[bookmark: _GoBack][image: Department of Veterans Affairs Seal.][image: \\vhaabqfpc1\vaapps\Office\clipart\Medical_Media_Logos\Logos\NMVAHCS Logo JPG 150dpi redone.jpg]

NEW MEXICO VA POSTDOCTORAL RESIDENCY IN CLINICAL NEUROPSYCHOLOGY
New Mexico Veterans Administration Health Care System
1501 San Pedro Dr. NE
Albuquerque, NM 87108

ACCREDITATION STATUS

The Clinical Neuropsychology Postdoctoral Residency is accredited by the American Psychological Association (APA) Commission on Accreditation. The next site visit will occur in 2020.
Questions related to the program’s accreditation status should be directed to the APA Commission on Accreditation:
	Office of Program Consultation and Accreditation
	American Psychological Association
	750 1st Street NE, Washington DC, 20002-4242
	(202) 336-5979
	http://www.apa.org/ed/accreditation/

APPLICATION AND SELECTION PROCEDURES

The Clinical Neuropsychology Postdoctoral Residency is a two-year full-time program that starts the first week of September. The current annual salary is $42,239 for year one and $44,529 for year two. Residents are eligible for VA benefits including health insurance, 13 days of paid annual leave, 13 days of paid sick leave, paid time off for all federal holidays, and authorized absence for attendance at professional and scientific meetings. The program funds two residents who are selected on alternating years. One resident will be selected for a two-year position starting in the 2017.

ELIGIBILITY

Applicants must have completed APA-accredited graduate programs in clinical or counseling psychology programs, as well as an APA-accredited internship prior to beginning the residency. All requirements toward the doctoral degree, including dissertation defense, must be completed before the September start-date.

Applicants must also meet the following Federal Government requirements:
Male applicants who were born after 12/31/59 must sign a Pre-appointment Certification Statement for Selective Service Registration before they are employed. Residents will have to complete a Certification of Citizenship in the United States prior to beginning the fellowship. VA conducts drug screening exams on randomly selected personnel as well as new employees. Residents are also subject to fingerprinting and background checks. Selection decisions are contingent on passing these screens.

APPLICATION PROCEDURES

The program uses the APPIC Psychology Postdoctoral Application Centralized Application Service (APPA CAS, https://www.appic.org/About-APPIC/Postdoctoral/APPA-Postdoc-Application-Information). Each emphasis area is listed separately, so applicants should ensure they have selected the correct emphasis area(s) prior to submitting their application.

Within APPA CAS, applicants are asked to submit the following materials:
1. Curriculum Vitae.
2. Cover letter including a brief statement of your major clinical and research interests.
3. Three letters of recommendation (in the APPA CAS portal they are referred to as “Evaluations”) from people who are familiar with your clinical and/or research work. At least one letter should be from an internship supervisor.
4. Letter from your dissertation chair regarding your dissertation status and anticipated defense date. If your dissertation chair is one of your three letters of recommendation, this information can be included in that letter.
5. Graduate Transcripts.

APPLICATION PROCESS

All application materials must be uploaded into APPA CAS by January 4, 2017. Please contact Joseph Sadek, Ph.D., ABPP, Director of Postdoctoral Training in Clinical Neuropsychology, for questions or further information. Dr. Sadek can be reached by phone at (505) 265-1711 ext. 5390 or by email at joseph.sadek@va.gov.

SELECTION PROCEDURES

Application materials will be initially reviewed for basic eligibility, strength of training and experience, and goodness of fit with our program, from which a pool of applicants will be selected for interviews. Interviewing will be conducted at the annual meeting of the International Neuropsychological Society (INS) or by telephone. Phone interviews do not put applicants at a competitive disadvantage.

We participate in the APPCN Match. Applicants will need to register for the APPCN Resident Matching Program through the National Matching Services. Select the link "For Applicants" at the top of the page, then select the option to "Register for the Match."

