Business Meeting Minutes 5/25/06 p. 13

Business Meeting Minutes

May 25, 2006

New York City
Present: Varda Shoham (President, University of Arizona), Teresa Treat (Secretary, Yale University), Tim Baker (Wisconsin), Tim Strauman (Duke), Danielle Dick (Washington University at St. Louis), Tom Oltmanns (Washington University at St. Louis), Robert Knight (University of Southern California), Mike Telch (University of Texas at Austin), Rich McNally (Harvard University), Paul Pilkonis (Western Psychiatric Institute and Clinic), Jill Cyronowski (Western Psychiatric Institute and Clinic), Dick McFall (Indiana University), Scott Monroe (University of Oregon), Janet Polivy (University of Torotono), Hector Myers (University of California at Los Angeles), David Sbarra (University of Arizona), Michael Rohrbaugh (University of Arizona), Jack Finney (Virginia Tech), Bob Stephens (Virginia Tech), Ken Sher (University of Missouri), Wyndol Furman (University of Denver), Chuck Mueller (University of Hawaii), Tom Brandon (University of South Florida), Robin Weersing (San Diego State University), Allison Harvey (University of California at Berkeley), Dan O’Leary (SUNY-Stony Brook), Jack Blanchard (University of Maryland), Marc Atkins (University of Illinois at Chicago internship program), Stacy Frazier (University of Illinois at Chicago internship program), Adele Hayes (University of Delaware), Robert Simons (University of Delaware), Michael Pogue-Geile (University of Pittsburgh), Howard Berenbaum (University of Illinois), Don Fowles (University of Iowa), Tim Baker (University of Wisconsin), Terry Wilson (Rutgers University), Tony Spirito (Brown University), Dick Bootzin (University of Arizona), Bob Levenson (University of California at Berkeley), Susan Nolen-Hoeksema (Yale University), Alan Kazdin (Yale University), Alan Kraut (Association for Psychological Science)

Meeting convened at 9:00 a.m.

Announcements

· Shoham welcomed membership representatives to the 11th annual meeting of APCS and noted that APCS celebrated 10th anniversary during APS convention last May.
· Debi Bell announced a new journal dedicated to training issues in professional psychology. Training and Education in Professional Psychology is a joint effort between APA and APPIC, and is intended to be a home for lots of articles that were previously scattered in various clinical/counseling/school/etc journals or in Professional Psychology: Research and Practice, which no longer wants to publish articles related to education/training. The new journal covers grad through post-doc training in professional psychology, and encompasses both research and practice emphases. As associate editor, Debi Bell is particularly interested in having strong clinical science representation in both submissions and reviewers for this journal, such that training for research/academic careers is represented equally with practice-oriented careers. Anyone who has questions about the new journal or who is interested in serving as a reviewer should email Debi Bell (belldeb@missouri.edu).

Quick Update on APCS Activities on Accreditation Front in Last Year (Shoham)
· APCS attended the Snowbird Summit in June 2005 (as a “Participant”, not a “Convener”) on potential revisions to the structure of the Committee on Accreditation (COA). Shoham represented APCS, Levenson represented the Association for Psychological Science (APS), and McFall represented the Alternative Accreditation Steering Committee (AASC).

· The final report (http://psych.arizona.edu/apcs/pdf/SUMMIT%20Final%20Report.pdf) indicated that CoA continues on a trajectory away from science-based graduate training in professional psychology. The final summit report still awaits approval from APA Council of Representatives during the APA convention in August 2006.
· The APCS leadership met in Tucson in January 2006 (i.e., the current Executive Committee [EC], as well as the three past presidents and Tim Baker, Bob Levenson, and Alan Kraut). At the conclusion of the meeting, the EC endorsed the development of a draft of an independent accreditation system. A sub-committee (Baker, McFall, Shoham, Simons, Treat) then drafted the proposed accreditation system that was distributed to the representatives of APCS member programs in mid-May of this year.

· In March 2006, Kraut invited Baker, Levenson, McFall, and Shoham to DC for three meetings relevant to the potential development of an independent accreditation system.

