUSION.....	216

“Render therefore unto Caesar the things that are Caesar’s, and unto God the things that are God’s.”²

I. INTRODUCTION

For well over two thousand years, Western civilization has made a judgment that the mentally ill suffer not only from an illness, but also from a social condition.³ Nor has it been alone in this judgment; indeed, this view is almost uniform throughout the world.⁴ The result of this judgment is that the mentally ill have for a long time been held not responsible for their actions, be they of a civil or criminal nature.⁵ Certain problems accompany such a decision. Society needs to distinguish the severely mentally ill, from those who may be ill but not severely. A decision needs to be made about what to do with the mentally ill, in lieu of legal liability. Society has grappled with these questions for generations, with each generation purportedly giving a more progressive and humane answer.

As the science of medicine in general and of psychiatry⁶ in particular has developed, the criminal justice system has attempted to harvest the increased scientific knowledge so that it could help in answering these questions (although it has remained somewhat ambivalent about psychiatric involvement).⁷ Psychiatrists are now closely involved in multiple stages of criminal justice administration.⁸ Such involvement has quite often been lauded as it is perceived to be scientific, and thus objective, ridding the criminal justice system of arbitrariness and uncertainty in its

²*Matthew 22:21* (American Standard).

³*See generally*, JUDITH NEAMAN, *SUGGESTIONS OF THE DEVIL: INSANITY IN THE MIDDLE AGES AND THE TWENTIETH CENTURY* (Anchor ed. 1975).

⁴For example, Chinese law also allowed the mentally ill to escape punishment for their criminal acts. *See, e.g.*, Robin Munro, *Judicial Psychiatry in China and its Abuses*, 14 *COLUM. J. ASIAN L.* 1, 15-18 (2000).

⁵*See* NEAMAN, *supra* note 2, at 67-68.

⁶Throughout this article, for the sake of brevity and consistency the term “psychiatry” or “psychiatrist” is used; however, it is meant to encompass all mental health professionals.

⁷*See* Michael L. Perlin, *Unpacking the Myths: The Symbolism Mythology of Insanity Defense Jurisprudence*, 40 *CASE W. RES. L. REV.* 599, 674 (1989/1990) (“This tragic ambivalence is reflected in judicial desires to have mental health experts testify as to future dangerousness, an expertise which psychiatrists themselves freely acknowledge they do not have, and to have them “take the weight” on difficult decisions involving commitment or release, especially in the cases of individuals hospitalized following insanity acquittals”).

⁸For a general discussion on the rules and stages of psychiatric involvement in criminal justice system *see* WAYNE R. LAFAYE, *CRIMINAL LAW* (3rd ed.) 363-391 (2000); *see also* ABRAHAM S. GOLDSTEIN, *THE INSANITY DEFENSE* (1967).

involvement with the criminally insane.⁹ Today psychiatrists are involved in every stage of the criminal process, from the preliminary hearing to long after conviction or acquittal by reason of insanity.¹⁰ Because of their undisputed expertise in mental health, some of the judgments that psychiatrists make go unquestioned by the criminal justice system.¹¹ When such judgments are questioned however, a “battle of the experts” ensues¹² where the scientific truth gets lost.¹³ Psychiatrists are often asked to testify on issues that they have no particular expertise in. A psychiatrist cannot intelligently answer whether the accused poses future danger, yet such questions are routinely asked. A psychiatrist also has no specialized knowledge to answer such questions of morality as “did the person know ‘right from wrong’ or ‘good from evil.’” However, the courts do tend to allow psychiatrists to offer testimony on such essentially moral questions. Thus, psychiatrists are tempted to justify the judgments of the courts or alternatively to substitute their own morality for that of the rest of the society (as expressed by the jury). Such intertwining of medicine and the law does not do justice, and reflects poorly on the medical profession. The “battle of the experts” and the resultant and concomitant distrust that lay juries often end up having in experts¹⁴ are but a symptom of this problem. This article argues that despite the benefits of ridding the criminal justice system of some uncertainty and ignorance with respect to mental health issues, the very close involvement of psychiatrists in the criminal justice system as practiced in the United States is not only illogical and bad policy, but also unethical from the viewpoint of medical ethics.

Part II of this article will lay the groundwork for the argument by discussing the history of the insanity defense, and of science’s involvement with criminal justice; while Part III, will look into the association of science and the administration of justice in the modern world. Part IV will argue that the alternative methods of linking psychiatry and the criminal justice system, such as independent expert panels, do not solve the fundamental problem of psychiatrists working beyond their ethical boundaries. Finally, Part V will focus on the ethical principles that should guide a psychiatrist in his involvement with the judiciary.

⁹See, e.g., CRIMINAL RESPONSIBILITY AND PSYCHIATRIC TESTIMONY, COMMITTEE ON PSYCHIATRY AND THE LAW, GROUP FOR ADVANCEMENT OF PSYCHIATRY (May 1954) in BY REASON OF INSANITY (Lawrence Z. Freedman ed. 1983) 12 (stating that psychiatric testimony is “in the interest of a comprehensive criminal justice.”)

¹⁰See generally LAFAVE, *supra* note 8; GOLDSTEIN, *supra* note 8.

¹¹See generally LAFAVE, *supra* note 8, at 368.

¹²See GOLDSTEIN, *supra* note 8, at 134.

¹³Henry Weihofen, *Eliminating the Battle of the Experts in Criminal Insanity Cases*, 48 MICH. L. REV. 961, 962 (1950). (Hereinafter *Battle of the Experts*).

¹⁴See *id.* at 967. (Suggesting that juries tend to disbelieve “experts” if they also have an access to “independent” opinion.)

II. INSANITY AND CRIMINAL JUSTICE: HISTORICAL PERSPECTIVE

A. *Why Absolve the "Lunatics?"*

The mentally ill and feeble minded have for a long time been treated differently in the law.¹⁵ This legal distinction can be traced as far back as the Roman Empire Law.¹⁶ This exception from criminal responsibility survived through the ages to the present day. This section of the article will attempt to articulate a variety of policy and ethical reasons as to why the mentally ill have enjoyed and continue to enjoy an exemption from criminal responsibility.

Any reason to exclude a group of people from punishment for certain acts must rest in the reasons and theory underlying punishment itself.¹⁷ Thus, when one looks at various reasons for punishment advanced throughout the ages, one will have a better understanding of why the mentally ill were often not subject to the full range thereof.

Several classic theories for punishment have been advanced throughout the years. None of these theories however can be applied to the insane. As no theory of punishment fits them, it must follow that punishment is not to apply to the mad.

One theory for why society punishes wayward individuals is to prevent these same individuals from inflicting further harm upon the society.¹⁸ This is best understood as specific deterrence. In essence this theory is very Pavlovian¹⁹ in its nature. By subjecting a violator to negative experiences, the society hopes to elicit an understanding that further rule-breaking will lead to more negative experiences, while following the rules will result in positive experiences.²⁰ However, this mechanism cannot succeed merely on the "stimulus-response" axis. Some understanding of events surrounding the punishment and of the punishment itself must occur in order for this theory to be effective.²¹

Another theory of punishment is rehabilitation of the wayward members of society.²² The offenders are incarcerated not just to make them safe,²³ but also more productive members of society.²⁴ Of course, penance requires that one understands

¹⁵See generally Perlin, *supra* note 7; see also NEAMAN, *supra* note 2.

¹⁶See NEAMAN, *supra* note 3, at 69.

¹⁷The major underlying reason for administering punishment on an individual basis is a belief in personal responsibility. See Francis B. Sayre, *Mens Rea*, 45 HARV.L.REV. 974 (1932).

¹⁸See GOLDSTEIN, *supra* note 8, at 12-13.

¹⁹A famous experiment by a Russian physiologist Ivan Pavlov showed that a dog can be conditioned to exhibit a physiological response based on an unrelated stimulus that is paired with a stimulus that naturally causes the said physiological response.

²⁰See GOLDSTEIN, *supra* note 8, at 12.

²¹*Id.* at 12-13.

²²LAFAYE, *supra* note 8, at 326.

²³MICHAEL MOORE, LAW & PSYCHIATRY: RETHINKING THE RELATIONSHIP 234 (1984).

²⁴*Id.*

that his actions are wrong, and more importantly, that he has the ability to act “right.”²⁵

Oftentimes, the desire to educate society on the principles of right and wrong drives the criminal justice system.²⁶ Two theories are at work. One is that the very process of apprehending, prosecuting and punishing the culprit serves to educate the rest of society as to the prohibited type of conduct, especially as the laws and regulations proliferate at such rate that few individuals can keep pace.²⁷ The other is that punishment (by being an unpleasant experience) deters other members of society from engaging in unpalatable conduct.²⁸ By punishing individuals, society affirmatively tells everyone that certain behavior is wrong, and showcases what awaits those who do not heed societal prohibitions.²⁹

The oldest theory of punishment is the one of “just deserts.”³⁰ It is aimed directly at the culprit and is based on the idea that the suffering inherent in any punishment is *deserved*.³¹ Through punishment, society exacts its vengeance on those who choose to disregard its rules.³² The pain that the punishment inflicts on the criminal is in return for the pain that the criminal inflicts on society through his own *freely chosen* wrongful actions.³³

Finally, punishment is also inflicted to incapacitate the offender, *i.e.*, to place him in such a surrounding where he can commit no more crimes.³⁴ (This of course discounts the possibility of crime “on the inside,” but even with this factor accounted for, it is undeniable that a person against whom strict control is exercised is not able to cause as much damage as he would otherwise be able to do.)³⁵ Prison incapacitates dangerous criminals and the society therefore justifiably feels safer.³⁶

²⁵This follows from the underlying premise of the theory that when causes of bad behavior are removed, the delinquent will act right. LAFAVE, *supra* note 8, at 24. Incarceration, irrespective of the amount of training for the new life that it provides, simply cannot cure a medical condition, so the insane even with the new skills the insane will not be able to act “right.” Cf. Helen H. Stern, *Madness in the Criminal Law*, 40 TEMPLE L.Q. 348, 360 (1967).

²⁶FRANKLIN ZIMRING, PERSPECTIVES ON DETERRENCE 4 (1971).

²⁷HEINRICH OPPENHEIMER, THE RATIONALE OF PUNISHMENT 293-94 (1913).

²⁸ZIMRING, *supra* note 26, at 3.

²⁹*Id.*

³⁰Sometimes it is referred to as retribution or revenge or retaliation. LAFAVE, *supra* note 7, at 26.

³¹IMMANUEL KANT, THE PHILOSOPHY OF LAW 195 (W. Hastie tr. 1887)

³²See JAMES F. STEPHEN, A HISTORY OF CRIMINAL LAW OF ENGLAND 81 (1883).

³³See MICHAEL S. MOORE, THE MORAL WORTH OF RETRIBUTION IN RESPONSIBILITY CHARACTER AND EMOTIONS (F. Shoeman, ed.) 179 (1987).

³⁴LAFAVE, *supra* note 8, at 24.

³⁵Ledger Wood, *Responsibility and Punishment*, 28 J. CRIM. L. & CRIMINOLOGY 630, 639 (1939).

³⁶John J. Diulio, Jr., *Prisons are a Bargain, By Any Measure*, N.Y. TIMES, Jan. 16, 1996 at A17.

The mentally ill are not subject to the punishments meted out by the criminal justice system for a variety of reasons. Some, such as "specific deterrence"³⁷ and "rehabilitation,"³⁸ have to do with the fact that mentally ill cannot understand the nature of punishment anymore than they can understand the nature of the crime,³⁹ and the significance of punishment is therefore lost on them.⁴⁰ Some, such as "education"⁴¹ or "deterrence"⁴² theories have to do with the benefits that inure to the public from such exculpation; because by exculpating the mentally ill, the "right" and "wrong" are brought into focus more clearly.⁴³ Yet other rationales come from policy reasons that caution against equating a lunatic with a sinister criminal, accordingly making "retribution" inappropriate.⁴⁴ Although restraint may seem applicable to both sane and insane,⁴⁵ the incapacitation of the insane cannot be viewed as punishment, for they are not merely incapacitated, but treated.⁴⁶ Underlying it all, however, is a moral judgment that the mentally ill are not sufficiently "bad" to warrant the condemnation inherent in conviction and criminal sanction.⁴⁷ Since "insanity" (and thus lack of responsibility) is a moral view on the part of society, the actions of those involved in the process of separating out the "bad" from the "insane" should conform to that underlying judgment.

B. Science and the Law

Psychiatry was involved in criminal justice at least as far back as the Middle Ages.⁴⁸ The two professions that dealt with mental illness at that time (*i.e.*, clergy and physicians) came into contact with the criminal justice system because the law of the times allowed both "idiots"⁴⁹ and "lunatics"⁵⁰ to be exempted from punishment.⁵¹

³⁷The insane cannot be deterred by punishment because as a result of mental illness they do not respond as expected to societal stimuli. See GOLDSTEIN, *supra* note 8, at 13.

³⁸See *supra* note 33 and the accompanying text.

³⁹GOLDSTEIN, *supra* note 8, at 13.

⁴⁰*Id.*

⁴¹Punishing people who are not viewed to be "blameworthy" does not educate anyone on anything, instead it blurs distinctions between culpable, and non-culpable conduct. LAFAVE, *supra* note 8, at 326.

⁴²One is not deterred if he cannot identify with the situation of the criminal. As most individuals cannot identify with the mentally ill, the punishment does not deter. GOLDSTEIN, *supra* note 8, at 13.

⁴³See *supra* note 40.

⁴⁴GOLDSTEIN, *supra* note 8, at 12.

⁴⁵LAFAVE, *supra* note 8, at 326.

⁴⁶*Id.* at 382.

⁴⁷See *The Insanity Defense: ABA and APA Proposals for Change*, 7 MENTAL DISABILITY REP. 136, 141 (1983).

⁴⁸See generally NEAMAN, *supra* note 2.

⁴⁹Idiocy was considered to be an inborn and hereditary condition, akin to what today would be called mental retardation. Idiots could never achieve normalcy, and therefore never had either rights or responsibilities commensurate with that of the rest of the citizenry. See

Thus a differentiation between those who were sufficiently ill to qualify and those who were not was necessary.⁵² The definition of an “idiot” was

[A] person who cannot account or number twenty pence, nor can tell who was his father or mother, nor how old he is, etc., so as it may appear he hath no understanding of reason what shall be for his profit, or what for his loss. But if he have such understanding that he know and understand his letters, and do read by teaching of another man, then it seems he is not a sot or natural fool.⁵³

Lunatics on the other hand were defined as persons who suffered from an imbalance of humours.⁵⁴ Idiots were completely free from criminal responsibility throughout their lives as they were seen as ever unable to reason and thus form intent.⁵⁵ Lunatics on the other hand were free from the responsibility only during the period of raving lunacy, and had to carry all the legal burdens during the periods of clarity.⁵⁶ An assessment thus needed to be made whether the person was currently suffering from a disorder or was in his lucid interval.⁵⁷ Medical professionals were used to evaluate those whose sanity or other mental faculties were in question,⁵⁸ yet the credence they were given did not arise out of the respect for their training or degrees, but rather because the juries believed that they were in a position to closely observe the defendant and thus best able to describe his condition.⁵⁹ Thus, although medical opinion *could* be offered, it rarely was, and when it was, although considered useful, it was not given greater weight than layperson’s testimony. This changed greatly with the arrival of the 19th century.

JOHN BRYDALL, NON COMPOS MENTIS, OR THE LAW RELATING TO NATURAL FOOLS, MADFOLK, AND LUNATICK PERSONS, INQUISITED, AND EXPLAINED FOR COMMON BENEFIT 6 (1700).

⁵⁰Lunacy, unlike idiocy, was not considered to be either inborn or hereditary. A lunatic could have moments of “clarity” whereupon all rights and responsibilities of a citizen would devolve upon him (until the relapse). See *id.* at 94; see also HENRICI DI BRACON, DE LEGIBUS ET CONSUEUDINIBUS ANGLIAE [ON LAWS AND CUSTOMS OF ENGLAND] 321 (Travers Twiss, ed. & trans., William S. Hein & Co., Inc. 1990) (1250).

⁵¹See NEAMAN, *supra* note 2. (The law cared not about the diagnosis, but whether the defendant could behave in accordance with the law).

⁵²See *id.*

⁵³ANTHONY FITZHERBERT, NATURA BREVUM 579 (1534).

⁵⁴See NEAMAN, *supra* note 2.

⁵⁵See BRYDALL, *supra* note 49, at 12.

⁵⁶*Id.* at 110.

⁵⁷NEAMAN, *supra* note 2, at 77.

⁵⁸*Id.* at 68-69.

⁵⁹See Fran R. Freemon, *The Origin of Medical Expert Witness*, 22 J. LEGAL MED. 349 (2001).