SELECTION CRITERIA

Applicants are evaluated across several criteria, including breadth and quality of training, documented experience in clinical neuropsychology, scholarly activity, quality of written application materials, strength of letters of recommendation, interest in issues related to diversity, and goodness of fit with the programs goals and objectives. The NMVAHCS Clinical Neuropsychology Residency program aspires to recruit and train diverse residency classes. To that end, we of course follow Federal Equal Opportunity guidelines. However, our continuing commitment to self-examination regarding diversity issues, the diversity of our clinical populations, and the diversity of our faculty have helped us to go beyond guidelines to become a truly welcoming place for persons with varied ethnic, cultural, sexual orientation, or disability backgrounds.

TRAINING SETTING

The New Mexico VA Health Care System (NMVAHCS) is a Joint Commission accredited, VHA complexity level 1a, tertiary care referral center that also serves as a [image: \\vhaabqfpc1\vaapps\Office\clipart\Medical_Media_Logos\NMVAHCS Photos\DSC_0005.JPG]large teaching hospital affiliated with the University of New Mexico. The NMVAHCS serves all of New Mexico along with parts of southern Colorado, western Texas, and eastern Arizona via 13 Community-Based Outpatient Clinics (CBOCs). Inpatient services include 184 acute hospital beds (including a 26 bed Spinal Cord Injury Center), 90 residential rehabilitation treatment program beds (including a 26 bed Psychosocial Residential Rehabilitation Treatment Program [PRRTP], a 24 bed Substance Abuse Residential Rehabilitation Treatment Program [SARRTP], a 40 bed Domiciliary RRTP), and a 36-bed Palliative Care and Community Living Center Unit. The NMVAHCS has multiple specialized programs including acute psychiatry hospitalization, a sleep medicine center, a psychosocial rehabilitation program, and interdisciplinary pain rehabilitation services.New Mexico VA Campus

PSYCHOLOGY TRAINING AT THE NMVAHCS

The NMVAHCS has 32 full-time psychologists on staff, many of whom play key leadership roles in the Behavioral Health Care Line (BHCL) and in other programs throughout the medical center. The New Mexico VA is also home to the APA-accredited Southwest Consortium Doctoral Psychology Internship and an APA-accredited clinical psychology residency consisting of 8 residents, as well as being a major practicum site for the University of New Mexico doctoral program in clinical psychology.

PROGRAM STRUCTURE

The residency begins the first week of September and continues through the final week of August of the resident’s second year. Residents’ typical schedule is 8:00 a.m. - 4:30 p.m., Monday through Friday. Residents will be located at the main campus of the NMVAHCS in southeast Albuquerque. Residents will spend approximately 25 hours per week engaged in providing professional neuropsychological services and they will receive at least two hours of individual supervision per week. The remainder of the week is spent on didactic, research, and provision of clinical supervision activities.

TRAINING PHILOSOPHY, GOALS, AND OBJECTIVES

The goal of the residency is to produce licensed psychologists with advanced competence for independent practice in the field of Clinical Neuropsychology, and who are eligible and prepared for ABPP Board Certification in Clinical Neuropsychology. Residents who complete this program are expected to demonstrate advanced practice competency for work with adults, ranging in age from young adult to very advanced age, who present with a broad range of neurologic, medical and psychiatric disorders as well as a broad range of referral issues.

This program follows the Houston Conference Guidelines for specialized training in clinical neuropsychology. All general programmatic guidelines are met by our program, including: (1) the presence of a board certified neuropsychologist on faculty, (2) two years full-time training, (3) provision of training at formally affiliated and proximal training sites with on-site direct clinical supervision, (4) training in allied health specialties (e.g., behavioral neurology, psychiatry), (5) interaction with other residents outside the immediate program, and (6) a program structure that assures that residents spend a significant percentage of time in clinical service, clinical research and educational training proportional to the residents’ needs. Furthermore, the program provides training in all specific content areas identified in the Houston Conference Guidelines, including assessment, intervention, consultation, supervision, research, consumer protection, and professional development, with competent and ethical application of these domains across diverse cultural, ethnic, and linguistic populations.