1) NIDA – The delegation had a productive meeting with Susan Weiss, Chief of the Science Policy Branch, and Lisa Onken, Chief of the Behavioral and Integrative Treatment Branch. Dr. Weiss, who was new to the discourse, asked good questions about the new system. These were addressed in a letter distributed to the APCS membership prior to this meeting; Weiss responded positively but noncommittally to the letter.
2) NIMH – The delegation also met with Richard Nakamura and his NIMH team. Lisa Onken and Susan Weiss also joined that meeting. Dr. Nakamura was enthusiastic and very involved in discussion; he indicated that NIMH and NIH cannot endorse an accreditation system, but that NIH and NIMH would work to develop strategies to recognize and encourage programs accredited in new system (e.g., supporting conferences that focus on high-quality training, reviewing programs for recognition as centers of excellence in training).

3) CHEA (Council of Higher Education Accreditation) – CHEA is the organization that we would like to recognize our accreditation system. There are governmental and non-governmental organizations that recognize accrediting bodies; the Department of Education is the relevant governmental organization, and CHEA is the relevant non-governmental organization. Our values and review criteria (i.e., outcome-focused) fit better with CHEA. The delegation met with Judith Watkins, Vice President for Accreditation Services, and emerged optimistic. Dr. Watkins’ description of the steps we need to take did not seem as difficult as we had anticipated. She also indicated that it is not unusual for fields to have multiple accreditation systems (e.g., such as in the accreditation of Teacher Education). Moreover, APCS and the new accreditation system don’t have to be completely independent; it is very common in the accreditation world to have strong links between the accrediting body and the organization that spawned it and sets the professional standards and principles, as long as there is a clear firewall between the two. Moreover, our experience developing and implementing both the review and the re-review process for APCS membership could “count” towards the necessary pilot review requirement for the new system. Watkins indicated that it takes an average of 1.5 years after the completion of pilot testing to be recognized by CHEA.
National Research Council (NRC) Assessment of US Research Doctorate Programs (Oltmanns)
· NRC evaluation of doctoral programs provides a contrast to US News and World Reports’ evaluation. Their most recent review was conducted in 1995 (Goldberger, Maher, & Flattau). The next review is to be published in 2008.

· Why should we care about NRC Assessment? Administrators, departments, and potentially students all attend to this information when making decisions about resource allocation, etc. Thus, scientifically oriented doctoral programs in clinical psychology need to be part of the NRC taxonomy.

· A review and commentary on the review process published in 2003 (Ostriker & Kuh) raised the following concerns about the 1995 report:

· too much emphasis on exact numerical rankings, which led to spurious inferences about precision

· ratings confound research reputation with educational quality (note: data collected from faculty later this year will be quantitative, not subjective ratings of reputation)

· taxonony of fields and subfields didn’t reflect organization of graduate programs

· Subfields within fields (such as psychology) are provided to assist institutions in placing their programs in the fields in the taxonomy, as well as to indicate areas of research of program faculty so that students may have an indicator of what research specialties exist in each program. Data will not be reported by subfield in the 2008 report, so some departments will be delighted to have data from clinical area included in the mix, whereas others will not. The current subfields in psychology (as of 5/22) are Biological Psychology, Clinical Psychology (Ph.D. only), Cognition and Perception; Cognitive Psychology, Community Psychology, Developmental Psychology; Health Psychology, Industrial and Organizational, and Personality and Social Contexts; Social Psychology.

· Ostriker & Kuh (2003) made the following recommendations: 1) retain quantitative criterion for inclusion of a field (500 degrees in 5 years, and at least 25 programs); 2) evaluate only those programs that have produced at least 5 Ph.D.s in the last 5 years; 3) increase number of fields from 41 to 57 (e.g., agriculture and biomedical sciences in medical schools); and 4) subfields should be listed for many fields.

· The timeline for data collection is as follows:

· May, 2006: post finalized taxonomy on NRC website; institutional coordinator identified at each university

· June, 2006: ask schools for list of programs; distribute institutional questionnaires

· August, 2006: distribute program questionnaires

· September-October, 2006: schools send questionnaires to faculty

· April: schools validate all program data

· October, 2006: institutional coordinators send out student questionnaires (not in psychology)

· November-February: work on raising response rates

· April, 2007: institutional coordinators validate all program data

· May-September, 2007: committee prepares analytic essay

· December, 2007: database and essay released

· September, 2008: conference on uses of assessment data

· The Program Questionnaire will

· Require programs to list faculty members (core, new, and affiliated)

· Require information on student enrollment and degree completion (time to completion; number admitted vs. enrolled; retention; median GRE scores; resources (e.g., space and money); student activities and support; employment outcomes; interdisciplinary activities
· Require information on post-doctoral scholars.