Perhaps the most well documented case (prior to modern times) of expert medical testimony in support of mental illness occurred in 1800⁶⁰ at the trial of James Hadfield.⁶¹ Mr. Hadfield was accused of attempting to assassinate the King of England,⁶² a charge of high treason, punishable by death.⁶³ Hadfield previously served as a dragoon in an Anglo-French war,⁶⁴ where he sustained severe injuries to the head,⁶⁵ to the point that the membrane of his brain was visible.⁶⁶ His most able counselor, Hon. Thomas Erskine,⁶⁷ made the most of the insanity defense.⁶⁸ In addition to several lay witnesses who testified as to Hadfield's erratic behavior,⁶⁹ Erskine called three different physicians to the stand.⁷⁰ Mr. Henry Cline, an eminent surgeon, testified that wounds sustained to the head during the war were sufficient to cause brain damage.⁷¹ Next, Doctor Creighton testified that the Hadfield suffered from delusions;⁷² that "he was ordained to die as Jesus Christ."⁷³ Finally, Mr. Lidderdale,⁷⁴ another surgeon, testified that the insanity served as a cause of the discharge from the army.⁷⁵

⁶⁰Although there were insanity defenses and acquittals before that time, this trial is one of the few that occurred quite a long time ago, and yet is very well documented. Furthermore, even though there were such pleas and acquittals, up until 1740 they were quite few in number, and perhaps this contributed to lack of documentation. See Richard Moran, *The Origin of Insanity as a Special Verdict: The Trial for Treason of James Hadfield* (1800), 19 LAW & SOC'Y REV. 487, 488 (1985). Furthermore, it must be noted that juries relied mostly on their personal understanding of sanity and insanity, and although medical experts testified their testimony was given no more or less credence than testimony of any other person. Freemon, *supra* note 58, at 349.

⁶¹Trial of James Hadfield For High Treason, 27 Howell's English State Trials 1281 (K.B. 1800).

⁶²*Id.* at 1283.

⁶³Moran, *supra* note 60, at 496-497.

⁶⁴27 How. St. Tr. at 1330.

⁶⁵*Id.*

⁶⁶Moran, *supra* note 60, at 504.

⁶⁷27 How. St. Tr. at 1281.

⁶⁸See Moran, *supra* note 59, at 502-08.

⁶⁹See 27 How. St. Tr. 1330-56.

⁷⁰See *id.* at 1332-36.

⁷¹*Id.* at 1332-33.

⁷²*Id.* at 1334.

⁷³*Id.* at 1335.

⁷⁴Mr. Lidderdale was an army surgeon with the 15th Light Dragoon Regiment, the same one that Hadfield served in. 27 How. St. Tr. at 1135.

⁷⁵*Id.* at 1335-36.

At the time of James Hadfield's trial though, juries were thought to put little stock in the medical testimony⁷⁶ and instead relied on the testimony of lay people, such as friends or acquaintances.⁷⁷ The trial helped to start a process of changing these attitudes. The testimony of a psychiatrist is now considered to be most useful,⁷⁸ although general physicians (especially if they have been treating the defendant for some period of time) also offer testimony.⁷⁹ It has been noted that juries tend to believe "independent" (*i.e.*, court-appointed) experts more than an expert for any particular side.⁸⁰

Although medical professionals are generally held in higher esteem than before,⁸¹ some juries have disregarded medical testimony to find defendants sane on the basis of lay testimony when such testimony contradicted that of a psychiatrist.⁸² Courts have upheld such verdicts.⁸³ It is the contention of this article that the juries disregard professional testimony⁸⁴ because such testimony has fallen into disrepute due to the very nature of "battling experts."⁸⁵ When psychiatrists are allowed to testify on issues beyond their competence (*e.g.*, morals, dangerousness) their testimony ceases to be legitimate expert testimony. The contention is that if psychiatry is to keep its *legitimate* place within the criminal justice system, it must be nothing more than an *objective* evaluator of medical information, and leave the determination of moral culpability to non-physicians. Both policy and medical ethics call for such a result.

C. Various Judicial Tests for Insanity.

Mental illness, however defined, has for a very long time been viewed as an exculpatory answer to a charge of crime.⁸⁶ Almost eight hundred years ago Lord Bracton announced the principle that people who do not know what they are doing,

⁷⁶See *supra* notes 59-60 and accompanying text.

⁷⁷Moran, *supra* note 60, at 506.

⁷⁸LAFAVE, *supra* note 8, at 378.

⁷⁹See, *e.g.*, State v. Armant, 719 So.2d 510 (La. App. 1998); Holt v. State, 181 P.2d 573 (Okla. App. 1947). But see State v. Doiron 90 So. 920 (La. 1922) (holding that a physician, who had no knowledge or experience with mental diseases or insane persons, was not competent to testify as an expert on insanity).

⁸⁰See Weihofen, *Battle of the Experts*, *supra* note 13, at 966-67.

⁸¹See *supra* notes 58-59 and 75 and accompanying text.

⁸²Scott E. Sundby, *The Jury As Critic: Empirical Look at How Juries Perceive Expert and Lay Testimony*, 83 VA. L. REV. 1109 (1997).

⁸³*E.g.*, State v. Evans, 523 A.2d 1306 (Conn. 1987); Montano v. State, 468 N.E.2d 1042 (Ind. 1984); Ice v. Commonwealth, 667 S.W.2d 671 (Ky. 1984); Commonwealth v. Tyson, 402 A.2d 995 (Pa. 1979).

⁸⁴See *supra*, note 82 and accompanying text.

⁸⁵Jurors tend to view conflicting experts as essentially canceling each other out, thus negating the very benefits that experts are supposed to provide. See Sundby, *supra* note 82, at 1138-39.

⁸⁶See *supra*, notes 4 and 14-15 and accompanying text.

cannot be held responsible for their actions.⁸⁷ The premise of the “ability to discern between good and evil”⁸⁸ test for criminal responsibility rested on a notion that children under the age of seven, (*i.e.*, under the “age of reason”) cannot be held responsible for their actions.⁸⁹ So too, the courts of the time reasoned, if a man is like a child who cannot tell a difference, he too cannot be held responsible for his actions.⁹⁰ The test for what constitutes sufficient affliction to be held not criminally responsible has changed, but the basic proposition that at least some of the mentally ill should not be dealt with within the bounds of the criminal justice system has remained largely unchanged.⁹¹

Since Lord Bracton’s original pronouncement on what will suffice to have a person adjudged not responsible for his action, the common law tried several different approaches to identify those that are sufficiently ill to escape criminal punishment.⁹² For example, in *Rex v. Arnold*,⁹³ Justice Tracy instructed the jury to acquit the defendant if they found that he was “a man that is totally deprived of his understanding and memory, and doth not know what he is doing, no more than an infant, or a wild beast, or a brute, [for] such a one is never the object of punishment.”⁹⁴ One can conclude from such a definition that the underlying idea under the Not Guilty by Reason of Insanity acquittal was total deprivation of senses.⁹⁵ While medical professionals could be used in such a circumstance, such complete “lunacy” should have been evident even without medical testimony. As described above, this “complete madness”⁹⁶ notion was successfully challenged by Thomas Erskine in the trial of James Hadfield,⁹⁷ and so the involvement of medical professionals became more pronounced.⁹⁸

⁸⁷BRACON, *supra* note 50, at 321.

⁸⁸See Perlin, *supra* note 7, at n. 140.

⁸⁹*Id.*

⁹⁰See NIGEL WALKER, CRIME AND INSANITY IN ENGLAND 28-29 (1973).

⁹¹See, *e.g.*, *Atkins v. Virginia*, 536 U.S. 304 (2002) (holding the execution of mentally retarded unconstitutional); *Ford v. Wainwright*, 477 U.S. 399 (1986) (holding unconstitutional the execution of the insane); see also 18 U.S.C. § 3596(c) (exempting the mentally retarded from death penalty); Ga. Code Ann. § 17-7-131(j) (same); N.Y. Crim. Proc. Law § 400.27 (same).

⁹²See Perlin, *supra* note 7, at 631-40.

⁹³16 How. St. Tr. 695 (1724).

⁹⁴*Id.*

⁹⁵Raymond L. Spring, *Farewell to Insanity: A Return to Mens Rea*, 66-MAY J. KAN. B. ASS’N. 38, 39 (1997).

⁹⁶The “right and wrong” or “wild beast” tests were in essence “all-or-none.” If a person could exhibit some reason no matter how small, he would generally be considered competent. See Brydall, *supra* note 49, at 8 (stating that if a person can name the days of the week or count to twenty, or know his age or know who his parents are, he is not an “idiot.”).

⁹⁷See *supra* notes 60-75 and accompanying text.

⁹⁸See *supra* note 60.

A new test was announced after deliberation in the House of Lords, subsequent to an acquittal of Daniel M’Naghten of the charge of treason.⁹⁹ The M’Naghten test also specifically made “disease or defect of mind” a prerequisite to an insanity acquittal, rather than just a general “wild beast” state.¹⁰⁰ Additionally, their lordships stated that in order to be acquitted, one “labouring under such a defect of reason, from disease of the mind, [did] not ... know the nature and quality of the act he was doing; or, if he did know it, that he did not know what he was doing was wrong.”¹⁰¹ Thus, mental illness was necessary, but insufficient for the acquittal. In so deciding a case, the House of Lords virtually assured that science and medicine would stay involved with the law.

The M’Naghten test survived for a very long time¹⁰² and in many jurisdictions is still in use today.¹⁰³ The major (albeit brief) departure and expansion of the availability of the insanity defense came in 1954, when the D.C. Circuit handed down its decision in *Durham v. United States*.¹⁰⁴ The Durham court held it to be irrelevant whether defendant knew right from wrong,¹⁰⁵ and instead relied on a “product test.”¹⁰⁶ The court stated that the accused is not to be held criminally liable if his criminal act was a “product of mental disease or defect.”¹⁰⁷ *Durham* was the high point of involving science in the criminal adjudication, in the sense that it called for the jury to hear all pertinent medical testimony on mental disease.¹⁰⁸ However, the court did not subscribe to the notion that the presence of mental disease or psychiatric testimony would serve as a final determination of sanity.¹⁰⁹ Indeed, one of the reasons the D.C. Circuit adopted the new rule was to separate scientific determinations from the legal ones.¹¹⁰ The court stated that the “[j]uries will continue to make moral judgments, still operating under the fundamental precept that ‘Our collective conscience does not allow punishment where it cannot impose blame,’”¹¹¹ while not focusing exclusively on “whether he displayed particular

⁹⁹M’Naghten’s Case, 8 Eng. Rep. 718 (1843).

¹⁰⁰*Id.* at 722.

¹⁰¹*Id.*

¹⁰²Indeed the first wholesale revision occurred in 1954 when a new legal test for insanity was proposed. See *infra* notes 103-06 and accompanying text. It must be said though that in 1929 in *Smith v. United States*, 36 F.2d 548 (1929), the D.C. Circuit added “irresistible impulse” as an additional excuse.

¹⁰³See *infra* notes 113-15 and accompanying text.

¹⁰⁴214 F.2d 862 (D.C. Cir. 1954), *overruled by* U. S. v. Brawner, 471 F.2d 969, 981 (D.C.Cir. 1972).

¹⁰⁵214 F.2d at 872.

¹⁰⁶*Id.* at 874-75.

¹⁰⁷*Id.*

¹⁰⁸See *id.* at 875.

¹⁰⁹See *id.*

¹¹⁰*Id.* at 876.

¹¹¹*Id.*

symptoms which medical science has long recognized do not necessarily, or even typically, accompany even the most serious mental disorder."¹¹²

Durham was abandoned in 1972.¹¹³ Today many states continue to follow the M'Naghten test or the American Legal Institute (ALI) test.¹¹⁴ (There was a trend away from the ALI test back to M'Naghten following the NGRI acquittal of John Hinckley.)¹¹⁵ The ALI test is centered on whether or not the defendant lacked "substantial capacity" to "appreciate the criminality [wrongfulness] of his conduct or to conform his conduct to the requirements of the law."¹¹⁶ The ALI test, although at first glance is quite similar to the M'Naghten rule, answers one of the main criticisms of M'Naghten,¹¹⁷ insofar as it does not rely as heavily on actually "knowing right from wrong,"¹¹⁸ instead focusing on the "capacity"¹¹⁹ to make that distinction. The main criticism of this test has been that the words "substantial capacity" are not defined, thus potentially causing confusion in the experts and the juries.¹²⁰ Differences among experts that result from the lack of precision of the ALI rule are likely to lead to the "battle" of these experts, perhaps confusing the jury even further.¹²¹

Throughout time, many different definitions of criminal insanity have been tried,¹²² yet a perfect one has yet to be found. Some, like the ALI test, are deemed to be too imprecise,¹²³ some like M'Naghten, too rigid.¹²⁴ Yet, irrespective of what test a modern jurisdiction uses, they rely on the help of psychiatrists in verifying that for

¹¹²214 F.2d at 876.

¹¹³U. S. v. Brawner, 471 F.2d 969, 981 (D.C.Cir. 1972).

¹¹⁴For example, the United States follow M'Naghten rule, 18 U.S.C. § 20, while many states have adopted the ALI Model Penal Code definitions either by statute or court decision. *See, e.g.*, Commonwealth v. Sheehan, 383 N.E.2d 1115 (Mass. 1978); State v. Johnson, 399 A.2d 469 (R.I. 1979); Graham v. State, 547 S.W.2d 531 (Tenn. 1977); State v. Grimm 195 S.E.2d 637 (W.Va. 1973). *See also*, John Ogloff, *A Comparison of Insanity Defense Standards on Juror Decision Making*, 15 L. & HUMAN BEH. 509, 510 (1991).

¹¹⁵*See* Valerie P. Hans & Dan Slater, *John W. Hinckley, Jr. & the Insanity Defense: The Public Verdict*, 47 PUB. OPINION Q. 202 (1983).

¹¹⁶MODEL PENAL CODE § 4.01.

¹¹⁷The Model Penal Code stated that the whether defendant had "knowledge" of right and wrong cannot be answered by science, and is better left to the province of theologians and philosophers. *Id.*, § 4.01, Appendix A (1985).

¹¹⁸M'Naghten's Case, 8 Eng. Rep. 718, 722 (1843).

¹¹⁹MODEL PENAL CODE § 4.01(1).

¹²⁰*See, e.g.*, Richard H. Kuh, *The Insanity Defense-An Effort to Combine Law and Reason*, 110 U. PA. L. REV. 771, 797-99 (1962).

¹²¹*Cf. id.* at 799.

¹²²*See supra* notes 87-121 and the accompanying text.

¹²³Of course some jurisdictions also deem it to be too lenient. *See supra* note 114-15 and accompanying text.

¹²⁴*See, e.g.*, *Durham*, 214 F.2d at 870-71.

the criminal justice purposes, the person in question is insane.¹²⁵ To what degree such help should be used is the focus of this article.

III. PSYCHIATRY AND THE CRIMINAL JUSTICE SYSTEM IN THE MODERN WORLD

A. *Psychiatric Involvement Today*

The role of psychiatrist in today's criminal justice system is varied and multi-dimensional.¹²⁶ Psychiatrists can get involved in any stage of the process, from the initial hearing determining competency to stand trial,¹²⁷ to testifying at trial as to the mental state of the accused,¹²⁸ to post-sentencing¹²⁹ (or post-acquittal)¹³⁰ treatment. The testimony of the psychiatrist can be based not only upon personal evaluation of the defendant,¹³¹ but also on such questionable techniques as evaluation of the other testimony in the case¹³² or even a hypothetical question propounded by counsel.¹³³ Needless to say, the testimony offered at these proceedings may not always be grounded in hard science.¹³⁴ Additionally, at several stages of the process, the defendant may be entitled to his own (as opposed to the one working for the state) psychiatric expert witness.¹³⁵ As can be expected, when one psychiatrist works for one side and another for a different side, the conclusions as to culpability do not

¹²⁵See *supra* note 78 and accompanying text.

¹²⁶See generally, M. Gregg Bloche, *Psychiatry, Capital Punishment, and the Purposes of Medicine*, 16 Int'l. J. L. & Psychiatry 301, 311-16 (1993) (hereinafter *Psychiatry and Capital Punishment*).

¹²⁷*Id.* at 311.

¹²⁸*Id.* at 312.

¹²⁹See *id.* at 314.

¹³⁰LAFAVE, *supra* note 8, at 382.

¹³¹Weihofen, *Battle of the Experts*, *supra* note 13, at 277-78.

¹³²*Id.* at 279-80.

¹³³*Id.* at 280-83. This technique, largely due to its inherent flaws, however is not frequently used. LAFAVE, *supra* note 8, at 378.

¹³⁴See WILLIAM A. WHITE, *INSANITY AND THE CRIMINAL LAW* 86 (1923); Weihofen, *Battle of the Experts*, *supra* note 13, at 283; L. Vernon Briggs, *Medico-Legal Insanity and the Hypothetical Question* 14 J. CRIM. L. & CRIMINOLOGY 62 (1923).