Exit criteria for residents are as follows:

1. Advanced skill in the neuropsychological evaluation, treatment and consultation to patients and professionals sufficient to practice on an independent basis;
2. Advanced understanding of brain-behavior relationships;
3. Scholarly activity, e.g., submission of a study or literature review for publication and/or presentation, submission of a grant proposal or outcome assessment.
4. Eligibility for state or provincial licensure or certification for the independent practice of psychology.
5. Eligibility for board certification in clinical neuropsychology by the American Board of Professional Psychology.

NEUROPSYCHOLOGY TRAINING

[image:]The NMVAHCS Neuropsychology Clinic is the primary training site for the residency, where residents spend at least 50% of their time. This clinic receives about 800 outpatient consultation requests each year, with referral issues including traumatic brain injury, dementia, decisional capacity, developmental disorders, vocational planning, transplant evaluations, and differential diagnosis of psychiatric and neurological contributions. Within the Neuropsychology Clinic, residents will be exposed to a wide variety of referral questions and patients with complex neurologic, psychiatric and medical etiologies. Residents will be also expected to become proficient in the differential diagnosis of dementia and of TBI in the context of PTSD, each of which constitutes approximately 1/3 of referrals to the Neuropsychology Consultation Clinic. In addition, residents will complete adjunctive rotations in the NMVAHCS Memory Disorders Clinic, Inpatient Psychiatric Consult Service, and the University of New Mexico Health Sciences Center Neuropsychology Service, which provide exposure to distinctive populations inherent to those settings, including epilepsy and developmental disorders.

[image: \\r01abqhsm01.R01.MED.VA.GOV\homedir$\vhaabqsadekj\My Documents\My Pictures\tower test.jpg]In addition to direct clinical services, residents will participate in a variety of required and optional didactics to increase their depth of knowledge in clinical neuropsychology. The weekly Neuropsychology Rounds is the core didactic experience, which consists of case presentation, journal-club, special topics, and ABPP preparation. Residents can also elect to attend UNM Clinical Neuroscience Rounds, UNM Neuroradiology Rounds, UNM Psychiatry Rounds, and neuroimaging lectures at the Mind Research Network.

ADDITIONAL TRAINING ACTIVITIES

Supervision: At the level of residency training, supervision takes on a mentorship approach, characterized by a close, collegial relationship with a primary supervisor in the area of the resident’s emphasis training. Supervisors serve several functions, including modeling a scientist-practitioner approach to clinical activities, facilitating increasing autonomy over the course of the training year, and providing focused feedback regarding residents’ progress in the competency domains.

Resident Seminar: All residents participate in the weekly resident seminar series. The resident seminar reflects the more advanced nature of postdoctoral training as compared to internship training, in that the residents are themselves heavily involved in the creation and evaluation of the seminar series. A prominent focus in the seminar series is on professional development issues and the transition from student to professional. In addition, residents participate in emphasis area-specific trainings consisting of journal clubs, invited presentations, and case conferences.

Program Evaluation and Research: Residents are allotted up to 20% of their time to engage in scholarly activities. All residents are expected demonstrate evidence of scholarly activity over the course of the training year by completing either program evaluation and/or research projects, the scope of which will be determine by the residents’ history of research productivity, interests, and overall training plan. The Program Evaluation Seminar (optional or required depending on emphasis area) provides residents with training in program evaluation design, planning, and implementation with the expectation that residents complete a project over the course of the year. In addition, they may join a faculty researcher in an ongoing project or use research time to write up already-collected data for publication. The Psychology Service at NMVAHCS has a monthly Psychology Research meeting that residents are also welcome to attend.

Training in Supervision: A unique strength of our Residency is that all residents are expected to provide clinical supervision under the supervision of a licensed faculty member during the training year. Residents provide supervision to a predoctoral intern who is participating in a general psychological assessment rotation. The resident’s supervisor works with the resident to identify supervision activities that are appropriate to the resident’s skill set and the needs of the resident’s supervisee. Residents will attend a biweekly Assessment Supervision of Supervision group with neuropsychology faculty, and will co-lead the biweekly internship Assessment Group Supervision with a faculty member. In addition, residents participate in a weekly supervision of supervision consultation group comprised of residents from the clinical and neuropsychology programs, directors of training, and other interested faculty. The purpose of the supervision of supervision consultation groups is to aid residents and faculty to progress as supervisors by providing a forum for receiving and providing feedback regarding one’s own behavior as a supervisor.