· The Faculty Questionnaire has not been finalized, but possible items include:

· names used in publications (to match national databases on papers, citations, grants, and awards)

· primary program affiliation (to check institutions)

· information on source of Ph.D. and previous employment allows tracking career trajectories

· names of former students; dissertations chaired

· questions on interdisciplinary research, which is a serious interest for the committee

· Comments

· Recently, APCS has been involved in discussions regarding whether clinical psychology should be included as a subfield within psychology, given perceptions that much of clinical psychology doesn’t involve research. Paul Nelson at APA alerted Shoham in April to this issue. Ultimately, clinical psychology was listed as a subfield, along with the notation “Ph.D. only” (as of 5/22).

· The new system relies almost completely on quantitative data (e.g., publications, what students do) and is a welcome alternative to other systems.

Treasurer’s report (Strauman)

· Current balance is $31,235.48.

· Income for the year is $8000 ($7000 in dues, $1000 contribution from USC toward cost of 2005 business meeting).

· Expenses for the year totaled $25,114.38. Major expenses were as follows: cost of 2005 business meeting ($5000), cost of 2005 EC dinner meeting ($728.87), cost of meeting in Tucson in January 2006 ($8162.93), website maintenance ($840.00), and expenses for Snowbird Summit ($2212.28).

· All but 14 member programs made timely payment of 2005-06 dues and each of the remaining programs have been contacted to pay the current year’s dues. Dues notices for 2006-07 will go out at the beginning of June.

Membership Committee (Strauman (chair))

· New Applications. APCS received new applications from the psychology doctoral programs at Harvard University and the University of Illinois at Chicago. Reviewers recommended the acceptance of Harvard into APCS, and the membership confirmed this unanimously. The reviewers of the UIC program also were favorable, but they requested additional information regarding the current transitional period in the program.

· Inquiries from New Programs. The New York Presbyterian-Weill Cornell internship has inquired about potential membership but has not submitted an application.
· Reported Changes in Existing Programs.
1) The internship program at the University of Illinois at Chicago is now a combined child and adult internship. The EC endorsed this structural change after review.
2) The internship program at the University of Maryland merged with the internship program at the Baltimore VA. The EC endorsed this structural change after review.
3) The membership voted unanimously to endorse the continued membership of these two programs.
· Voluntary Re-review of Member Programs.
a. The re-review process began in 2005, following the stipulation in APCS documents requiring re-review of member programs ~ every 7 years. We also wanted to determine what kind of info would be needed and how easily member programs could provide it.

b. Programs that had been site-visited in the past 2 years were invited to participate voluntarily in the re-review process.

c. Participating programs also were asked to provide 2 reviewers.

d. Eleven programs provided materials for re-review, as well as reviewers, in 2005 and 2006: 8 doctoral programs and 3 internship programs.

e. The 11 programs varied greatly in terms of the materials submitted, primarily due to changes in APA/COA annual reporting requirements.

f. Eight programs were re-approved on the basis of their submitted materials: Brown University, University of Illinois at Chicago internship program, University of Iowa, Rutgers University, University of South Florida, University of Southern California, University of California at Berkeley, and Western Psychiatric Institute and Clinic internship program.

g. Three programs will be asked to provide add’l materials.

h. Overall, the re-review process has provided a useful first pass at re-reviewing member programs; this experience will be helpful when applying for CHEA recognition. It clearly is difficult to get all the necessary paperwork from programs, however, so we need to consider how to modify this part of the process in the future.

Fact-Finding Task Force (Berenbaum (chair), Bell, Shoham, Simons)
· Survey respondents:

· 17 of 18 Academy graduate programs site visited in 2003 – 2005 (who already received site visit reports)

· Two Academy internship programs and one Academy post-doc program (these were not analyzed)

· How do programs label themselves?

· 64.7% clinical science

· 35.3% scientist-practitioner

· The site visitors (% site visitors from APCS programs):

· 100% chair

· 87.5% 2nd clinical

· 12.5% generalist

· Was it difficult to get members of the Academy to serve on the site visit team?