¹³⁵Some states have statutes requiring the state to pay for the psychiatric defense of the indigents. See *Ake v. Oklahoma*, 470 U.S. 68, 79 n. 4 (1985). In *Ake*, the Court recognized that psychiatric evaluation may be necessary for the defense to properly present its case and required states to provide a psychiatrist for that purpose. Although the Court did not explicitly say that the psychiatrist must work *exclusively* for the defense (*i.e.*, implying that prosecution and defense can "share"), the Court did recognize that psychiatrists disagree widely and frequently" on the issue of legal insanity. This may imply that "sharing" will not work, as defense and prosecution will each seek out psychiatrists with differing points of view. *Id.* at 80-81. Based on the foregoing some have concluded that a "partisan" expert is constitutionally required. *E.g.*, John M. West, *Expert Services and the Indigent Criminal Defendant: The Constitutional Mandate of Ake v. Oklahoma*, 84 MICH. L. REV. 1326, 1346 (1986).

always coincide.¹³⁶ A “battle of the experts” often ensues where the medical profession is at its worst, and the jury oftentimes disregards the testimony of both physicians in favor of the far less scientific lay testimony.¹³⁷ While many argue that the “battle of the experts” is the disease afflicting the criminal justice system,¹³⁸ this article argues that it is but a symptom of a larger problem, namely excessive entanglement between medicine and criminal law.

Currently, psychiatric testimony is often unmoored from the hard psychiatric science, and ventures into the realm of law and morality. This has caused some to argue in favor of abandoning the introduction of psychiatric testimony altogether.¹³⁹ On the other hand, psychiatric testimony is deemed to be quite useful in shedding light on the mental processes of the accused, causing some to argue for psychiatrists to be allowed to give their opinions on whether the accused could not “help himself” in committing a crime.¹⁴⁰ Neither of these two extremes is appropriate. Psychiatric testimony is indeed quite useful if one uses it to elucidate defendant’s mental health. However, such testimony is irrelevant if one is trying to affix responsibility. It then follows that the testimony should be geared towards answering the first question. In order to answer the question of defendant’s mental health, a psychiatrist needs to confine himself to issues of medical fact. The testimony should resemble a conversation between two psychiatrists upon a transfer of the patient. Thus issues like diagnosis, treatment, signs and symptoms would be covered (as well as reasoning for coming to a given conclusion) while issues of responsibility, morality and future dangerousness will be left for others to testify to and decide. Testimony thus limited would revolve around *medical* issues, *i.e.*, those on which physicians have a specialized knowledge. Not only would such testimony be more scientifically sound,¹⁴¹ but also more ethically appropriate, as discussed in Part V. This approach would allow the jury to hear testimony on issues that they may not be familiar with (*i.e.*, different psychiatric syndromes, manifestations of disease, etc) from an expert, while precluding the expert from using his position to foist upon the jury his own moral judgments, an issue on which he is no more an expert than a given juror.

The current level of actual psychiatric entanglement with the law is revealed below.

¹³⁶See *Ake*, 407 U.S. at 81-82.

¹³⁷See *supra* notes 115-19 and accompanying text.

¹³⁸*E.g.*, Weihofen, *Battle of the Experts*, *supra* note 13; see also Thomas Mackey (unpublished manuscript on file with the author).

¹³⁹See, *e.g.*, MARGARET A. HAGEN, *WHORES OF THE COURT: THE FRAUD OF PSYCHIATRIC TESTIMONY AND THE RAPE OF AMERICAN JUSTICE* (1997); see also ALAN DERSHOWITZ, *THE ABUSE EXCUSE AND OTHER COP OUTS, SOB STORIES, AND EVASIONS OF RESPONSIBILITY* 38 (1994) (calling psychiatric testimony “psychobabble”).

¹⁴⁰See, *e.g.*, HENRY WEIHOFFEN, *MENTAL DISORDER AS A CRIMINAL DEFENSE* 286 (1954). (Hereinafter, *CRIMINAL DEFENSE*); Cf. *People v. Jones*, 266 P.2d 38 (Cal. 1954) (allowing psychiatric testimony on issue of defendant’s character because it can help in determining whether one was a “sexual deviant”).

¹⁴¹See *infra* note 192 and accompanying text.

1. Competency to Stand Trial

At the earliest stage of the criminal proceedings, a psychiatrist can be used to evaluate the patient to see if he is “competent” to stand trial.¹⁴² Competency is not a medical term, but a legal one.¹⁴³ A defendant is adjudged competent if “he has sufficient present ability to consult with his lawyer with a reasonable degree of rational understanding—and whether he has a rational as well as factual understanding of the proceedings against him.”¹⁴⁴ A finding of incompetence halts all further proceedings indefinitely, until such time as competence can be regained.¹⁴⁵ Up until relatively recently, a person found to be incompetent to stand trial would be subject to a lifetime of commitment in a psychiatric institution in lieu of punishment.¹⁴⁶ This practice was disapproved by the Supreme Court in *Jackson v. Indiana*.¹⁴⁷ Today, a person found to be incompetent should be subject to hospitalization only for a period of time necessary to determine the likelihood of regaining competency.¹⁴⁸ Indeed, hospitalization is not even required.¹⁴⁹ The observation and evaluation of an incompetent person can be done on an outpatient basis.¹⁵⁰ If at any point the psychiatrist believes that the defendant is able to meet the competency standard,¹⁵¹ he must file a report with a court that will adjudicate competence.¹⁵² In practice, such psychiatric determinations are almost always deferred to.¹⁵³

The evaluation is generally performed by a psychiatrist specifically designated by the court¹⁵⁴ and is done in the psychiatrist’s office, court clinic, or jail.¹⁵⁵ Often the

¹⁴²Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 311; Jeffrey A. Wertkin, *Competency to Stand Trial*, 90 GEO. L. J. 1514, 1517 (2002).

¹⁴³Joanmarie I. Davoli, *Still Stuck in the Cuckoo’s Nest: Why Do Courts Continue to Rely on Antiquated Mental Illness Research?* 69 TENN. L. REV. 987, 995-96 (2002).

¹⁴⁴*Dusky v. U.S.*, 362 U.S. 402 (1960) (per curiam).

¹⁴⁵*See Jackson v. Indiana*, 406 U.S. 715, 717 n. 1 (1972) (quoting Indiana statute dealing with incompetence to stand trial. IND. CODE § 35-5-3-2 (1971)).

¹⁴⁶Indeed it is this procedure that gave rise to Jackson’s complaint. *Id.* at 719.

¹⁴⁷406 U.S. 715 (1972).

¹⁴⁸*Id.* at 738. Confinement however often does last significantly longer than the bare minimum required to make a judgment on the issue. Nonetheless, essentially perpetual pre-trial confinement is no longer practiced.

¹⁴⁹*See LAFAVE*, *supra* note 8, at 368.

¹⁵⁰*See generally id.*

¹⁵¹*See supra*, note 106 and accompanying text.

¹⁵²*See GOLDSTEIN*, *supra* note 8, at 131-36.

¹⁵³*See id.* at 132.

¹⁵⁴LAFAVE, *supra* note 8, at 368.

¹⁵⁵*Id.*

examination occurs at a mental institution.¹⁵⁶ In either case, the examination is done by a professional in government's employ.¹⁵⁷ The examining psychiatrist prepares a report of the examination for the court with copies for the prosecuting and defense counsel.¹⁵⁸ A defendant may employ his own psychiatrist,¹⁵⁹ but if a "battle of the experts" ensues as a result of divergent findings between the court-appointed "independent" expert, and the defendant-retained expert, the former is likely to be given more credence by the court.¹⁶⁰ Because of the awesome power that the court-appointed psychiatrist may have on the outcome of the case,¹⁶¹ the competing sides may use the psychiatric examination and testimony to their own maximum advantage regardless of the actual scientific underpinnings of such procedures.¹⁶² Some believe that even the court itself, presumably the most impartial player in the system, may utilize the process to avoid for example granting bail.¹⁶³ Furthermore, there have been accusations that courts use the competency evaluations to justify what it wants to do with the defendant,¹⁶⁴ and a psychiatrist may find himself used as a cover by the court or prosecuting attorney.¹⁶⁵

As competency is a legal standard and not a medical one,¹⁶⁶ psychiatrists are torn between the desires to have their work correspond to the acceptable scientific standards on the one hand,¹⁶⁷ and on the other hand to have the report fit within the

¹⁵⁶See, e.g., Bruce J. Winick, *Restructuring Competency to Stand Trial*, 32 UCLA L. REV. 921, 930-32 (1985) (suggesting that the majority of evaluations are still done on inpatient basis); Rodney J. Uphoff, *The Role of the Criminal Defense Lawyer in Representing the Mentally Impaired Defendant: Zealous Advocate or Officer of the Court?*, 1988 WIS. L. REV. 65, 71 n. 3 (1988). But see W. Lawrence Fitch & Susan R. Steinberg, *Competency to Stand Trial and Criminal Responsibility*, 36-FEB. MD. B. J.14, 18 (2003) (stating that in Maryland defendants first undergo a "screening evaluation" and only if there are any questions after such evaluation, an inpatient observation is ordered).

¹⁵⁷GOLDSTEIN, *supra* note 8, at 131.

¹⁵⁸*Id.* 131-36.

¹⁵⁹LAFAVE, *supra* note 8, at 372.

¹⁶⁰Weihofen, *Battle of the Experts*, *supra* note 13, at 967-68.

¹⁶¹See GOLDSTEIN, *supra* note 8, at 132-33.

¹⁶²See C.R. JEFFERY, CRIMINAL RESPONSIBILITY AND MENTAL DISEASE 159 (1st 1967); LAFAVE, *supra* note 7, at 363 ("It is to the advantage of both prosecutor and the defense to have the defendant examined by a psychiatrist whose orientation and examination procedures are such as will probably support their side of the case."); Cf. GOLDSTEIN, *supra* note 8, at 134 (stating that psychiatrist's own views on theory of psychiatry as a science play (or should play) an important role in him being selected or not selected as a witness for a given side.)

¹⁶³ABRAHAM L. HALPERN, USE AND MISUSE OF PSYCHIATRY IN COMPETENCY EXAMINATION OF CRIMINAL DEFENDANTS, IN PSYCHIATRISTS AND THE LEGAL PROCESS: DIAGNOSIS AND DEBATE 104 (Richard J. Bonnie ed. 1977).

¹⁶⁴*Id.* at 105.

¹⁶⁵*Id.*

¹⁶⁶Davoli, *supra* note 143, at 995-96.

¹⁶⁷See JUSTIN W. POLIER, THE RULE OF LAW AND THE ROLE OF PSYCHIATRY 15 (1968).

legal framework of “incompetence.”¹⁶⁸ A professional so “divided against himself” cannot for long maintain the high code of medical ethics and is prone to slip to a position where he becomes more than an impartial scientist or a healer, but an advocate for one side in a legal argument.

2. Testimony at Trial

The second point at which psychiatrists get involved with the criminal justice system is at trial,¹⁶⁹ testifying for either the defense or the prosecution as to the defendant’s culpability in his criminal act.¹⁷⁰ The psychiatric testimony as to culpability centers on the insanity rules outlined in Part II, *supra*. At trial, psychiatric testimony oftentimes becomes a “battle of the experts,”¹⁷¹ (usually more so than at the “incompetence” stage)¹⁷² where the court and jury are trying to elucidate the psychiatrist’s professional *medical* opinion on essentially a legal issue.¹⁷³ Psychiatrists are expected to testify not only to the mental state of an individual, *i.e.*, whether or not an individual suffers from mental disease (a relatively objective medical diagnosis), but also on whether or not the defendant is *insane* (a strictly legal term, bounded by the insanity defense rules).¹⁷⁴

Traditionally, neither physicians nor lay witnesses were allowed to testify on the “ultimate question,” *i.e.*, whether the defendant is “responsible.”¹⁷⁵ This prohibition has survived to the present day,¹⁷⁶ although, perhaps in name and form only, rather than substance.¹⁷⁷ The reason for refusing to entertain psychiatrists’ testimony on the issue of responsibility stems from the idea that responsibility is a legal finding that the jury cannot cede to any individual or even a panel of experts.¹⁷⁸ Traditionally,

¹⁶⁸*Id.*

¹⁶⁹Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 312.

¹⁷⁰GOLDSTEIN, *supra* note 8, at 124.

¹⁷¹*Id.* 103-04.

¹⁷²This is due to the fact that at the “competence” stage the defendant is often examined by a court appointed, “independent” psychiatrist whose opinion carry great weight. *See supra* notes 152-60 and the accompanying text.

¹⁷³As can be expected, the psychiatrist’s expertise is in medical issues of mental illness. The jury however has to come to a legal conclusion as to responsibility. Thus, whenever a psychiatrist is asked questions, issues such as “whether the defendant was responsible” or “could appreciate his actions,” he is rendering an opinion on a legal issue while armed only with medical expertise.

¹⁷⁴GOLDSTEIN, *supra* note 8, at 97.

¹⁷⁵*Id.*

¹⁷⁶*See, e.g.*, FED.R. EVID. 704(b); *United States v. Hillsberg*, 812 F.2d 328, 331-32 (7th Cir. 1987); *United States v. Felak*, 831 F.2d 794, 797 (8th Cir. 1987).

¹⁷⁷Nowadays, psychiatrists can testify as to sanity, and also answer “test questions,” thus in essence rendering the prohibition on “ultimate question” testimony toothless. *See infra*, notes 178-87 and accompanying text.

¹⁷⁸*See Bryant v. State*, 13 S.E.2d 820 (1941).

psychiatrists were also not allowed to testify as to “test questions,”¹⁷⁹ *i.e.*, whether the defendant satisfied the requisite test for insanity (*e.g.*, whether the defendant knew right from wrong).¹⁸⁰ Thus, psychiatric testimony was limited essentially to medical issues.¹⁸¹ Again, the reason that was advanced for keeping psychiatrists from testifying about appreciation of “right and wrong” (or any other legal standard for that matter) is that the jury and not a witness (expert or otherwise) should be the ultimate judge on this issue.¹⁸²

Notwithstanding the above objections, recently, the courts have been more and more tolerant of psychiatrists being asked and answering “test questions.”¹⁸³ Indeed, allowing testimony on “test questions” is the rule in the majority of jurisdictions.¹⁸⁴ The Model Penal Code allows an expert (presumably a mental health professional) to testify as to the capacity of the defendant to appreciate the nature and/or criminality of his conduct.¹⁸⁵ The proponents of this new rule respond to the objections of the years past by suggesting that the jury would be better served and better informed by “expert” testimony.¹⁸⁶ This view, however, fails to take into account the reality that when psychiatrists are asked to testify on “test questions,” the defense and prosecution “experts” will almost invariably come to different conclusions.¹⁸⁷ When such divergent views are presented to the jury, the jury “tend[s] to supplant the factual detail upon which the decision for responsibility should ideally be based. ... The jury is left with the impression that it must choose between the experts...”¹⁸⁸

The jury, if convinced that the defendant is sane, will presumably rely (at least to some extent) on the testimony of the psychiatrist for the state.¹⁸⁹ Thus, this testimony would be one of the reasons of someone being sent to jail. On the other hand, the jury, if convinced the defendant is insane, will presumably base its findings (at least in part) on the testimony of a defense psychiatrist. In this case, the psychiatrist’s testimony will be responsible for potentially letting a criminal, or at the

¹⁷⁹See, *e.g.*, *State v. McCann*, 47 S.W.2d 95 (1932).

¹⁸⁰LAFAVE, *supra* note 8, at 378.

¹⁸¹See GOLDSTEIN, *supra* note 8, at 98. ([The expert] would be permitted to answer only ‘questions upon the matter of science.’”)

¹⁸²*Id.* at 99.

¹⁸³See, *e.g.*, MODEL PENAL CODE § 4.07(4).

¹⁸⁴LAFAVE, *supra* note 8, at 378.

¹⁸⁵MODEL PENAL CODE § 4.07(4).

¹⁸⁶See WEIHOFEN, CRIMINAL DEFENSE, *supra* note 140, at 286 (1954).

¹⁸⁷If the experts were to come to the same conclusion the need for trial would be obviated, as prosecution is unlikely try a case where the defendant would be pronounced insane even by the state expert. Alternatively, if the defense expert found the defendant sane, the counsel for the defense is unlikely to call such expert to the stand.

¹⁸⁸GOLDSTEIN, *supra* note 8, at 103-04.

¹⁸⁹This presumption must hold because otherwise one must conclude that the psychiatric testimony is of no value whatever.

very least, a dangerous human being, roam free in an unprotected society.¹⁹⁰ In both cases, psychiatrists face an ethical dilemma as to the appropriate course of action, and this article proposes a solution to this ethical quandary. Additionally, of course, the standards for “insanity” are different between the different courts,¹⁹¹ and thus psychiatrists are almost forced to come to different conclusions on sanity in different jurisdictions, even though these conclusions are based on the same clinical data. In a scientific world to which psychiatrists belong by virtue of their belonging to the medical profession, identical data should lead to identical results.¹⁹² When the identical data leads to divergent results, the conclusion is inescapable that something other than a scientific approach to the clinical problem at hand has taken place. If that is indeed true, then the psychiatrists involved are not living up to the standards of their profession.

