1
2

[image: image1.jpg]

 Academy of Psychological Clinical Science

 President
President
Past President
 Secretary
 Treasurer
Executive Committee At-Large Members

acc

Tom Oltmanns
Howard Berenbaum
Marc Atkins
 Adele Hayes
Joanne Davila, David Sbarra, Rick Zinbarg
2014 APCS Member Business Meeting

Thursday, May 22, 2013
San Francisco Hilton Union Square
Continental Ballroom 1-2
8:30 AM to 11:45 PM
Members Present: Patricia Kerig, Utah; Frank Floyd, Hawaii; Becky Ready, UMass Amherst; Bethany Teachman, Virginia; David Langer, Boston U; Tim Strauman, Duke; Greg Kolden, UW Madison; Danielle McCarthy, Rutgers; Lee Llewellyn, Virginia; Amy West, Illinois Chicago; Jason Moser, Michigan State; Ed Craighead, Emory; Linda Craighead, Emory; Patricia Deldan, Michigan; Alison Harvey, Berkeley; Sheryl Goodman, Emory; Pamela Cole, Penn State; Kate Zinsser, Illinois-Chicago; Kris Chapleau, Indiana School of Medicine; Rich McNally, Harvard; Richard Bootzin, Arizona; Don Fowles, Iowa; David Sbarra, Arizona; Cindy Yee-Bradbury, UCLA; Joanne Davilla, Stony Brook; Teresa Treat, Iowa; Bob Simons, Delaware; Michael Pogue-Geile, Pittsburgh; Howard Berenbaum, Illinois Urbana; Dick McFall, Indiana; Rick Zinbarg, Northwestern; Victoria Follette, Nevada Reno; Gayla Margolin, Southern California; Adele Hayes, Delaware; Tom Oltmanns, Washington University; Marc Atkins, Illinois Chicago
Visitors: Lisa Onken, NIDA

1. In remembrance of Varda Shohan. Dave Sbarra gave a moving tribute to Varda as a scientist, a colleague, and a friend. Her contributions to clinical science, and to APCS, were enormous. She will be greatly missed. A scholarship fund has been established by her husband Michael Rohrbaugh to honor her many contributions to clinical science. http://www.psychologicalscience.org/index.php/publications/observer/2014/april-14/scholarship-fund-established-in-memory-of-varda-shoham.html
2. 2013 Member Business meeting minutes approved.

3. Financial report. APCS has a balance of $88,371. Income for 2013-2014 was $23,000 mostly from dues. All but five member programs were current in their dues. Expenses were $6,515. Anticipated income for 2014-2015 is $28,600 and anticipated expenses are $12,000. Effective this fall, dues will be payable via the website.
4. Membership Committee Report. Six applications from graduate programs were reviewed and approved; University of Kansas (Child Clinical), Florida International University, Michigan State University, University of Utah, University of New Mexico, University of Massachusetts Amherst. This brings member programs to 60 doctoral programs and 11 internships.
5. Nomination process for new officers. Rick Zinbarg will be rotating off as Member at Large, and Marc Atkins as Treasurer. Members were asked to solicit candidates including self-nominations.
6. Update on PCSAS (from Dick McFall). Twenty-four programs have been accredited by PCSAS. Programs’ statistics indicate these are highly performing programs. For example, 98% of graduates of these programs passed licensing exams, and 98% (117/119) of applicants earned internships. Acceptance of PCSAS accreditation by the VA is pending leadership endorsement and expected in August. DoD endorsement is also pending and is expected following VA endorsement. Based on inquires by interested programs, it is expected that there will be 30 accredited programs by this time next year. APCS financial support and the 17 Founders Circle members (15K a year for 5 years) are fundamental to PCSAS progress. Financial plans indicate that the system will be sustainable at 50 programs. APCS Representatives were encouraged to meet with Dick McFall and Bob Simons following the business meeting to learn more about PCSAS accreditation.

7. Lobbying Legislatures. Rose Windmiller, Assistant Vice Chancellor for Legislative Affairs from Washington University, presented on lobbying efforts for PCSAS. She reviewed both the process of lobbying from the University perspective and also legislative processes that may differ across states. Her powerpoint presentation is attached.

8. Delaware Project Update. Marc Atkins provided an update on efforts to resume activities emanating from the Delaware Project. An implementation committee was formed last year as a collaboration of APCS, the University of Delaware (where the website is housed), and SSCP with the goal of overseeing the project and considering next steps. The committee is comprised of Marc Atkins (APCS), Michelle Craske (SSCP), and Ryan Beveridge (University of Delaware). Ben Barnes and Garrett Sacco are University of Delaware graduate students who are RAs on the project. The committee has been meeting monthly through phone calls and an in-person meeting at ABCT, also attended by Bob Simons, Bethany Teachman, and Rick Heimberg (the latter two as SSCP current and past presidents). Marc was also able to meet privately with Varda Shohan to discuss the goals of the project. The committee decided to focus on developing a survey of dissemination and implementation resources, which was distributed to all APCS graduate program representatives. Response rate was 45% (27 of 60) with all representatives indicating an interest in receiving materials and approximately half (n = 15) indicating that their program was willing to share materials with other programs. Plans are to post resources on the DP website (with a bidirectional link to the APCS website) to provide “open source” availability and encourage APCS programs feedback and collaboration. Once posted, the committee plans to assess the impact on teaching and research. In addition, a student leadership committee was formed to provide student input and to assist with implementation of project goals. This committee consists of Ariel Williamson, University of Delaware, Carolyn Davies, UCLA, and David Lakind, University of Illinois Chicago. The student leadership committee is planning a meeting of interested graduate students at the ABCT meeting in the fall, through the DISSIG (Dissemination and Implementation Science Special Interest Group) to solicit student input on program resources and needs. The overall goal is to facilitate collaboration and networking among interested graduate students nationally.
9. CoA Update. Dave Sbarra reviewed the report received from Dave Smith, our APCS representative to the CoA. The CoA revised review standards and accreditation standards which are under active revision were reviewed and discussed. Members indicated support for APCS to submit comments on concerns and to continue to monitor these issues. EC will follow the lead of CUDCP by sending a letter of concern to see if this could advance the discussion. Dave Sbarra offered to draft a response to the CoA Standards of Accreditation (SoA) and circulate to members for comments and edits.
10. APCS Website. Tom Oltmanns described progress on the development of a new APCS website. The site will be easier to navigate than the present website and easier to update with member program information. In addition, there will be an option to pay dues directly through the website which should facilitate dues payment. Links to affiliated programs such as PCSAS, SSCP, and the Delaware Project will also be included.
11. Conversation hour: The future of internship training in clinical science. Members discussed how clinical science practice is defined including what are core clinical competencies and how internship and practicum sites might be utilized more effectively to integrate science and practice. Discussion focused on flexibility as a key to future training, but it was also noted that the training narrative needs to be clear and compelling and that flexibility requires clear standards for accountability. Ideas focused on how to operationalize this tension in accreditation materials. Examples included student portfolios that demonstrate knowledge of research literature, use of measures in treatment, and adaptation of programs in response to idiographic treatment data. ABCT criteria for quality of CBT training could also be a model, specifically use of fidelity measures and benchmarks for quality service delivery (e.g., CBT for depression). There was also discussion of the need to extend this training to how to train others (e.g., social workers) to maximally impact the mental health workforce.
12. Meeting adjourned at 11:45.

Academy of Psychological Clinical Science

Tom Oltsmann, President

E-mail: toltmann@artsci.wustl.edu
Academy of Psychological Clinical Science

Tom Oltsmann, President

E-mail: toltmann@artsci.wustl.edu