· 75.1% no

· 18.8% yes

· 6.3% not sure

· Comments

· “None of the generalists on our list was from a department with an Academy program … Our generalist site visitor did not understand our model and was consistently trying to compare us with his program”

· “It took a little pleading and perhaps begging, but Academy members are cooperative”

· “The first set of site visitors was completely unsuited to our program … When I called the CoA, they essentially said ‘oops’”

· Though it sometimes requires more effort than one would like, Academy programs are generally able to get clinical site visitors from Academy programs.

· It is rather uncommon to get generalist site visitors from departments with Academy programs.

· The site visit report

· There was substantial criticism of your program in the site visit report.

· 58.1% strongly disagree, 41.2% disagree, 0.0% agree, 0.0% strongly agree
· There was substantial praise of your program in the site visit report.
· 0.0% strongly disagree, 5.9% disagree, 35.3% agree, 58.8% strongly agree
· Conclusions/Summary

· Academy programs are receiving very favorable reviews from site visitors

· The Committee on Accreditation (COA)

· Did the CoA re-accredit the program for the full 7 years?

· 81.25% yes, 18.75% no

· There was a substantial discrepancy between the CoA decision and the site visit report.

· 25% strongly disagree, 37.5% disagree, 18.8% agree, 18.8% strongly agree
· Any problems with the CoA?

· 52.9% yes, 47.1% no

· Comments

· (re: CoA decision letter) “Curiously, the main concern was that our students might not have adequate exposure to the breadth of scientific psychology. I say curiously because our program specializes in training students to integrate clinical research with broader research perspectives in psychology.”

· (re: events pre-site visit) “Because of concerns the CoA had when they initially reviewed our self-study (dealing with content and not style), they would not allow us to be site visited. After a great deal of effort/agonizing, we were site visited approximately 6 months later than originally expected.”

· (re: CoA decision letter) “The disconnect between the site visit and the CoA letter is fairly mind-boggling.”
· Conclusions/Summary

· Most, but not nearly all, Academy programs re-accredited for the full 7 years

· Discrepancies between the site visit report and the CoA’s decision are common

· Slightly more than half of Academy programs have problems with the CoA at some point in the review process

· Are difficulties with COA predictable?

· CoA vs site-visit discrepancy (p < .05)

· 60.0% clinical science

· 0.0% scientist-practitioner

· Problem w/ CoA (p < .05)

· 81.8% clinical science

· 0.0% scientist-practitioner

· Denied 7 years (n.s.)

· 30.0% clinical science

· 0.0% scientist-practitioner

· Conclusions/Summary

· Programs that label themselves as clinical science are having a harder time with the CoA than are programs that label themselves as scientist-practitioner

Discussion about Fact-Finding Task Force
· Difficulties appear to reflect “trend,” as several program reps from programs experiencing difficulties reported that their programs have sailed through re-accreditation in the past. Future surveys will inquire about whether any reported difficulties reflect change or business-as-usual in interactions with CoA.

· Informal discussions of program rep with CoA personnel indicated that CoA routinely disregards site-visit reports, b/c they invariably are glowing.

· Does CoA treat CS programs worse or SP programs particularly well? There is no particularly meaningful benchmark for comparison, apart from programs’ previous experiences. According to informal report from CoA members, APCS programs on average do better than other programs in terms of years of accreditation. However, programs are not comparable, so this largely was viewed as irrelevant information.

· One rep indicated that CoA staff now complete checklist evaluations prior to CoA review, making it almost impossible for CoA not to adhere to a checklist-mentality when conducting accreditation reviews.

· A rep from a recently reviewed program complained about the need to continue increasing the number of course requirements to retain accreditation, when too many courses already are required.

· A rep from another recently reviewed program indicated that CoA challenged their provision of broad and general training in scientific psychology, even though the site visit report had indicated that the program did a great job at precisely this. The program was renewed but discussions about how to meet this criterion are continuing.

· A rep from another recently reviewed program indicated that their program faced a similar complaint from CoA that took 2 years to resolve and that CoA was surprisingly uninterested in trainee outcome data and was very concerned about the provision of individualized training in the program.

· A rep from another recently reviewed program complained about the “huge discrepancies” between the CoA letter and the site-visitor report, as well as not being renewed for 7 years.

· A rep from another recently reviewed program complained about deferrals for information about micro-level aspects of training program, although program previously always has received rave reviews.

· Several reps noted that they construe their program as clinical-scientist but describe it as scientist-practitioner for purposes of the accreditation process, in an effort to avoid difficulties that clinical-scientist programs appear to be facing.