3. Competency at Execution

Even if an accused is found competent to stand trial, and then found guilty (*i.e.*, either does not raise or is not successful in his insanity defense) and is sentenced to death, he cannot be executed if he ceases being competent at any time between the verdict and the carrying out of the sentence.¹⁹³ It is then of no surprise that the question of competence arises quite often in the context of execution.¹⁹⁴ Psychiatrists are again called on to examine the prisoner and to render their expert opinion on the matter.¹⁹⁵

The involvement of psychiatrists in competency for execution adjudication is nothing new, but until the 1980s, the involvement was rather low profile.¹⁹⁶ One of the reasons was that in years gone by executions occurred quite soon after trial, so there was little need for an evaluation separate from that conducted prior to trial.¹⁹⁷ Additionally, any deterioration that used to occur prior to the advent of psychotropic medication was the result of progressing disease.¹⁹⁸ Typically, unmedicated disease was slow to progress,¹⁹⁹ and thus a person who was competent to stand trial would

¹⁹⁰Granted, in most instances NGRI acquttees are civilly confined. *See infra*, notes 246-77 and the accompanying text. However, the possibility does exist that such release will occur.

¹⁹¹*See supra*, notes 113-14 and the accompanying text.

¹⁹²The very definition of a valid scientific experiment is that it is reproducible. If one cannot come to the same result using the same data, the experiment is not considered valid.

¹⁹³*Ford v. Wainwright*, 477 U.S. 399 (1986).

¹⁹⁴It is not for this article to debate whether all, some or none of these claims of incompetence are genuine. What this article does suggest that given the stakes, it is possible and indeed desirable (from the point of view of the condemned) to attempt to manipulate the system, and enlist help of the psychiatrist in the process.

¹⁹⁵*See Bloche, Psychiatry and Capital Punishment, supra* note 126, at 311-16.

¹⁹⁶*Id.* at 305-10.

¹⁹⁷*Id.* at 305.

¹⁹⁸*Id.* at 306.

¹⁹⁹*Id.*

likely remain competent at the time of the execution.²⁰⁰ By contrast, after the advent of antipsychotic medication, post-trial deterioration could well be the result of withdrawing medication.²⁰¹ The deterioration in such circumstances was much more rapid;²⁰² the prisoner who was quite competent to stand trial could rapidly become incompetent thereafter if the medications were withdrawn.²⁰³ Because of the above possibility, the State had to institute a separate procedure to evaluate competence prior to execution.²⁰⁴

The procedures established in response to the need for separate competency evaluation prior to execution were originally quite informal.²⁰⁵ Not until *Ford v. Wainwright*²⁰⁶ was decided in 1986, establishing a constitutional prohibition on executing the insane, was there a requirement for any adjudicatory proceedings in the matter.²⁰⁷ Indeed, as late as the 1950s, the Court viewed execution reprieves as no different from other clemency issues, best left to the discretion of the executive.²⁰⁸ The executive could base his decision on psychiatric reports, but was not required to do so.²⁰⁹ Psychiatrists were then just advisors to the executive authority.²¹⁰ Additionally, psychiatrists could simply subvert the justice system by refusing to notify prison authorities of any improvement in mental health of the prisoners in their care.²¹¹ Once a warden ordered a transfer of a prisoner to a psychiatric unit, the

²⁰⁰*Id.* Although competency for execution may not be the *same* as competency to stand trial, given the very low threshold for the former, one is likely to satisfy it if one is competent to stand trial. See *Ford v. Wainwright*, 477 U.S. 399, 421 (Powell, J., concurring) (stating that one is competent for execution if one has “awareness of the penalty’s existence and purpose”). It seems that this is a less demanding standard than competency for trial where one needs to be not only *aware* of the proceedings, but be able to *understand* them.

²⁰¹Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 306.

²⁰²*Id.*

²⁰³*Id.* This is not to say that these procedures met the requirements later announced in *Ford*. Nonetheless, the states did undertake a separate evaluation of the condemned.

²⁰⁴The actual procedural requirements are quite unclear. Although *Ford v. Wainwright*, did hold that executing the incompetent is not constitutionally permissible, and required that the prisoner be heard on the issue, the parameters of the hearing are unclear. See LAFAVE, *supra* note 8, at 362.

²⁰⁵Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 306.

²⁰⁶477 U.S. 399.

²⁰⁷See, e.g., *Solesbee v. Balkcom*, 339 U.S. 9, 11-12 (1950) (declining to find a constitutional requirement to have a judicial-type procedure when a claim of incompetence at the time of execution is raised).

²⁰⁸*Id.*

²⁰⁹See Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 307.

²¹⁰See FLA. STAT. § 922.07 (1983) (stating that the governor may act upon *recommendations* of psychiatrists).

²¹¹Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 307.

psychiatrist in charge could simply keep him there indefinitely, thus essentially “lifting” the death sentence.²¹²

After *Ford*, the procedure for evaluating pre-execution competence has become more formalized and vested in the judicial as opposed to the executive branch.²¹³ The procedure today is very similar to a trial.²¹⁴ That decision requires that a hearing be held in order to determine competency for execution; and that such hearing is to be a *de novo* review of the incompetence claim.²¹⁵ As it is now an evidentiary hearing, by its very nature it requires evidence to be adduced. Thus, psychiatrists are given yet another opportunity to participate in a legal process, with all the trap doors attendant thereto.

4. Medicating the Prisoners

Psychiatrists can also be involved in the criminal justice system outside of the courthouse (albeit still within the criminal justice system). The criminal justice system uses psychiatrists in order to provide medical regimens to inmates.²¹⁶ The most common use is for psychiatrists to medicate those individuals who suffer from some sort of mental disease, but are confined in mental institutions. However, psychiatrists are also used to administer medications to incompetent individuals, in hopes of making them competent to stand trial,²¹⁷ as well as occasionally, to make them competent enough to be executed.²¹⁸ In two recent decisions, the criminal justice system has deemed the use of psychiatrists to involuntarily administer medications to be acceptable and indeed desirable,²¹⁹ a proposition that at least at first glance does not correspond to the “*primum non nocere*” norm of medical ethics.²²⁰

The most authoritative, albeit incomplete, pronouncement on the issue of pre-trial forced medication came in 1992. In *Riggins v. Nevada*,²²¹ the defendant (petitioner) was medicated against his will, was convicted, sentenced to die, and then challenged

²¹²*Id.*

²¹³*See id.* at 309.

²¹⁴*See Ford v. Wainwright*, 477 U.S. 399, 413-16 (1986) (holding that prisoner must be able to offer evidence, cross-examine state’s experts, and seek judicial review of fact-finding proceedings).

²¹⁵*Id.* at 418.

²¹⁶Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 311-16.

²¹⁷*See infra* notes and accompanying text.

²¹⁸Bloche, *Psychiatry and Capital Punishment*, *supra* note 126, at 311-12.

²¹⁹*Id.* at 316-17.

²²⁰*Singleton v. Norris*, 319 F.3d 1018 (8th Cir. 2003) (en banc) (holding that it is constitutionally permissible to forcefully medicate a prisoner in order to restore competency for execution); *United States v. Sell*, 282 F.3d 560 (8th Cir. 2002) (holding that it is constitutionally permissible to forcefully medicate a prisoner in order to restore competency to stand trial).

²²¹504 U.S. 127 (1992).

his conviction and sentence on the grounds that forcible medication was used.²²² The Court refused to allow such medication when the state could not show that medication was needed to maintain competence,²²³ and/or that less drastic alternatives were unavailable.²²⁴ The Court noted that pre-trial medication is impermissible “absent a finding of overriding justification and... medical appropriateness.”²²⁵ (It is noteworthy that the Court did not say medical *necessity*).²²⁶ As there was no showing in *Riggins* that the trial could not proceed absent medication,²²⁷ the first prong was not satisfied.

It is far from clear what the Court meant when it said “medically appropriate.” The minimalist approach to this statement would simply evaluate the efficacy of treatment offered. Thus, if a given medication restores competence it is medically appropriate. This however, does not take into account the patient’s own wishes. In a broader sense, no treatment unless consented to is appropriate for a given patient, no matter how efficacious it may be. To say otherwise would be to start on a slippery slope towards such “treatments” as forced sterilization. They are most certainly “medically appropriate” in a sense that they are highly efficacious in achieving their goal of limiting certain individual’s reproductive ability. Nevertheless, one is hard-pressed to state that these “treatments” are indeed “appropriate.” Thus, unless there is an emergent circumstance, where lives are threatened or where patient’s consent cannot be obtained, an unconsented treatment should not be considered “medically appropriate.”

The issue of whether it is legal to medicate someone for the sole purpose of restoring competence to stand trial is currently before the Supreme Court.²²⁸ The Eight Circuit Court of Appeals has held that such use of medical knowledge is appropriate.²²⁹ In *Sell v. United States*,²³⁰ a split panel of the Eighth Circuit held that the government’s interest in bringing an incompetent defendant to trial is a sufficient reason to have him medicated against his will.²³¹ (As the defendant was

²²²*Id.* at 129-31.

²²³*See id.* at 138 (“[T]he record contains no finding that might support a conclusion that administration of antipsychotic medication was necessary to accomplish an essential state policy...”). The decision on this issue was reserved for another day. *See id.* at 135 (“[T]he State might have been able to justify medically appropriate, involuntary treatment with the drug by establishing that it could not obtain an adjudication of *Riggins*’ guilt or innocence by using less intrusive means.”) The Court may address it this Term in *Sell v. United States*, 123 S. Ct. 512 (2002) (order granting certiorari).

²²⁴*Riggins*, 540 U.S. at 135.

²²⁵*Id.*

²²⁶Necessity would imply that there is no other choice. Medical appropriateness may simply mean that the treatment is one generally acceptable for a given condition and is not futile or one which is more detrimental than beneficial to the patient’s health.

²²⁷*Id.* at 138.

²²⁸*Sell v. United States*, 123 S. Ct. 512 (2002) (order granting certiorari).

²²⁹*United States v. Sell*, 282 F.3d 560 (8th Cir. 2002).

²³⁰*Id.*

²³¹*Id.* at 568.

incompetent,²³² and as competency could be, at least potentially, restored via medication,²³³ the “medical appropriateness” prong was satisfied, at least insofar as the treatment was efficacious).²³⁴ In that case the court acknowledged that there was no reason, such as danger to self or others, except the desire to bring the prisoner to trial, that would necessitate medication.²³⁵ The court’s reasoning allows psychiatrists to be employed for purposes that although medically appropriate,²³⁶ would go against the interest of the patient insofar as retention of autonomy over medical decisions is a primary interest.

Shortly following the *Sell* decision, the Eighth Circuit also dealt with the issue of whether it is permissible to medicate someone against his will solely for the purpose of having an individual regain competence for execution.²³⁷ In *Singleton v. Norris*,²³⁸ a 6-5 majority (hearing the case *en banc*) held that indeed this too is permissible.²³⁹ If *Sell* could be defended on the grounds that at the very least the defendant once restored to competency will be able to live a “normal” life (albeit behind bars), *Singleton* suggests that psychiatric knowledge can be used for the purposes of ending life.²⁴⁰ This is inimical to all the training and education that physicians get, and is no different than a physician directly administering lethal drugs in an execution setting.²⁴¹

5. Treating the Acquitted

Perhaps the most “medical”²⁴² of all points of psychiatric involvement in the criminal justice system is the treatment of NGRI acquittees. Some jurisdictions exercise mandatory commitment following an NGRI acquittal,²⁴³ and some

²³²*Id.* at 563.

²³³*Id.* at 568-70.

²³⁴*United States v. Sell*, 282 F.3d at 570-71.

²³⁵*Id.* at 568. The court only dealt with the Government’s interest in bringing the defendant to trial and found that interest alone to be sufficient. *See* 282 F.3d at 568.

²³⁶*Id.* Again, the court seems to assume that the measure of “appropriateness” is simply efficacy; a proposition that is quite dubious from the viewpoint of medical ethics. *See* Part V, *infra*.

²³⁷*Singleton v. Norris*, 319 F.3d 1018 (8th Cir. 2003) (*en banc*).

²³⁸*Id.*

²³⁹*Id.* at 1026.

²⁴⁰*Id.* at 1036-37 (Jeaney, J., dissenting).

²⁴¹*See, e.g.*, David A. Rothstein, M.D., Letter to the Editor, 20 *Newsl. Am. Acad. Psychiatry & L.* 111, 112 (1995). *See also infra*, Part V.A.

²⁴²“Medical” in a sense that the NGRI acquittees are treated as any other patient confined to a mental institution would be. Although, obviously the acquittees are in the hospital involuntarily, their medical regimen does not depend on their status. In this sense, psychiatrists do not act as extensors of the penal system whose primary purpose is to advance penological interests, but instead as physicians who care for the ill.

²⁴³*See, e.g.*, 18 U.S.C. § 4243; MODEL PENAL CODE § 4.08(1).

permissive.²⁴⁴ The goals served by commitment are two-fold. One, as mentioned in Part II, *supra*, is restraint of those individuals who commit crimes as a result of their illness.²⁴⁵ The other is to treat and rehabilitate (in the medical sense of the word) these mentally ill individuals. These two goals do not always coincide; consequently psychiatrists at least occasionally end up treating people in a manner that is suboptimal for the clinical presentation.²⁴⁶ In these instances it is rather clear that psychiatrists are not practicing good medicine, instead they are serving as mere extensions of the penal system.

C. *The Consequences of Being Adjudged Insane*

Irrespective of what test the courts have used, the tradition that those suffering from “insanity” should not be held criminally responsible is a deeply rooted one.²⁴⁷ If the defendant satisfied the test *du jour*, he would not be liable to criminal sanctions.²⁴⁸ The rationale for such treatment of the insane is manifold and has changed with the times. As noted above, for many years it was thought to be improper to punish a child who couldn’t reason (at least according to the Bible).²⁴⁹ Consequently, it was just as improper to punish someone who was nothing more than a child.²⁵⁰ Throughout the years, another notion, that it is rather pointless to administer punishment to someone who will learn nothing from such punishment and will not be deterred from further criminal activity as a result of his insanity, has taken hold.²⁵¹

Originally (*i.e.*, in the medieval times), those found to be of “unsound mind” at the time of the commission of the crime were not held criminally liable, and could be free to conduct their lives as any other person would have,²⁵² except that at least until the seventeenth century the property of the defendant so acquitted was still subject to forfeiture.²⁵³ The check on such release of dangerous elements into society was the fact that under early tests for “madness” very few dangerous individuals were acquitted.²⁵⁴ The degree of “madness” to be demonstrated had to be truly extreme in

²⁴⁴LAFAVE, *supra* note 8, at 383. Nonetheless, commitment usually follows even in permissive jurisdictions. See GOLDSTEIN, *supra* note 8, at 145.

²⁴⁵See *supra*, notes 45-46 and accompanying text.

²⁴⁶See *infra*, notes 275-78 and accompanying text.

²⁴⁷See *supra*, notes 15-47 and accompanying text.

²⁴⁸See *supra*, notes 86-125 and accompanying text.

²⁴⁹See *supra*, note 87 and accompanying text.

²⁵⁰See *supra*, note 88 and accompanying text.

²⁵¹See *supra*, notes 17-47 and accompanying text.

²⁵²SHELDON GLUECK, *MENTAL DISORDER AND THE CRIMINAL LAW* 392-93 (1925) (“before 1800, in England, and in most jurisdictions in this country, if an accused person was found to be irresponsible by reason of insanity he was forthwith acquitted, and no special order looking to his safety or that of society was made”).

²⁵³Abraham L. Halpern, *The Insanity Verdict, The Psychopath, And Post-Acquittal Confinement*, 24 PAC. L.J. 1125, 1129 (1993).

²⁵⁴*Id.*

order to be exculpated, and few defendants satisfied the test.²⁵⁵ However, those that did satisfy the test were indeed released.

Although the defendants were not held criminally liable, they were not “acquitted” in the full sense of the word.²⁵⁶ Instead, the jury rendered a verdict of guilty, together with the special verdict of “lunacy,” and the combination of these two verdicts invariably led to a Royal Pardon.²⁵⁷ The prisoner was then released with no other special provisions for his care.²⁵⁸ In 1800, however, the Criminal Lunatics Act required those defendants found “mad” to be committed to a secure institution “until His Majesty’s pleasure be known.”²⁵⁹ This was the beginning of institutionalizing the criminally insane. It is worth noting that the institutionalization was for an indefinite²⁶⁰ (and potentially life-long) period even in cases where the incarceration in prison would have been of a relatively short duration.²⁶¹ Indeed, the defendant in one of the most celebrated cases of that time (the very case that prompted the passage of the Criminal Lunatics Act), James Hadfield, was acquitted of trying to assassinate the King,²⁶² but was nonetheless committed to Bethlem Hospital.²⁶³ That the purpose of such confinement was not to treat but to preventively detain,²⁶⁴ can be evidenced from the very language of the statute. The Act notably did not call for detainment until “return to sanity,” but rather until the King chose to release the prisoner.