· Although APCS is designated in the CoA re-organization proposed by the Snowbird summit as chairing a review panel, the panels are composed such that the majority of reviewers are not from the reviewed model and, no less important, the panels have no decision-making authority. The full CoA still makes decisions about all programs, and the new Comission is larger now (32 members, instead of 21 members), and the balance of perspectives has changed in a way that is unfavorable to clinical science.

Proposed Independent Accreditation System (Baker, McFall, Shoham, Simons, Treat)

· Goal of Meeting: Obtaining reactions to draft document & perceived need for a new accreditation system

· Note: The document is a work in progress. Today we are most interested in reactions to major principles & goals, not in word-crafting. We do not expect closure today.
· Background

· The COA/APA checklist approach

· Imposes burdens on programs and students that compromise research training

· Does not foster innovation

· Does not evaluate or promote research/science excellence
· Has permitted or promoted a steady erosion in the quality of graduate training in clinical psychology
· These costs of the COA approach will only worsen after the recent Snowbird Summit. Without change, things will only get worse.

· We hope that a new science-based, outcomes- oriented approach will reverse this erosion & enhance clinical science/psychology training.
· Goals of new system

· Serve as a supplementary accreditation system that evolves into a stand-alone system

· Permit greater program freedom to foster innovation

· Foster superb science training

· Integrate science & applied training

· Foster knowledge and skills regarding application (assessment & intervention) superior to those inculcated by traditional training programs

· Identify strong science-based programs for the public

· Practical Notes & Unresolved Issues

· Accreditation is voluntary and not linked to Academy membership

· Cost: pursuing support that would reduce costs to accredited programs

· Internship programs?

· Terms: scientific clinical psychology? Psychological clinical science?

· Balance promotion of focused research training with need to provide applications training sufficient to warrant licensure

· Do we need a new, independent system?

Accreditation Issues Discussed
· Impact of new system on erosion of scientific clinical psychology

· New system not intended to target directly anti-scientific or pseudoscientific pockets of clinical psychology (we’re too small to take on professional schools, etc.), but new system presumably will exert indirect influences on other training programs (as APCS has done), mental health service delivery, etc.

· Accreditation issues in Canada

· Polivy expressed enthusiasm for the new system on behalf of our Canadian members. She described the special challenges that Canadian programs face (e.g., they no longer can be accredited by CoA), as well as their emphasis on training outcomes and their success with Canadian as well as US licensing boards – with or w/o APA approval. Shoham noted that the Canadian model is worth studying.

· Relationship between APCS and new accrediting body

· Accreditation status in new system independent of APCS membership. Pursuit of accreditation entirely voluntary for programs, regardless of whether APCS member programs. Not all APCS programs expected to pursue independent accreditation.

· Necessity of new accrediting system

· No one argued in favor of not developing a new system, and numerous reps expressed strong desire to get out from under COA and to develop new system based on positive alternative vision of training in clinical science.

· Product differentiation

· Many reps commented that the current lack of accreditation-based differentiation of training programs in clinical psychology on the basis of programs’ adherence to scientific training models is embarrassing to the profession and confusing to the public, and that enhanced differentiation is highly desirable. Both APCS and the new accrediting body would be well-situated to make strong statements about the need for all aspects of clinical psychology to be grounded in science.
· Criterion-based approach to evaluation

· Some reps expressed concern about moving to an entirely criterion-based approach and away from a content-based approach, as this might preclude acquisition of adequate knowledge about psychopathology, psychometrics, etc. The drafting committee voiced complete agreement that programs must demonstrate that trainees receive adequate training in these core areas, but that they want to allow programs flexibility in how trainees acquire this knowledge (i.e., we want to avoid mandating specific curricula).
· Scope of accreditation vision

· Several reps argued that the new system should accredit programs that aim primarily to produce scientifically trained practitioners and noted that the proposed evaluation criteria focus on research outcomes (e.g., publications, grants), rather than scientifically grounded practice/application outcomes (even though there was widespread recognition that criteria would be very difficult to specify for the latter). Concern was expressed that, otherwise, we are giving clinical psychology away to non-scientists.

· Some contended that we should consider accrediting professional schools and PsyD programs that were very scientifically based. Several questioned whether such programs exist, given that fundamentally different training and treatment philosophies underlie the operation of most PsyD programs (i.e., they probably wouldn’t be interested in accreditation by our system anyway, and none have expressed interest in APCS membership). Others suggested that we shouldn’t exclude PsyD programs a priori; rather, we should see whether they self-select into the accreditation and evaluation process and then evaluate interested programs according to our criteria, starting with eligibility.

· Others argued that the new system should accredit programs that aim primarily to train producers of knowledge, albeit in a wide variety of contexts, including service settings (e.g., as designers and evaluators of service-delivery systems), given the large number of potential roles for clinical scientists. They also highlighted the dramatic changes in the workforce statistics in the last 15 years, which indicate that primary-practice positions for clinical psychologists are becoming increasingly infrequent and that doctoral training of primary practitioners may be training for obsolescence.

· There seemed to be general agreement that all accredited programs would have to be able to point to evidence that they provide strong basic science training and that such training informs any application activities.

· There also seemed to be general agreement that the scope would preclude programs that aimed primarily to train practitioners. Reps expressed preference for a scope whereby accredited programs would demonstrate how they achieve training outcomes in the generation of scientific knowledge as well as in the application thereof.

· Licensibility of trainees

· Numerous reps stressed the critical importance of trainee licensibility for faculty positions, population access, etc. and expressed concerns about whether licensing boards would be open to granting licenses to graduates of programs accredited by independent system, rather than by CoA.

· Drafting committee agreed that trainees must be licensable in the new system and that it is critical that graduates be able to function independently. The drafting committee will work on generating language that indicates this adequately in the document, as well as in a preamble (noting that even the CoA’s Guidelines and Principles of accreditation do not explicitly mention licensure). The drafting committee and the EC are actively seeking input on how best to inform and influence licensing boards, and beginning to design strategies to foster acceptance of independent accreditation system by licensing boards.

· Numerous reps indicated that trainees of APCS-like programs in fact are better qualified to conducted high-quality applied work, given strength of research skills and scientifically grounded application training. Internship directors at the meeting confirmed this perception. It will be important to make this case strongly to licensing boards and in accreditation document.

· Internships

· Reps asked how trainees in programs eventually accredited only by new system would get internships, given that internships seem increasingly likely to attend to whether trainees are from APA-accredited program. Reps also wondered whether the new system would accredit internships.

· Drafting committee indicated that role of internship programs in new accreditation system remains to be determined. Atkins talking with APCS internship directors and others about this and related issues, such as what ideal clinical-science training model looks like for internships.

· Internship directors expressed concern about grad students turning down research opportunities in grad school so can obtain what perceive to be necessary internship hours in tail-wags-dog fashion. Directors indicated that most interested in advancing interns’ research trajectories and that applicants who are well-trained academically typically are good clinicians, so they are much less interested in questionable criteria such as applicants’ number of clinical hours than in their research experiences and productivity.

· Several reps encouraged by opportunity to think in visionary way about role of internships in new system, so that strengthen continuity of training between graduate and internship programs.

· Identification of field and new system

· Reps’ perspectives varied markedly regarding the name of the new system and the way we identify ourselves professionally.

· Several reps expressed a strong preference for retaining “clinical psychology” in the label for the new system and referring to ourselves as “clinical psychologists” rather than “clinical scientists” in the accreditation document. Identifying as clinical psychologists would reiterate for the field that clinical psychologists are scientists and communicate that the new system is training clinical psychologists, rather than something other than clinical psychologists, so that we don’t cede control of the field to a practice community that is largely unfriendly to science.

· Other reps stressed the advantages of referring to clinical science in the label and the accreditation document, given the numerous ways in which we already have benefited from the brand-name identification of “clinical science.” From this perspective, clinical science is a type of clinical psychology that now is associated with a recognized training model that differs substantively from scientist-practitioner and scholar-practitioner models, thus affording the necessary differentiation from the rest of the field of clinical psychology while retaining ties with it. Several reps suggested that this could be clearly defined in the document so that we don’t give clinical psychology away, but we also don’t lose our distinction as clinical science programs and don’t get lumped together with the various models of training that currently muddy the “clinical psychology” water.

Wrapping up accreditation discussion
· Levenson and Bootzin, current APS Board members, reported that the APS Board at their meeting earlier in the day continued to express very strong support for our efforts and the vibrancy of clinical science. APS eager to provide logistical support for development of independent accreditation system (e.g., staff support for lobbying, addressing legal issues, fund-raising). APCS reps then expressed strong appreciation to Alan Kraut in particular for his tireless efforts on behalf of clinical science over the years.