Indeed, it has been said that in the Victorian England “most criminal lunatics remained in gaol.”²⁶⁵ But even when lunatics were separated from the general prison population and institutionalized in separate institutions, the confinement in these secure institutions often did not differ much from prison.²⁶⁶

²⁵⁵*Id.*

²⁵⁶*Id.*

²⁵⁷*Id.*

²⁵⁸GLUECK, *supra* note 251, at 392-93.

²⁵⁹Criminal Lunatics Act of 1800, 40 Geo. 3, c. 94 (1800).

²⁶⁰The term “until His Majesty’s pleasure be known” is the very definition of indefinite confinement.

²⁶¹The Act covered all felony NGRI acquittals, not just the serious ones. Criminal Lunatics Act of 1800, 40 Geo. 3, c. 94 (1800) (“[U]pon the trial of any person charged with treason, murder or felony...”)

²⁶²*See supra*, notes 60-75 and accompanying text.

²⁶³Halpern, *supra* notes 252, at 1132.

²⁶⁴*See id.* at n.27 (“Ordinary lunatics at that time were sent to Bethlem Hospital, where the supervision was not particularly strict; and if Hadfield were to escape he would probably take another shot at the King”) (quoting Ralph Partridge, *Broadmoor 1* (1953)).

²⁶⁵ROGER SMITH, *TRIAL BY MEDICINE: INSANITY AND RESPONSIBILITY IN VICTORIAN TRIALS* 23 (1981).

²⁶⁶For example, Maryland allowed “mental defectives” (not the NGRI acquittees, but instead convicted individuals who were deemed to be “mentally defective”) to be confined to Patuxent State Institution, for indefinite secure confinement. *See State v. McCray*, 297 A.2d 265, 268 (Md. 1972) (describing some of the restrictions in Patuxent).

Similar treatment was accorded to lunatics in other countries as well. For instance, in China, where "madness" was never an exculpation, but grounds for sentence mitigation,²⁶⁷ starting in the 17th century, those deemed to be "mad" were released into the custody of their family.²⁶⁸ The people so released had to be kept manacled,²⁶⁹ and the family, under the threat of a rather severe punishment, had to control the individual.²⁷⁰ However, this "humane" treatment of the insane soon gave way to forced registration and institutionalization.²⁷¹ As in England, in China the original intent of the confinement was not to treat, but to isolate dangerous individuals from the society.²⁷²

The requirement of post-NGRI acquittal confinement largely persists to this day.²⁷³ Although the stated goal of confinement today is medical cure,²⁷⁴ as opposed to the former goal of isolation, confinement and psychiatrists are too often used for purposes other than treatment.²⁷⁵ Too often, irrespective of the committed person's actual state of mind, the commitment is continued.²⁷⁶ Furthermore, the psychiatric profession at times advocated continued commitment of those individuals who have retained their "sanity" but continue to manifest "personality disorders."²⁷⁷ This type of treatment suggests that the true goal behind institutionalization is punitive rather than rehabilitative in nature. The courts have not been shy in ignoring psychiatric recommendations for release in those who reacquired their sanity. For example, in *Francois v. Henderson*,²⁷⁸ the judge refused to release a patient who for over five years exhibited no symptoms of mental disease or other abnormalities on the ground

²⁶⁷See Munro, *supra* note 4, at 15-16 (For example, "[t]he death penalty for murder, normally mandatory in such cases, was not applied in cases where the offender was shown to be insane at the time of the crime, even when the victim was one of the offender's own parents. An exception to this rule of clemency was made, however, if the victim was one of the grandparents. The death penalty was applied also in the case of multiple homicides by the insane").

²⁶⁸*Id.* at 15.

²⁶⁹*Id.*

²⁷⁰*Id.*

²⁷¹*Id.*

²⁷²*Id.*

²⁷³See *supra* text accompanying notes 241-42.

²⁷⁴See, e.g., 18 U.S.C. § 4243(e) ("[T]he Attorney General shall hospitalize the person for treatment in a suitable facility...") (emphasis added).

²⁷⁵See, e.g., *Kansas v. Hendricks*, 521 U.S. 346, 360-66 (1997) (noting that "under the appropriate circumstances and when accompanied by proper procedures, incapacitation [as opposed to treatment] may be a legitimate end of the civil law"); *Jones v. United States*, 463 U.S. 354, 368 (1983) (noting that "the purpose of commitment following an insanity acquittal ... is to treat the individual's mental illness and protect him and society from his potential dangerousness") (emphasis added).

²⁷⁶HALPERN, *supra* note 252, at 1134.

²⁷⁷*Id.*

²⁷⁸850 F.2d 231 (5th Cir. 1988).

that such behavior is indeed evidence of mental illness, as the prisoner is faking sanity!²⁷⁹

While it can be argued that the mentally ill ought to be punished, it is the contention of this article that even so, it is still wholly improper to use medical professionals to mete out the punishment. The above statement applies with equal force irrespective of whether the patient is confined in a mental institution or has his liberty otherwise restricted (*e.g.*, by having to participate in an outpatient program) if such restriction serves no legitimate medical end.

As can be seen from some of the above examples, psychiatric involvement have not eliminated arbitrariness or brought about an exclusively scientific approach to the mental health problems encountered in the criminal justice system. Instead, medical pronouncements are used to cloak judicial preferences with a mantle of scientific legitimacy. A physician thus used becomes an instrument of the penal system as opposed to a healer or even a scientist in search of truth. Such a system cannot be deemed to be satisfactory.

IV. INDEPENDENT PANELS-AN UNACCEPTABLE SOLUTION

Some have argued that the underlying problem with the American conception of the psychiatry-criminal justice interaction is that it relies on independent witnesses for the defense and prosecution.²⁸⁰ It is argued that by being a witness for either side the psychiatrist has a stake in the outcome, and that in and of itself is unprofessional.²⁸¹ The proposed solution is replacing "hired guns" with an independent panel, composed of a number of psychiatrists whose conclusions are to be accepted by the court.²⁸² The argument goes as follows: Because the psychiatrists are independent they would not have a stake in the outcome, and because there would be no "hired guns," there would be no "expert battles," an affair that diminishes the medical profession as a whole.²⁸³ For the reasons set forth below, it is the contention of this author that this solution would not solve the fundamental problem of medical professionals operating outside of their area of expertise, and beyond what can be considered ethical medical behavior.

As can be imagined, the American system of psychiatric involvement in the adjudicatory process is not the only option available, and has not been universally embraced. The former Soviet Union,²⁸⁴ the People's Republic of China,²⁸⁵ and

²⁷⁹*See id.* at 235 (One of the physicians testified that sanity can be feigned, albeit he qualified that by stating it is unlikely that such feigning can go on for more than a few hours. The trial court, relying on the testimony of that physician, declined to release Francois anyway).

²⁸⁰*See supra* text accompanying note 137.

²⁸¹*Id.*

²⁸²*Id.*

²⁸³*Id.*

²⁸⁴For a description of the Soviet system see M. Gregg Bloche, *Law, Theory and Politics: The Dilemma of Soviet Psychiatry*, 11 YALE J. INT'L. L. 297 (1986) (hereinafter *Soviet Psychiatry*).

²⁸⁵For a description of the People's Republic of China's system see MUNRO, *supra* note 4.

USSR's successor, the Russian Federation²⁸⁶ are but a few states that employ different process and procedures to separate the competent from the incompetent and the sane from the insane. This section will describe the operation of the system and highlight a specific case to show that merely switching from partisan experts to independent panels is unlikely to resolve the problem of psychiatrists straying beyond medical issues and on to the field of moral judgments about the accused.

A. *Psychiatric Evaluation in the Soviet Criminal Justice System*

In the USSR, the court or the Procuracy²⁸⁷ could order a psychiatric examination of the accused. The examination was conducted by a team of psychiatrists²⁸⁸ appointed by the court (or Procuracy). The team consisted of three experts who conducted their evaluation based on the guidelines published by Serbsky Institute of Forensic Psychiatry.²⁸⁹ Following such guidelines was mandatory.²⁹⁰ The patient-accused was not entitled to challenge the proceedings in any way, either in person, through counsel, or through family.²⁹¹ The team of psychiatrists was asked to address several questions. First, does the accused suffer from any mental illness? Second, is his illness such that he did not "realize the significance of his actions" or that he "could not control them?" Finally, and most troubling, the psychiatrists were asked whether the accused was "socially dangerous." The reason the second and third questions are troubling is because both of them ask a psychiatrist to pass on a legal proposition. Medical knowledge is either irrelevant or of very little use in answering these questions. The answer to these questions is likely to be based on the psychiatrist's worldview (*e.g.*, what constitutes danger to his society)²⁹² as opposed to any scientific fact or criterion.

The findings of the forensic psychiatrists were submitted to the court²⁹³ that held a summary, often *ex parte* hearing where it determined whether to accept the

²⁸⁶The Russian Federation inherited its system from the former Soviet Union and did not significantly change it. Russia recently adopted a new Criminal Procedural Code in 2001, although it did not take effect until July 1, 2002. Prior to that the Russian Federation used the old Soviet Criminal Procedure Code of 1960. Federal'nyi Zakon No. 177-FZ 12/18/2001, Ross. Gazeta 12/22/2001.

²⁸⁷*See id.* at n.95. Procuracy (*Prokuratura*) is a State organ (both in the USSR and RF) separate from the Ministry of Justice that is responsible for bringing prosecutions, investigating cases, and ensuring compliance with the law.

²⁸⁸*See* BLOCHE, *supra* note 283, at 318.

²⁸⁹*Id.* at 318.

²⁹⁰*Id.* at 323. Although at first glance this may be seen as subtracting from the authority of the experts conducting the examination, it does not have to be. In the United States experts often follow guidelines published by the Group for Advancement of Psychiatry, and follow the diagnostic pattern based on the latest edition of the Diagnostic and Statistical Manual of Mental Disorders.

²⁹¹*Id.* at 319.

²⁹²*See id.* at 320-23 (discussing the role of value preferences).

²⁹³*Id.*

findings and recommendations.²⁹⁴ In practice the reports were never challenged,²⁹⁵ and the determinations of the psychiatrists were accepted.²⁹⁶

In this system, the psychiatrists are again employed in a way that requires them to make pronouncements on the issue of legal responsibility.²⁹⁷ Granted, no “battle of the experts” ensues,²⁹⁸ as the only report of any significance is that submitted by the “independent” medical experts,²⁹⁹ but nonetheless, the medical profession takes upon itself tasks that it is not designed to handle, while the legal profession cedes its authority and expertise to professionals from another field.

The abuse of psychiatry in the Soviet Union has been well-documented³⁰⁰ and this article will not dwell on its nature. There are now an increasing number of reports that similar misuse of psychiatry occurs in the People’s Republic of China,³⁰¹ among other countries. It is hardly surprising that a repressive regime would attempt to use medicine for its own means.³⁰² However, with a process outlined above in place, a country need not be repressive for the science of psychiatry to be put to use in an area beyond its scope of expertise, thus perverting the science by asking it to make scientifically unsupported judgments.³⁰³ With this system of psychiatric participation, psychiatrists invariably will and do attach their own values to the evaluation of the accused.³⁰⁴ An “independent” psychiatrist is essentially given a free hand to project his personal and societal sympathies and antipathies onto a patient and to have his “scientific” conclusion mirror his moral world outlook.³⁰⁵ Of course in a repressive regime, a psychiatrist whose moral outlook mirrors that of a political accused is unlikely to find himself as one of the examining experts.³⁰⁶

²⁹⁴*Id.*

²⁹⁵*Id.*

²⁹⁶*Id.*

²⁹⁷*See id.* at 319. (The Court reviews the *psychiatrists’ finding* as to whether the defendant is *responsible* for his conduct. Of course, as stated above, such review is quite perfunctory.)

²⁹⁸*Id.* at 318. (noting that “psychiatric examiners appointed by investigators and courts are officially viewed as impartial and objective; thus defense consultation with experts is deemed unnecessary.”)

²⁹⁹*See supra* text accompanying notes 193-194.

³⁰⁰*See generally* BLOCHE, *supra* note 283.

³⁰¹*See generally* MUNRO, *supra* note 4.

³⁰²*See* Edmund D. Pellegrino, *Physician’s Dilemma of Divided Loyalty*, 16 INT’L. J. L. & PSYCHIATRY 371, 373 (1993).

³⁰³*See infra* notes 307-35 and the accompanying text.

³⁰⁴*See, e.g.*, GOLDSTEIN, *supra* note 8, at 122; BLOCHE, *supra* note 283, at 320-23.

³⁰⁵Any psychiatrist projects his views on the problem before him, but an “independent one” is free from the threat of probing and/or impeaching questions or counter testimony. Thus, an “independent” expert is not checked by anything.

³⁰⁶*Cf.* BLOCHE, *supra* note 283, at 318. (noting that either the court or the Procuracy appoint the “experts,” and, being agents of the repressive state, they presumably have little interest in having dissident’s view bolstered.)

Nevertheless, the underlying problem remains the same irrespective of *what* views psychiatrists actually hold.

The fact that a system need not be repressive or have procedures shrouded in secrecy (as they were in Soviet times) in order to enmesh the medical profession and its “independent experts” in a legal and political quagmire, is best illustrated by the recent and ongoing case of Russian Colonel Yuri Budanov.

B. *The Case of Colonel Yuri Budanov*

Colonel Budanov was a senior federal (*i.e.*, Russian government) military officer engaged in the military operations in the breakaway republic of Chechnya.³⁰⁷ In March 2000, while conducting a military operation, Mr. Budanov captured, kidnapped and strangled Elza Kungaeva, an 18-year old Chechen girl.³⁰⁸ The colonel was indicted on charges of exceeding authority,³⁰⁹ kidnapping,³¹⁰ rape³¹¹ (later dropped),³¹² and murder.³¹³ Originally, the defense claimed that the girl was a sniper,³¹⁴ and a part of a terrorist network; consequently, Budanov did not commit murder, but merely exceeded his authority by killing her.³¹⁵ However, later, the defense claimed that at any rate, Col. Budanov was “*nevmeniaem*”³¹⁶ at the time of the crime.³¹⁷ In the context of the plea it signified a claim that at the time of the

³⁰⁷See Michael R. Gordon, *Russian Troops in Chechnya Find Little Quiet on the Southern Front*, N.Y. TIMES, Jan. 10, 2000, at A1.

³⁰⁸<http://www.gazeta.ru/2002/01/15/sudzabylopol.shtml> (last visited Apr. 14, 2003).

³⁰⁹UK RF § 286(1).

³¹⁰UK RF § 126.

³¹¹UK RF § 131.

³¹²<http://www.rambler.ru/db/news/msg.html?mid=3241998&s=11> (last visited Apr. 14, 2003); *see also* <http://www.gazeta.ru/2002/05/16/budanovpsiho.shtml> (stating that forensic examination concluded that genital bruising was *post-mortem*) (last visited Apr. 14, 2003).

³¹³UK RF § 105(2), <http://www.gazeta.ru/2002/05/13/kakrazvivalo.shtml>.

³¹⁴<http://www.gazeta.ru/2002/01/15/sudzabylopol.shtml> (last visited Apr. 14, 2003).

³¹⁵*See* UK RF § 216. As a federal officer, Budanov had the authority to detain and interrogate suspected terrorists. He claimed that during interrogation Ms. Kungaeva attacked him and he responded disproportionately. This behavior is “clearly beyond official powers,” and therefore would subject Budanov to prosecution for violating UK RF § 216. On the issue of being attacked *see* <http://www.gazeta.ru/2002/05/13/kakrazvivalo.shtml> (last visited Apr. 14, 2003).

³¹⁶“*Nevmeniaem*” is often translated as “criminally irresponsible,” although this translation does not give full appreciation of the term’s meaning. In all its fullness, the term encompasses lack of criminal responsibility, legal insanity, and lack of social awareness of one’s actions. Indeed, one of the colloquial translations of “*nevmeniaem*” is “beside oneself.” OXFORD RUSSIAN-ENGLISH DICTIONARY 267 (1994).

³¹⁷<http://www.rambler.ru/db/news/msg.html?mid=3242564&s=11> (last visited Apr. 14, 2003); *see also* Patrick Tyler, *Police in Chechnya Accuse Russia's Troops of Murder*, N.Y. TIMES, Jan. 25, 2002, at A1 (stating that military officials “demand[ed] ... psychiatric evaluations ... to determine whether Colonel Budanov was temporarily insane”).

crime the colonel was in such a mental state as to prevent him from understanding his actions.

The case was complicated by several political considerations. First, the Russian government vehemently denied any human rights abuses in Chechnya.³¹⁸ Second, up until the episode with Ms. Kungaeva, Col. Budanov was a model and decorated officer,³¹⁹ and a hero to many; thus any aspersions upon him were often viewed as casting a pall over the entire Russian Army.³²⁰ It is in this situation that the court had to work.