· Levenson indicated that NIMH now understands that APCS programs are valuable partners in the advancement of the NIMH mission, and he reiterated NIMH/NIH/NIDA’s clear interest in finding appropriate ways to provide “stamp of approval” to training programs accredited by new system. He also emphasized the importance of continuing to nurture the relationship between APCS and NIMH/NIH.

· In response to a request from Shoham for an informal show of hands, those present indicated overwhelming support for the drafting committee to continue their work on the accreditation document. A revised document will be sent to the membership for further discussion in the coming months.

Nominating Committee (Oltmanns, Simons)
· Elections will be held for 3 positions this year: 1) President Elect (to replace Shoham in January of 2008); 2) Member at Large (to replace Atkins); and 3) Treasurer (to replace Strauman). All three positions have 3-year terms. No one can be re-elected to a position currently held. Member program faculty can nominate as many persons as they want for each position, include faculty who are not present at the meeting.

Dissemination committee (Atkins (chair))
· This committee aims to support and enhance dissemination science w/in APCS programs, by doing such things as developing a grant proposal to support a dissemination committee, generating model curricula, etc.
· In addition to several phone meetings, the committee also met with interested program reps at ABCT in November, 2005.
· The following members were present: Dave Barlow, (Boston University) Tom Borkovec (Penn State), John Curry, (Duke), Cheryl Carmin (UIC), Susan Forman (Rutgers), Greg Kolden (Wisconsin), Dan O’Leary (Stony Brook), Tom Oltmanns (Washington University), Varda Shoham (Arizona), Tim Strauman (Duke), Robin Weersing (San Diego State).

· Discussion focused on (a) making plans for Dissemination Conference to obtain NIH-funded training grant for APCS that focuses on dissemination and training the new generation of treatment developers, implementers, and evaluators; (b) developing training models in dissemination science for Academy programs (curricular, web-based seminars, shared resources); and (c) establishing best practices for dissemination science (e.g., establish goals for practica and internship)

· Atkins and Ed Trickett, the chair of the community psych program at UIC, have developed a potential outline for the conference that focuses on an overview of community intervention research and theory (dissemination and implementation research, transportability, benchmarking), priorities for research (sustainability, collaboration, cost analysis and economic models), and research design (alternatives to RCTs, mixed methods and hybrid designs, research and community readiness).

· Atkins has found that working with 3-4 people is more manageable than working with 10-12 people, so he will move forward with design of conference, etc., in consultation with subgroup. Weersing agreed to serve on committee.

Clinical Science Undergraduate Curriculum Committee (Fowles (chair), Cuthbert, O’Leary, Rohrbaugh)
· Document describing model UG curriculum for students interested in clinical-science careers developed out of joint NIMH/APCS meeting 2.5 years ago in DC. The meeting focused on training clinical scientists, and Fowles suggested that it would be helpful for the Academy to articulate the ideal training/background for applicants to our doctoral programs.

· Fowles distributed a draft curriculum for feedback. The document emphasizes acquisition of biological literacy b/c Nakamura indicated at the NIMH/APCS meeting that our students risk becoming illiterate and irrelevant w/o such training.

· Polivy indicated that the document describes UG education in her department. U of Toronto has a “specialist program” with 10 courses, honors theses, and special research training; students have to take calculus, outside science courses.

· Committee requests comments on proposed curriculum document, which Fowles also will distribute via the APCS mailing list.

Oxford Publication Opportunity (Fowles)
· Joan Bossert, one of the editors at Oxford University Press, is interested in publishing a series of high-level primers in clinical science that would be of use to educate graduate trainees and training faculty in areas of cutting-edge scientific knowledge. They might even be used for high level UG courses or seminars. The series would have the APCS logo on it, as well as a statement about this being a joint venture. We would get $500 up front for each book. APCS would receive 2% royalties; the author would receive 10% royalties. Oxford also is interested in publishing conferences on central issues in field.
Psychological Science in Public Interest Issue (McFall reporting for Baker, McFall, Shoham)
· Baker, McFall, and Shoham have been invited to write a PSPI issue that lays out the public-health impact of intervention science and challenges myths about the value and relevance of science to real-world clinical problems.
Meeting adjourned at 4 p.m.