As required by law, Mr. Budanov was sent to undergo a psychiatric evaluation.³²¹ Local psychiatrists viewed him as completely sane and thus responsible for his actions.³²² A second evaluation was then ordered.³²³ The results of this second examination were never officially revealed.³²⁴ A third assessment of the colonel was then conducted,³²⁵ this time at Moscow's prestigious Serbsky Institute for Forensic Psychiatry,³²⁶ home to the most pre-eminent specialists in the field in all of the Russian Federation. The physicians from that evaluation concluded that Budanov was not able to realize the significance of his actions.³²⁷ Thus, the court was faced with two contradictory psychiatric conclusions. Instead of querying the experts or allowing for their direct and cross-examination, the court at the behest of attorneys

³¹⁸See Michael R. Gordon, *Russian Official Tries to Ensure Rights in Chechnya*, N.Y. TIMES, May 7, 2000, at A6 (noting that "most Russian officials reject Western human rights complaints as a plot to blacken the nation's image").

³¹⁹<http://www.rambler.ru/db/news/msg.html?mid=3241925&s=15> (last visited Apr. 14, 2003).

³²⁰See, e.g., <http://www.rambler.ru/db/news/msg.html?mid=3241891&s=11> (President of the Buryat Republic claims that Budanov may have been a victim of a Chechen plot) (last visited Apr. 14, 2003); <http://www.rambler.ru/db/news/msg.html?mid=1559218&s=2> (Cossacks and former commander of troops in Chechnya support Budanov. General Shamilov claimed that the Budanov is accused only because of "ideological intervention of the West against Russia.") (last visited Apr. 14, 2003); <http://www.rambler.ru/db/news/msg.html?mid=3242284&s=11> (Up to 50% of Russians believe that Budanov is not guilty of murder) (last visited Apr. 14, 2003).

³²¹<http://www.rambler.ru/db/news/msg.html?mid=1230830&s=2> (last visited Apr. 14, 2003)

³²²<http://www.gazeta.ru/2002/12/31/budanovprizn.shtml> (last visited Apr. 14, 2003).

³²³See <http://www.rambler.ru/db/news/msg.html?mid=2355527&s=9> (mentioning second evaluation) (last visited Apr. 14, 2003).

³²⁴See *id.* (Judge refusing to reveal the results of the evaluation) (last visited Apr. 14, 2003).

³²⁵<http://www.rambler.ru/db/news/msg.html?mid=3242565&s=11> (last visited Apr. 14, 2003).

³²⁶*Id.*

³²⁷<http://www.rambler.ru/db/news/msg.html?mid=1944662&s=10> (last visited Apr. 14, 2003).

representing the family of the victim³²⁸ ordered a fourth exam.³²⁹ This exam was again conducted at the Serbsky Institute,³³⁰ and (unsurprisingly) again resulted in the finding of insanity at the time of the offense.³³¹ Indeed, this fourth opinion stated that all previous studies underestimated the true nature of Budanov's illness.³³² Again the experts were not questioned, and although both the prosecution and the victim's counsel objected to the findings of the experts, the court accepted them without any hesitation,³³³ and acquitted Col. Budanov.³³⁴

It cannot go unsaid that the last evaluation of the colonel occurred at the time when Chechen terrorists seized a Moscow theater along with several hundred hostages.³³⁵ Although this may be mere coincidence, the possibility that this event that shocked Russia played a role in the psychiatrist's evaluation cannot be discounted. The psychiatrists once again were given the opportunity to project their personal feeling towards the war in Chechnya, towards Chechen resistance fighters (or terrorists, depending on one's point of view), on acceptable methods of combating terrorism, on the Russian Army, and on Chechens in general. Far be it from the author of this article to accuse these psychiatrists of actually succumbing to

³²⁸Russian law provides for the victim or his family to be a part of a criminal prosecution. Indeed, even if the state prosecution and defense are satisfied with the outcome of the case, the victim's attorney can still appeal. UK RF § 45.

³²⁹<http://www.rambler.ru/db/news/msg.html?mid=2634075&s=10> (last visited Apr. 14, 2003).

³³⁰*Id.*

³³¹<http://www.rambler.ru/db/news/msg.html?mid=3051705&s=11> (last visited Apr. 14, 2003).

³³²<http://www.rambler.ru/db/news/msg.html?mid=3051704&s=11> (last visited Apr. 14, 2003).

³³³<http://www.rambler.ru/db/news/msg.html?mid=3090899&s=11> (The court characterized the psychiatric conclusion merely as "scientifically sound" and based on such finding declared Col. Budanov was "*nevmeniaem*" at the time of the crime.) (last visited Apr. 14, 2003).

³³⁴On February 28th, 2003, the Military Collegium of the Supreme Court of Russian Federation set aside the decision of the lower court as procedurally erroneous, and remanded the case back to that court. It further ordered that the case be tried before a different panel of judges. Michael Wines, *Russia Orders a New Trial In Chechnya Murder Case*, N.Y. TIMES, Mar. 1, 2003 at A4.

³³⁵See Michael Wines, *Chechens Seize Moscow Theater, Taking as Many as 600 Hostages*, N.Y. TIMES, Oct. 24, 2002, at A1; Michael Wines, *Russia Recaptures Theater After Chechen Rebel Group Begins to Execute Hostages*, N.Y. TIMES, Oct. 26, 2002, at A1. The fourth evaluation was conducted sometime between July 21, 2002 (the date when Budanov was sent from Rostov-on-Don, where he was tried, to Moscow, where he was evaluated) and September 29, 2002 (when the evaluation ended). <http://www.rambler.ru/db/news/msg.html?mid=2826637&s=10> (last visited Apr. 14, 2003). Although the evaluation was completed September 29, the report was not submitted until November, creating the possibility that the hostage situation in Moscow influenced the examiners' findings. No such accusations are being levied, but the mere possibility is quite troubling. <http://www.rambler.ru/db/news/msg.html?mid=3251957&s=2> (stating that on November 18, 2002 all documents relating to the evaluation were completed and forwarded to the court) (last visited Apr. 14, 2003).

the opportunity; however, it is the author's view that such opportunity should never be presented, lest the temptation is too great. Regardless of how conscientious and upright an individual is, when asked a question of morals he will almost inevitably incorporate his life's experience, political leanings, and social views into the answer. It is at this point that the physician stops being a healer and ends up being a part of the criminal justice system, and such a transformation is incompatible with medical ethics. Granted, a physician may tailor his medical opinions to fit within a given political situation as well; however, medical opinions that are "tailored" to politics can be easier exposed than moral opinions. As medical opinions are based in science (even if not fully precise science), the falsity of testimony not grounded in science can be rebutted by someone who is an expert in a given field of medicine. A moral opinion cannot be false by definition, and therefore cannot be rebutted.

The Soviet-Russian system of independent psychiatric panels at its core is no more objectionable from the viewpoint of medical ethics or legal policy than the American system of witnesses for either side, so long as it is limited strictly to the diagnosis of the disease. However, once psychiatrists start operating in the land of morals, and in the realm of right and wrong, they are acting contrary to medical ethics regardless of what system they participate in.

V. ETHICAL PRACTICE OF PSYCHIATRY WITHIN THE CRIMINAL JUSTICE SYSTEM

Psychiatrists serve multiple roles in the criminal justice system. They are treating physicians, scientists who investigate and report, state employees, representatives of the medical profession in general, and citizens possessed of special knowledge that may be useful to the courts of law. With so many hats to wear, psychiatrists potentially have several allegiances. The question then is to whom do they own their loyalty in cases when there is a conflict of loyalties. Some have suggested that because of the numerous incarnations of a forensic physician, a new ethical paradigm be adopted, one that is different from the traditional ethical duties of "*primum non nocere*."

One alternative advanced is the ethics of "truth."³³⁶ According to Paul Appelbaum, the leading advocate of the "ethics of truth" the doctor is acting ethically so long as he is objectively evaluating a patient, and then testifies as to his findings.³³⁷ Under this theory, it is irrelevant what the outcome of such testimony would be, so long as the testifying physician was striving for scientific truth.³³⁸ The problem with this approach is that it essentially subsumes all of the forensic psychiatrist's roles into one role of a researcher. This approach may very well work for a forensic pathologist, who merely evaluates evidence (be it bullet trajectory, bite marks, or whatever else) and presents his testimony based on evaluation of such rather impersonal evidence. The theory does not work for forensic psychiatry, because evidence is the live person, and evaluation of evidence (at least in order to get a full and complete picture) necessarily involves evaluation of an individual. When such evaluation occurs, the individual being evaluated becomes (however

³³⁶See, e.g., Paul Appelbaum, *Psychiatric Ethics in the Courtroom*, 12 BULL. AM. ACAD. PSYCHIATRY & L. 225 (1984).

³³⁷*Id.*

³³⁸*Id.*

briefly) a patient of the evaluator.³³⁹ If that is so, the evaluator's duties with respect to that individual must be no different than any other physician's duties to any other patient.

The approach that makes the forensic psychiatrist owe primary allegiance to the patient, does not ignore forensic psychiatrist's other duties, *i.e.*, the one he owes to the state (his employer), the public at large, and the medical profession. Instead, this approach suggests that whenever there is a physician-patient interaction (even if no treatment or further interactions are offered or contemplated) the physician's obligation to a *given* patient takes primacy.

Accepting the above proposition, this article relies on twin principles of "no harm"³⁴⁰ and "consent"³⁴¹ to build a foundation of ethical behavior by psychiatrists. Additionally, the "professionalism" principle is a "final check" to be employed once the other two are satisfied. Utilizing these principles, the psychiatrist does not compromise his duties to the patient, while the justice system is not robbed of the wisdom and knowledge of science.

A. Basic Principles

The two principles of ethical behavior by psychiatrists are complementary and can hardly work one without one another. Yet for ease of understanding and structure, they will be discussed separately.

1. The "No Harm" Principle

Before a physician embarks on a course of action with a given patient he must pose a question to himself. The question should ask whether the procedure or action sought to be undertaken is medically appropriate.³⁴² If the proposed procedure is not medically appropriate, then it can be said that no medical benefit is derived from it.³⁴³ If no medical benefit accrues, it can be inferred that medical harm results. It results either from the progress of the disease in the face of wrong treatment or from

³³⁹See David A. Rothstein, M.D., *Psychiatrists' Involvement in Executions: Arriving at an Official Position*, 20 NEWSLETTER AM. ACAD. PSYCHIATRY & L. 15, 17 (1995) ("anyone acting in a capacity that requires a psychiatrist's education, judgment, and experience is, in that role, practicing psychiatry.") If someone is practicing psychiatry, it then follows, that one is acting as a physician. If that is so, one must assume all the duties and moral obligations of a physician.

³⁴⁰This principle is derived from the Hippocratic Oath that states, in part "I will prescribe regimen for the good of my patients according to my ability and my judgment and never do harm to anyone." STEADMAN'S MED. DICTIONARY 799 (26th ed.) (1995).

³⁴¹The idea that a patient must consent to treatment derives from the Kantian notion that a person can never be a means to an end. If treatment is undertaken without consent, a person is used as a means towards the end of better health. In order for the person to be the end, not merely a means to an end, he must want to participate in a given activity, *i.e.*, he must consent. The notion of consent also derives in part from the common law of battery. See *Cruzan ex rel. Cruzan v. Director, Missouri Dept. of Health*, 497 U.S. 261, 269 (1990).

³⁴²Medically appropriate here means efficacious and within accepted medical practice.

³⁴³There may be a "satisfaction" benefit to a patient who requests the procedure as a result of having his wishes fulfilled. This will be discussed shortly.

the side-effects of the treatment itself. In these situations medical harm outweighs medical benefit.

The question then arises, does not the patient experience a benefit from having his wishes followed if he requests a treatment that the physician believes to be futile or otherwise incorrect, and if so, does that benefit not balance the harm? The answer suggested here is “no.” A patient’s consent is necessary³⁴⁴ but insufficient for a physician to initiate treatment. The “*primum non nocere*” principle as envisioned here requires a physician using his specialized knowledge to evaluate scientific risks and benefits and satisfy himself that the risks are medically acceptable. If he cannot so satisfy himself, it should not matter what the patient’s desires are. Once the physician does satisfy himself that the risks are medically acceptable, he *then* proceeds to enquire of the patient whether the patient is willing to undergo these risks.

To borrow on an example used in Part III.A.4, it is not unethical for a physician to participate in a procedure that results in sterilization of someone, because such procedure is efficacious. However, prior to engaging in such a procedure, he must obtain a patient’s consent.³⁴⁵ A physician’s evaluation of clinical harms and benefits is therefore a condition precedent for taking any further actions.

This reasoning applies only to medical (physiologic) issues, because it is on these issues that a physician has expertise, and can with reasonable scientific certainty predict possible outcomes. On the other hand, a physician has no expertise in matters outside of medicine, and thus cannot as readily identify or value non-physiologic harm. In these matters, the valuation must reside with the patient.³⁴⁶

When the issue is so framed, one needs to ask what qualifies as “harm?” Hardly a clinical intervention occurs that does not result in some clinical side-effect (mostly of harmful nature), yet no one contests that administering antihypertensive medication is unethical merely because one of the side-effects is impotence (admittedly a harm to most individuals).³⁴⁷ Thus, mere presence of a harm that is possible or even inherent in a procedure cannot make the performance of the procedure unethical. Only when harms *outweigh* benefits, should a physician refrain from acting. A balancing of harms and benefits must ensue in order to determine whether a physician can ethically participate in a certain course of action.

Before proceeding to an issue by issue consideration of psychiatric involvement in the criminal justice system in light of the above principle, a differentiation between clinical and non-clinical harms³⁴⁸ must be made. Clinical harms are the physiologic consequences that result from the treatment,³⁴⁹ and are also known as side-effects. A competent physician can make a judgment on an individual basis whether the clinical benefits to a *given* patient outweigh the clinical harm to that

³⁴⁴See Part V.A.2.

³⁴⁵*Id.*

³⁴⁶See Part V.A.2.

³⁴⁷See PHYSICIAN’S DESK REFERENCE 2284 (56th ed.) (2002).

³⁴⁸See BLOCHE, *supra* note 126, at 316-19.

³⁴⁹For example hair loss results from chemotherapy, and a loss of limb results from amputation due to gangrene.

patient.³⁵⁰ In order to assess the different clinical harms and benefits, the physician can call on his training and education *qua* physician. It is within his area of expertise to evaluate whether a particular treatment will cause more physiologic damage than physiologic benefit and vice versa. It is because of that skill that a physician's assistance is sought in cases of illness. Therefore, in a situation where only considerations are of a clinical (physiological) nature, a physician, regardless of where and by who employed, can make a routine assessment of whether the benefits outweigh the harms, making it ethical to embark upon the course of treatment (subject to restrictions in Part V.A.2).

In the world of forensic psychiatry, however, there are also harms that can come about that are not physiologic, but that can be attributed to the physician's work. These extra-clinical harms, on the other hand, are much harder to quantify and calibrate with respect to any individual patient. What's more, it may be hard to even agree on what constitutes an extra-clinical harm. Even if it was possible to agree on what constitutes such extra-clinical harm, it is not readily apparent that physicians have any particular training or expertise to weigh these harms. Given these twin problems of identification and valuation of extra-clinical harms, it is much more difficult to arrive at a straight-forward formula for ethical behavior on the part of a physician. Nonetheless, extra-clinical harms must be taken into account and balanced against benefits prior to choosing a course of action; and the benefits of the action chosen must outweigh the harms. Although it is indeed difficult to define and value these harms, in the context of forensic psychiatry some extra-clinical harms are quite apparent.

It must also be emphasized, that given the fact that the accused (or the condemned or the NGRI acquittee) is a patient of the forensic psychiatrist,³⁵¹ it is *his* interests that psychiatrist should take into account, and not those of the society at large. The patient's interests take primacy over whatever benefits society would derive from a different course of action. Because this is the standard that applies to the practice of medicine in the "free world" (*i.e.*, in the world outside of criminal justice system), it should apply with equal force to the practice of medicine in another setting. With this in mind, the extra-clinical harms to the patient can now be identified.

Three main extra-clinical harms that stem from the interlacing of psychiatry and criminal justice system can be readily identified. First, and perhaps most obvious is the criminal incarceration of the individual. This qualifies as harm simply on the basis that incarceration is a punishment,³⁵² something unpleasant that one endures as a consequence of bad actions.

Second, the institutionalization at a mental hospital is also an extra-clinical harm. This is so for two reasons. Institutionalization restricts the freedom of the individual; it also gives rise to negative societal attitudes towards patients.³⁵³ Stigma may also

³⁵⁰As suggested below, the mere fact that clinical benefits outweigh the clinical harms is not a blanket license to act in the face of the patient's disagreement with that assessment.

³⁵¹See Rothstein, *supra* note 338 and accompanying text.

³⁵²Here incarceration is limited strictly to criminal confinement.

³⁵³See, e.g., Maria A. Morrison, *Changing Perceptions of Mental Illness and the Emergence of Expansive Mental Health Parity Legislation*, 45 S.D. L. REV. 8, 8-9 (2000).

arise from a finding of insanity which does not trigger confinement in a mental institution. These harms are balanced against the benefits of medical help that one receives at the hospital and the benefits of not being incarcerated in prison as a result of the insanity finding. It is hard if not impossible to determine when these benefits outweigh the harms or vice versa, and thus a psychiatrist enters a very murky world indeed when his chosen course of action results in either of the outcomes.

The third harm that can arise from the involvement of psychiatrists in the penal process is the execution of the convicted individual. Unlike the incarceration, the execution is permanent, and unlike institutionalization, execution is not balanced by any benefits to the individual. (There may well be a societal benefit to executions, but that topic is best left for another article. Whatever benefit accrues to the society as a result of execution or other penal measures, is nonetheless irrelevant, for as discussed above, in a patient-physician interaction, the physician should be concerned about patient's harms and benefits not anyone else's.) Regardless, a physician does not act ethically when he uses his knowledge for purposes that are antithetical to healing, and nothing is more antithetical to healing than causing a death of an otherwise healthy human being.³⁵⁴

One can summarize the principle of "no harm" thus: a physician has to use his medical knowledge to determine whether or not clinical benefits outweigh clinical harms, and proceed only if they do. Physician must leave the weighing of non-clinical harms to the patient. In other words, no harm can be phrased as "no clinical harm."

2. The "Consent" Principle

As discussed above, the "no harm" principle has certain limitations, namely, the difficulty in identifying and valuating extra-clinical harm especially when balanced by a clinical benefit. Furthermore, "no harm" is not the end of the inquiry, as the sterilization example has shown. Thus, an additional step is needed to satisfy oneself that the action taken is indeed in the patient's interest.

The basic principle that ought to govern any medical intervention is that of personal autonomy. Personal autonomy is important for several reasons. First, it is consistent with the Kantian prohibition against using a person as a means. If a person is treated as nothing more than a mannequin that can be fine-tuned whenever something goes awry, then the individual is being used simply as a means to achieve a disease-free state. Therefore, a physician must take patient's desires into account before proceeding with any intervention. In this way, the person is being treated as an end, because any intervention is done not with the goal of promoting general well-being without reference to a specific individual, but with the goal of providing the patient with tools to achieve his own goals and live up to his own values.

Second, personal autonomy is important because of the difference in value preferences between a doctor and the patient.³⁵⁵ It cannot be assumed that health and

³⁵⁴This does not necessarily imply that it is unethical for a physician to cause a death of an ill individual, as in for example assisted suicide. Irrespective of how one chooses to think about the issue of assisted suicide, it has to be conceded that causing a death of a healthy individual through the use of medical knowledge is ethically unacceptable.

³⁵⁵See generally Alan H. Goldman, *The Refutation of Medical Paternalism*, THE MORAL FOUNDATIONS OF PROFESSIONAL ETHICS.

prolonged life are the top values for every individual.³⁵⁶ Jehova's Witnesses provide an excellent example. Although blood transfusion may save the life of a given individual, it will be refused by a Jehova's Witness, because fidelity to religious tenets is a higher order value for that individual than health or life. For a physician it may be natural to elevate health to the top of the value rankings, as physician's life is dedicated to the preservation of health,³⁵⁷ but for the patient, the rankings may be completely different. Thus, in order to keep the patient's value system intact, a physician should not act contrary to the patient's wishes.³⁵⁸

The patient himself must evaluate (after being provided with complete and truthful information) whether the benefits that any treatment will provide outweigh the harms inherent in such treatment.³⁵⁹ Given the fact that medications used to treat mental illness often have significant harmful side-effects,³⁶⁰ not to mention adverse extra-clinical consequences that arise out of being a confirmed mental patient, the individual should be allowed to judge for himself whether or not these negatives outweigh the positives of being under treatment.

"Value-preference" consent theory is also useful in resolving the problem of extra-clinical harm. As Part V.A.1 asserts, a physician has no expertise to perceive and quantify the extra-clinical harm that comes from interaction with the penal system versus, for example, the harm that comes from stigma of insanity label. To be sure, a physician can most certainly express his preference if he himself were in a similar situation, but that preference cannot substitute for the preference of the patient. Again then, consent is quite useful in resolving the dilemma of extra-clinical harm.

The above of course assumes a patient who is able to make decisions and give or withhold consent for procedures. A child, a person who lacks capacity to understand (*e.g.*, someone with a low IQ score)³⁶¹ and a person who is so mentally ill as to not be able to process reality, are unable to weigh harms and benefits, and thus cannot consent to the procedure.³⁶² On the other hand, simply because consent cannot be

³⁵⁶*Id.*

³⁵⁷*Id.*

³⁵⁸It does not follow that the physician always must act in accordance with patient's wishes, though. A patient may desire an intervention that does not satisfy the "no harm" analysis. In other words, a physician is not required to perform a procedure simply because the patient so desires, but is required to abstain from performing it if the patient refuses it.

³⁵⁹*See* AMERICAN MEDICAL ASSOCIATION POLICY COMPENDIUM, *Informed Consent*, (Opinion of Council on Ethical and Judicial Affairs, E-8.08, 1981).

³⁶⁰Certain antipsychotics can cause tardive dyskinesia, a permanent movement disorder. PHYSICIAN'S DESK REFERENCE 2535 (56th ed.) (2002).

³⁶¹Of course, neither a child, nor a person with such a low IQ score as to be considered incompetent, will most likely be tried. Nor can these individuals be medicated into competence, so treatment questions arise only in the context of civil commitment.

³⁶²The word "reasonably" is purposefully omitted. Just because a person makes a decision that given all the information available is "unreasonable" (*e.g.*, refusing a blood transfusion when such transfusion is medically necessary) does not automatically mean that a person could not *understand* the information. Only a person who cannot *understand* the information should be deemed unable to give or withhold consent; not merely a person who makes

obtained, it does not follow that no treatment should be provided. When a person cannot consent, a judgment must be made based on twin concepts of “best interest of the patient”³⁶³ and patient’s own values, if known.³⁶⁴ When the physician is unaware of the patient’s wishes, it has to be presumed that the patient would wish to be treated if such treatment comports with the “no harm” standard.

There is a caveat that must not go unaddressed. Whenever not treating an individual threatens harm to the society at large, the individual’s rights deserve less deference than in a situation where society’s interests³⁶⁵ are not so threatened.³⁶⁶ Thus, a person afflicted with tuberculosis has a right to be untreated on the condition that he is isolated from the rest of society. Similarly, a mentally ill patient who may be dangerous to himself or others, in principle retains his right to remain free of treatment if an alternative method of preventing harm to himself or society exists. However, if no alternative is present, a person must be treated to the point where the threat to himself or society is eliminated. However, once that point is reached, or an alternative is found, even if the person is not completely “cured,” he regains his unqualified right to choose the scope and the amount of treatment for himself.

3. The “Professionalism” Principle

When one thinks of the Hippocratic Oath, one traditionally thinks of its proscription on causing harm.³⁶⁷ However, the Oath also demands that a physician be loyal to his profession and that he keep his art pure.³⁶⁸ Thus, whenever practicing medicine, a physician owes not only certain duties to his patient, but also a duty to his profession. Of course part of this “professional duty” is the requirement that the physician act in the best interest of the patient (according to the principles outline

decisions different from those that a “reasonable man” would make under similar circumstances.

³⁶³When a patient’s values/wishes are known, these wishes must be considered to be in the patient’s “best interests” when the patient’s values/wishes are not known, the choice that another person (possibly the physician himself, if there are no relatives or others close to the patient to consult with) would make in a similar situation for himself become what would be in the patient’s “best interests.” It is of course preferable that the physician try to elucidate whenever possible the wishes and values of the patient in question, instead of making a decision on his own.

³⁶⁴See *In re Quinlan*, 355 A.2d 647 (N.J. 1976) (holding that when a person cannot give consent a substitute judgment that takes account of the best interests of the patient must be used); see also *In re Conroy*, 486 A.2d 1209 (N.J. 1985) (holding that patient’s own wishes if expressed while competent should predominate when making substituted judgment).

³⁶⁵This determination is not to be made by a physician, but by appropriate regulatory agencies. These agencies can institute reporting requirements for infectious disease, and then deal with the situation if the individual refuses treatment.

³⁶⁶Saying that individual’s rights are diminished does not mean, *ipso facto*, that he must undergo treatment. Rather, it is an observation that when an individual presents a threat to society, he is faced with a choice of being treated or being put in such situation where he cannot threaten others. The choice nonetheless is his.

³⁶⁷See *supra* text accompanying note 339.

³⁶⁸STEADMAN’S MED. DICTIONARY 799 (26th ed.) (1995) (text of Hippocratic Oath, “I will preserve the purity of my life and my art.”).

above), but that is not the *whole* of physician's responsibilities. He is also responsible for making sure that his actions, even if consonant with principles of "no harm" and "consent" are not harmful to the profession of medicine as a whole. That is not to say that in order to benefit the art and science of medicine one may harm a patient, but merely to say that prior to engaging in any action, a physician must consider both the effect on a given patient and the effect on the profession of medicine.

An objection to this principle can be raised along the lines that following the dictate of "professionalism" is no different from balancing harms to the patient against the harms to the society, an approach already rejected in this article.³⁶⁹ Yet, this criticism is unwarranted. Unlike balancing patient's harms and benefits against that of the society, this principle does not call for the diminishing of the patient's central role in the risk-benefit analysis. Instead, this principle comes into play only when the "no harm" and "consent" principles have been satisfied.

Thus, a physician must first satisfy himself that no harm will come to the patient. If he cannot do so, the other two tests become irrelevant, for he should not take any action. If he can so satisfy himself, he must then proceed to elicit the patient's consent for the proposed action (subject to limitations outlined in Part V.A.2). Again, if the consent is denied, the physician must stop. If the consent is granted, the physician can proceed, but only insofar as the proposed actions will not reflect poorly on his profession.

As Part III mentions,³⁷⁰ not all actions currently taken by psychiatrists are rooted in hard science. Aside from such questionable techniques as offering opinions based on nothing more than hypothetical questions propounded by counsel for either side,³⁷¹ psychiatrists also engage in actions for which they are simply not trained. Among them are predictions of future dangerousness,³⁷² and testifying on "iest questions," which are nothing more than legal and moral conclusions.³⁷³ Not being experts on the field, yet offering opinions on the matter, psychiatrists diminish their profession and bring it into disrepute. Because moral outlook (and thus testimony on issues of morality) by definition cannot be grounded in science, psychiatrist who do so testify practically invite opposing testimony. The "battle of the experts" that

³⁶⁹See Part V.A.1.

³⁷⁰See *supra*, accompanying notes 131-34; see also HAGEN, *supra* note 139.

³⁷¹LAFAVE, *supra*, note 8, at 378; see also *supra* text accompanying note 133.

³⁷²The American Psychiatric Association, for example, condemned this practice, stating that "[t]he ability of psychiatrists or any other professionals to reliably predict future violence is unproved." AMERICAN PSYCHIATRIC ASSOCIATION, CLINICAL ASPECTS OF THE VIOLENT INDIVIDUAL 30 (1974). Studies have shown that psychiatrists are right in their predictions roughly 1/3 of the time, an abysmal record by any standards (after all, pure guessing would produce right answers roughly 50% of the time). The false positive rate was even higher, 80%. See JOHN MONAHAN, PREDICTING VIOLENT BEHAVIOR: AN ASSESSMENT OF CLINICAL TECHNIQUES 64-67 (1981). Despite these studies, psychiatrists continue to give and courts continue to use such testimony. See Mark David Albertson, *Can Violence Be Predicted? Future Dangerousness: The Testimony of Experts in Capital Cases*, 3-WTR CRIM. JUST. 18, 19 (1989).

³⁷³LAFAVE, *supra*, note 8, at 378; see also *State v. McCann*, 47 S.W.2d 95 (Mo. 1932).

results often causes juries to discount psychiatric testimony altogether,³⁷⁴ and diminishes the respect that the public holds for the profession.

B. Application of Principles

Bearing the above principles in mind one can review the participation of psychiatrists in the criminal justice system at points outlined in Part III, *supra*, a *propos* of these rules.

1. Competency to Stand Trial or for Execution

In evaluating the defendant prior to the beginning of trial so as to verify his mental state, the psychiatrist serves an essential medical function, one practiced by physicians the world over, namely assessing the patient. It is irrelevant who employs the physician, because as stated before, a physician "acting in a capacity that requires a psychiatrist's education, judgment, and experience is, in that role, practicing psychiatry,"³⁷⁵ and thus owes the primary duty of allegiance to the patient and not the employer. The potential conflict arises not in the actual evaluation,³⁷⁶ but in submitting a report to the court detailing the findings. If the report is adverse to the defendant, an extra-clinical harm ensues, *i.e.*, the defendant is brought to trial with the potential for conviction and incarceration.³⁷⁷ On the other hand, if the report is favorable to the defendant, an extra-clinical harm ensues from the likely committal to a psychiatric institution with the attendant potential clinical harms from any medication that may be administered. Of course, with a favorable report, the defendant also enjoys the benefits (though perhaps temporary) of escaping criminal responsibility and/or punishment. At the very least, when the report is favorable to the defendant, harms are counter-balanced (though not necessarily outweighed) by the benefits. When the report is not favorable however, no such balancing occurs, and thus a psychiatrist causes more harm than good and becomes directly responsible for such harm.

Because a psychiatrist does not know *a priori* which way the competency report is going to come out, he runs the risk of placing himself in a situation where he would behave in an unethical manner. However, it cannot be that a psychiatrist can only be allowed to submit his report when such a report is beneficial to the patient. Another solution to this dilemma must exist. This solution must also close the door to the tendency of the courts to use psychiatric testimony at the competency stage as a justification to deal with the defendant in a way that they would have done anyway. Psychiatrists should not give in to the temptation to justify the decision of the courts, and should confine themselves to the proper medical function, *i.e.*, evaluating a

³⁷⁴See Sundby, *supra*, note 82; see also *State v. Evans*, 523 A.2d 1306 (Conn. 1987); *Montano v. State*, 468 N.E.2d 1042 (Ind. 1984); *Ice v. Commonwealth*, 667 S.W.2d 671 (Ky. 1984); *Commonwealth v. Tyson*, 402 A.2d 995 (Pa. 1979); see also *supra* text accompanying note 187.

³⁷⁵Rothstein, *supra*, note 338.

³⁷⁶One assumes that during the evaluation a psychiatrist is acting professionally, and that he is practicing good psychiatry.

³⁷⁷Although this section speaks in terms of competency to stand trial, everything said applies with equal if not greater force to the situation where competency to be executed is at issue.

patient and providing *medical* information elicited from such evaluations for the court. Of course, a psychiatrist still cannot know *a priori* what medical information he will elicit from the patient exam, nor the way in which the court will treat the information. However, a psychiatrist can safely say that there are no identifiable harms that come from the examination itself, thus satisfying the first condition of ethical behavior.³⁷⁸ Second, a psychiatrist has the patient's consent for evaluation (or consent of someone standing in the stead of a presumably incompetent individual). However, that consent can only extend to the area within the psychiatrist's expertise. A psychiatrist can no more be presumed to have patient's consent to render legal opinions (and "competency" is a legal not medical matter), than he can be presumed to have patient's consent to invest in a stock market.

By solely engaging in a diagnostic procedure without drawing any legal conclusions therefrom, a psychiatrist escapes causing harm to the patient, and does not act beyond the scope of the consent. Whatever harm does result becomes attenuated by having been interpreted by and processed through the legal machinery.

One might ask how this solution is different from what occurs today. After all, a psychiatrist's report as to competency is not final; the final decision still remains with the court even under today's rules. The difference lies in the fact that today's rules allow the psychiatrist to pass on questions concerning the ultimate question,³⁷⁹ *i.e.*, is the defendant's mental health such that he cannot understand the charges against him or effectively assist in his own defense. Although the courts do have to pass the final judgment on the matter, they most often defer to the "expert" testimony.³⁸⁰ The court-appointed psychiatrist for all intents and purposes becomes the final judge in determining whether the defendant will enter the criminal justice system,³⁸¹ and in that role he may end up behaving unethically in those cases where his determination causes harm without corresponding benefit to the patient. Being a "final judge" is medically unethical because it causes an identifiable harm to the patient, that is not balanced by any particular benefit, and because the psychiatrist is acting beyond his expertise and therefore, beyond the scope of consent.

Even assuming that the psychiatrist does have the patient's explicit consent to speak on moral issues, he should not do so, because it violates the "professionalism" principle. By testifying on issues of morality (presumably at patient's request), the psychiatrist invites opposing testimony from psychiatrist with different moral precepts. There will then be testimony cloaked in the legitimacy of the white coat, yet having nothing to do with either art or the science of medicine. Of course, lay populace may still feel resentful towards psychiatrists for "getting the defendant off," much in the same way that they feel resentment for attorneys who defend unpopular clients or causes. However, so long as psychiatrists do not stray from *practicing*

³⁷⁸Because no harm come from the evaluation itself, a psychiatrist is not obligated to completely withdraw from the process. As any other physician, he can observe the patient, and share his observations with others (within the legal limits of the patient's right to confidentiality).

³⁷⁹See *supra* notes 175-188 and accompanying text.

³⁸⁰The expert testifying for the defendant is usually given more credence by the court than the prosecution expert. See LAFAVE, *supra* note 8, at 372; Weihofen, *supra* note 13, at 967-68.

³⁸¹*Id.*

medicine, i.e., from diagnosing and describing the diagnosis, such resentment will be minimal. In any case, whatever resentment there may be, it is inconsequential, for the science of medicine cannot be brought into disrepute simply because the legal profession chooses to use certain medical diagnosis as an exculpatory or mitigating factors.

The proposed solution would allow a psychiatrist to do nothing more than to document an illness from which the defendant may be suffering. In his report the psychiatrist would be allowed to list defendant's symptoms and diagnosis, as well as common patterns of behavior or problems exhibited by people with this diagnosis. He would also be allowed to state whether a given defendant encountered some, all or none of these problems. In other words, in court, the psychiatrist would act no differently than in a clinical setting where he would present the patient's case to a team of other psychiatrists. The court would then be presented with nothing more than medical testimony and would have to make its own judgment as to what to do with the defendant without using the "expert" testimony as a fig leaf. A psychiatrist, on the other hand, is spared venturing into potentially unethical terrain.

2. Testimony at Trial

The problem at a competency hearing is that the court generally relies on the court-appointed "independent" expert, and such expert does not know *a priori* whether his actions will cause more harm or more good, nor can he even make a good faith estimate on the issue, because he cannot properly value the harms. (That is markedly different from a physician embarking on a course of treatment that he is not sure will benefit his patient, for such physician at the very least has to have a good faith belief that the actions he takes are for the patient's overall physiologic benefit.) This problem is not present at trial when the issue of sanity at the time of the offense is litigated. The expert knows quite well what he is expected to testify to, simply based on who has hired him, and thus is aware of the patient's relative values of harms and benefits.³⁸² This of course is not to suggest that experts sell their testimony for money; nonetheless, it is clear that if an expert hired by either side does not confirm their theory, such expert will not be asked to testify.

Accordingly, the literal interpretation of the "no harm" principle would hold that psychiatrists testifying for the defense act ethically (because no harm comes from evaluation, and they act within the scope of the consent given, and consonant with the patient's value rankings when actually testifying), while those testifying for the prosecution do not (because they do not act consonant with the patient's value-rankings). This outcome cannot be right as a matter of policy calling for adversarial judicial process, where either side can use its experts to rebut the findings of experts for the other side. As a matter of ethics, however, it may very well be right. When a psychiatrist ventures onto the field of morals (and as discussed previously, Part II, *supra*, *sanity* is a matter of moral judgment)³⁸³ he cannot claim the balance required in the legal system as a shield for his own actions; his actions must only be guided by the ethics of medicine, and not by any desires of the legal system. For that reason,

³⁸²If the psychiatrist is hired by the defense, he may assume that prison ranks lower than an NGRI acquittal on the defendant's value-preference scale. If the psychiatrist is hired by the prosecution, he too is aware of the same value-scale, yet acts contrary to it.

³⁸³See *supra* notes 16-17 and the accompanying text.

when a psychiatrist chooses to testify for the prosecution, *i.e.*, when he *knowingly* assists the state in its attempt to exercise its punitive power, he acts contrary to medical ethics.

It thus seems that good policy is in direct conflict with medical ethics so long as the current system is in place. However, by taking the approach enunciated in Part V.B.1, *supra*, *i.e.*, limiting psychiatric testimony only to diagnosis and description of a recognized illness, the ethical quandary is avoided.³⁸⁴ Diagnosis is a quintessentially medical function. Furthermore, medical diagnosis is grounded in science that can be agreed to by psychiatrists working for either the defense or the prosecution, while criminal responsibility is grounded in morals, and therefore susceptible to much broader disagreements. By simply adducing defendant's diagnosis (if any) into evidence, the psychiatrist does not directly help the state exercise its penal functions, for any decision as to how to interpret or how much weight to give to the defendant's diagnosis *vis-à-vis* his moral culpability remains the sole province of the court and the jury. By not drawing moral conclusions or answering "test questions," psychiatrists keep themselves away from the ethical morass of helping the state incarcerate or execute someone.

3. Actions of "Independent Panels"

This article has dedicated significant time and space to the discussion of an "independent panel" system of psychiatric involvement in the adjudicatory process. That discussion was to lay the groundwork for the argument that the ethical problems encountered by psychiatrists in the criminal justice system are not dependent on the adversarial system or the "battle of the experts;"³⁸⁵ rather they result from the close involvement of psychiatrist in the criminal justice system. The Soviet system provided for an independent panel of experts to evaluate a defendant and pronounce his fitness to stand trial or his fitness to be held liable for his actions. Even though the psychiatrists technically were not there to help the state incarcerate individuals, given the fact that their decisions were rarely questioned, they exercised inordinate authority over the lives of human beings. The presence of that excess authority led to the numerous abuses of psychiatry.

Some may argue that it was the repressive Communist state that caused psychiatric abuses and not the vesting of power in the medical profession, but that argument is fallacious. The case of Colonel Budanov arose well after the collapse of

³⁸⁴Alternatively, it can be argued that while the psychiatrist for the prosecution cannot testify on moral issues under the "no harm" principle, the psychiatrist for the defense cannot testify on these issues under the "professionalism" principle. (Of course, the prosecution's psychiatrist is also constrained by the "professionalism" principle, but there is no need to reach it as the "no harm" principle comes first).

³⁸⁵There is a separate problem with the "battle of the experts," namely that such spectacles demean medicine as a profession because they suggest that there is no objective truth or criteria in the field of psychiatry. A corollary of the above problem is disillusioned juries ignoring psychiatric testimony altogether, thus defeating the very purpose behind "expert witnesses." See Part III, *supra*. Thus, "battles of the experts," especially on issues that are not grounded in medical science are to be avoided on the "professionalism" principle. They may be avoided by using independent panels, but it is by no means the only way, and certainly not an acceptable one, if not coupled with the limitations on testimony previously discussed in this article.

the USSR, yet psychiatrists in that case were afforded significant opportunity to have the surrounding events and the political situation in the country influence their judgment. Granted, today's Russia is still far from the democratic ideals espoused by the United States; nonetheless, even in the United States, if given a completely free hand psychiatrists are likely to have their world outlook, current events and political persuasions color their judgment. It is at this point, when a psychiatrist overlays his own values onto a diagnosis, he perverts the medical nature of his involvement into a political and/or penological tool. Such behavior is contrary to medical ethics, specifically, the principles of "no harm" and "professionalism," and should be guarded against. The solution to this problem is the one already discussed in the previous two subsections. With this solution adopted, a psychiatrist can only diagnose disease and his ability to impose his own values on that diagnosis is extremely limited. The problem of the Soviet-type system is solved not with cross-examination (although that too is highly useful and valuable) but limiting the range of testimony that psychiatrists can offer, thus shielding them from potentially unethical practices.

4. Medicating the Prisoners

Psychiatrists often have to medicate prisoners in order to maintain their mental health. The majority of such treatment is done with the defendant's consent and with no other purpose than to alleviate pain. These instances are fully consonant with the consent principle. However, as discussed in Part III, *supra*, there are instances when an incompetent person is medicated with the eye to make him competent to stand trial or be executed. The ethicist encounters two problems in this situation. One, if a person is incompetent and/or insane, and medicating him will restore his competence and/or sanity, a cognizable clinical benefit has been achieved, yet this benefit is balanced by an extra-clinical harm. The harm can be starkly defined, as in execution, or more amorphous, as in standing trial which may or may not result in punishment of varying severity. Second, because the person is incompetent, he cannot grant or withhold consent.³⁸⁶ Nor is relying on "the best interest of the patient" likely to provide any helpful guidance, for in order to define "best interests," one would need to balance harms and benefits, thus running into the problem of valuation and balancing already described.³⁸⁷ Faced with this predicament, a psychiatrist could simply decide to do what the legal system dictates, but such action would assume that what is legal is necessarily moral, hardly a self-evident proposition.

A middle ground is then perhaps the best and the only solution. A psychiatrist cannot allow himself to be the direct cause of death (or for that matter other punitive measures visited upon the prisoner). Thus, medicating someone solely for the purpose of restoring competence (be it for execution, trial, etc.) is wholly improper

³⁸⁶An individual incompetent to stand trial may be competent to refuse medication, but in that case the dilemma is easier because consent can be given or withheld. The issue here is what to do with those incompetent to stand trial (be executed) *and* give consent to medical treatment.

³⁸⁷See Part V.A.2.

on the grounds of the “no harm” principle.³⁸⁸ It also violates the “consent” principle, as admittedly the purpose of medication is not to follow the patient’s wishes, but simply to restore a legal status of competence. Yet, a psychiatrist cannot refuse to medicate a person on death row if a person wants to continue medication simply because such actions will keep that person competent and thus liable to be executed. This is so because a psychiatrist has to maintain his responsibility to the condemned as a patient, despite the fact that this patient is scheduled for execution. A physician’s responsibility has to be uniform regardless of the patient’s status in the criminal justice system. This responsibility is not a sliding scale where duty is inversely proportional to the level of restriction society has imposed on individual’s freedom. Thus, the mere prospect of execution does not make psychiatric help unethical, any more than the fact of incarceration makes such help unethical. The dilemma must be resolved by resorting to patient’s (prisoner’s) own wishes. So long as the patient is informed of the consequences of his decisions, whether they result in the death penalty being applied, or in the prisoner languishing in a state of perpetual incompetence, or in any other outcome, the patient’s wishes should be honored. In so doing, a psychiatrist acts within the canon of medical ethics.

The problem however, is that an incompetent inmate cannot consent to treatment. On the other hand, medicating such an individual cannot be said to be against his *will*, as the person does not have *free will* as a result of his own incompetence.³⁸⁹ Since medicating such an individual is likely to bring clinical relief without causing immediate death, it is then ethical for a psychiatrist to medicate such individual to competence. With restoration to competence, *free will* returns, and at that point, the prisoner may refuse further medication by exercising his *free will* and refusing to give his consent for further medication.

Operating under the principle of consent, a psychiatrist should then cease medicating the individual. Of course, once medication ceases, the prisoner is likely to revert back to the pre-medication condition, and it would be rather futile to have this process repeat *ad infinitum*. Fortunately, no need for such repetition exists, for once the prisoner reverts back to incompetence, the psychiatrist must be guided by the principle of respecting patient’s wishes previously expressed.

By acting according to the above scheme a psychiatrist maintains his duty to treat the ill, yet avoids being the instrument of death or other penal interests of the state. If the prisoner, after being restored to competence, judges that the harms of further treatment outweigh the benefits, he is free to cease treatment and thus bring to a halt all legal proceedings that the state has pending against him.

The main objection to this proposal will be the perception that some criminals will manipulate the system in such a way as to escape punishment. This article will not quarrel with this notion, but will provide an answer to the charge. Society has

³⁸⁸ AMERICAN MEDICAL ASSOCIATION POLICY COMPENDIUM, *Capital Punishment* (Opinion of Council on Ethical and Judicial Affairs, E-2.06, 1980, updated 1992, 1994, 1995, 1998, 1999, 2000).

³⁸⁹ Of course the doctor is not the one who should be making the decision, but rather a guardian for that patient. The guardian often is the state, whose interests may be contrary to the patient’s (e.g., execution). A physician nonetheless can medicate such a patient provided that death is not an immediate result of such medication. A physician may medicate the patient only to a point where the patient can decide for himself whether or not to continue with the treatment.

settled on the belief that the insane and incompetent are not fit for punishment. So long as this moral idea persists, society must live with the result that some people whom it would otherwise like to punish will be able to escape condemnation. Much like the society is willing to tolerate criminals taking refuge in the Fourth or Fifth Amendment to escape punishment no matter how strong the evidence of guilt is, so too must society accept the notion that so long as reprieve from punishment is available to the insane, some people would take refuge in it, even if they could be medicated out of their condition.

5. Treating the Acquitted

The same approach that was suggested towards prisoners should be taken towards the acquitted, for after all, those committed to psychiatric institutions differ from prisoners in name only. If the individual refuses treatment and constitutes a danger to himself or others, he can of course remain confined, and if he continues to constitute a threat even when confined, the exception to the consent principle can be invoked.³⁹⁰ It is worth noting that even if the exception to the consent principle is invoked, one must recognize that the benefits (both clinical and extra-clinical) from such involuntary medication are quite tangible, while the harms are not; after all the patient no longer faces the threat of punishment within the criminal justice system, as he has already been acquitted.

The only additional point worth making is that psychiatrists must not let the judiciary dictate the methods of treatment to them. In Part III, *supra*, it has been mentioned that courts often ignore psychiatric recommendations as to patients who have been deemed worthy (in the clinical sense) of release from institutionalization.³⁹¹ While psychiatrists are powerless to challenge confinement orders, they cannot continue to carry out treatments that are no longer in the patient's interest. Such behavior would violate the "no harm" principle.³⁹² Thus, psychiatrists, if they wish to be involved in treating the NGRI acquittees, must treat them no different from other patients irrespective of the judicial views on this class of patients. In other words, judicial orders and power (*e.g.*, deciding on commitment and release) cannot be used as a shield for psychiatrists engaging in an otherwise unethical behavior, *i.e.*, acting contrary to the patient's interests.

6. Competency for Execution

A brief note must be made about psychiatric participation in execution. This article outlined the parameters of proper psychiatric involvement in trial competency evaluations in Part V.B.I. The argument here is that nothing changes when the hearing is to determine competency for execution as opposed to for trial. Although

³⁹⁰See Part V.A.2 (stating that in situations where an individual is dangerous to society, and no other method to control dangerousness exists, a patient can be mediated without his consent.) This is however, a rare and extreme case.

³⁹¹See *supra* notes 275-79 and the accompanying text.

³⁹²The behavior also violates the "professionalism" principle, because whenever psychiatrists act as merely a penological tool, they demean the profession. Although the "professionalism" principle is violated, as discussed above, there is no need to reach it. See *supra*, note 382.

Professor Bloche argues that the death penalty is qualitatively different³⁹³ from any other sort of punishment, it is argued here that the difference is only quantitative, and therefore does not require any special ethical consideration by psychiatrist. Whether a psychiatrist testifies in a setting of execution competency hearing, or pre-sentencing hearing, or pre-trial competency hearing, legal consequences (of one sort or another) flow from such testimony. These legal consequences may be harmful to the individual about whose condition the testimony is being proffered. However, a psychiatrist is not in a position to evaluate these harms because he has no specialized training for doing so. Again, even if the patient consents to these harms, a psychiatrist must guard against unprofessional behavior.

The key therefore is to put as much of a distance as possible between physician's testimony and legal consequences of whatever sort, and to require a psychiatrist to act within the scope of the consent given him,³⁹⁴ and within the scope of his professional expertise.³⁹⁵ This can be accomplished by the psychiatrist (regardless of who employs him) being no more than a physician to a given patient. He can therefore discuss the patient's medical condition but may not draw legal conclusions as to competency or "understanding." In short, in this setting, psychiatrist's duties to his patient are neither increased nor diminished, and he must act consistent with the principle of "no [medical] harm" and patient's consent.

VI. CONCLUSION

Insanity and criminal justice have been linked for over 2,000 years, and the involvement of psychiatrists in the criminal justice system both in this country and abroad is here to stay. However, such involvement is fraught with ethical perils and can push a medical professional beyond the realm of treatment and cure and into the realm of punishment and execution. Such behavior is not consistent with the exalted role that the healers hold in society and tarnishes their role and image. What began as a noble attempt to have judges and juries render their verdicts on the basis of scientific evidence has too often deteriorated into psychiatrists being active participants in the state penal system. Such intertwining of two completely incompatible systems cannot continue if the ethics of the medical profession are to be maintained. In order to maintain the benefits of scientific information being available to the courts while upholding the principles of medical ethics, psychiatrists need to limit their involvement solely to scientifically verifiable information and act in the same way towards inmates that they would towards any other patient. With this approach there is yet a possibility that the high ethical standards demanded of healers will remain intact.

³⁹³See Bloche, *supra* note 126, at 323-37; see also Richard J. Bonnie, *The Death Penalty: When Doctors Must Say No*, 305 BRIT. MED. J. 381 (1982); Richard J. Bonnie, *Healing-Killing Conflicts: Medical Ethics and the Death Penalty*, 20 HASTINGS CENTER REP. 12, 13 (1990).

³⁹⁴See Part V.B.1.

³⁹⁵*Id.*