Administration: A key component to our preparation of residents for eventual leadership roles is to facilitate training that goes beyond direct clinical service provision. Therefore, residents are expected to obtain administrative experience with psychologists actively involved in clinical administration. Residents are asked to demonstrate their involvement in administration through completion of an administrative project, which residents will determine through collaboration with their primary rotation supervisors. Examples of previous residents’ administrative projects include assisting with consult management, coordination of the Neuropsychology Rounds, and attendance at the weekly clinic operations meeting.

Teaching: Residents are provided with multiple teaching opportunities throughout the training year and are expected to participate in the teaching of fellow psychologists are other staff. Examples of teaching opportunities include presentations in the Neuropsychology Rounds, presentations to psychology faculty, and co-presenting in intern seminar.

LOCATION INFORMATION

[image: \\r01abqhsm01.R01.MED.VA.GOV\homedir$\vhaabqsadekj\My Documents\My Pictures\Taos skiing.jpg][image:][image:]New Mexico and the Albuquerque metropolitan area offer a unique ethnic and cultural mix of persons with Hispanic, Anglo, and Native American heritage, among others, which is reflected in the traditional folk arts of the region, other visual arts, dance, and theater. The state boasts a highly concentrated intellectual and scientific climate, with national laboratories (Los Alamos National Laboratories, Sandia National Laboratories), the University of New Mexico, CASAA (Center on Alcoholism, Substance Abuse, and Addictions; a center for Motivational Interviewing research and training) and the Mind Research Network, one of the nation’s leading neuroimaging facilities. Many consider New Mexico’s unique high desert and mountain landscape to be unsurpassed in terms of sheer natural beauty, and the climate in Albuquerque’s “mile-high” metropolitan area is moderate. New Mexico offers great opportunities for hiking, climbing and skiing, and a number of natural hot springs, ruins, and other destinations lie within an hour or two of Albuquerque. The calendar year features an incredible mix of activities, ranging from devotional events (public feast days and dances at many of the pueblos, Good Friday pilgrimage to Chimayo), arts festivals (Spanish and Indian Markets on the Plaza in Santa Fe, the International Flamenco Dance festival in Albuquerque), and athletic teams and competitions throughout the state. Albuquerque has attracted national attention, having been rated as #1 for its size in appeal to the “Creative Class” by sociologist Richard Florida, and Men’s Health Magazine recently rated Albuquerque #1 as the “Most Fit City,” due to the array of bike paths, trails, gyms, and other amenities that are available in this vibrant city. The New Mexico VA has its own free employee gym with 24-hour access.

CORE TRAINING FACULTY

Joseph Sadek, Ph.D., ABPP- Clinical Neuropsychology
Dr. Sadek (University of Florida - 2000; postdoctoral fellow, Medical College of Wisconsin 2002) is an Associate Professor in the UNM Department of Psychiatry and a staff neuropsychologist at the New Mexico VA Health Care System. He provides individual supervision for neuropsychological evaluation with an emphasis on the integration of information from interview, medical records and test scores. His case conceptualization and diagnostic approach emphasize integration of psychosocial needs and base rates of specific disorders as well as neuroimaging. Dr. Sadek’s research experience includes performance-based functional assessment in dementia and distinguishing dementia subtypes with functional and structural neuroimaging. He collaborates on research projects related to PTSD, unilateral stroke and schizophrenia. He also has research experience in the neuropsychology of HIV. He is a member of the Albuquerque VA Research and Development Committee and the UNM Psychiatry Research Committee and served as Acting Chief of Research at the Albuquerque VA. He has served on the editorial board of the Journal of the International Neuropsychological Society.

Rex M. Swanda, Ph.D., ABPP- Clinical Neuropsychology
Dr. Swanda (University of Arizona, 1985) is a board certified Clinical Neuropsychologist (ABPP; ABCN) who directs the Clinical Neuropsychology Consultation Service and holds a faculty appointment at UNM Department of Psychiatry. His clinical interests lie in aging and dementia, with special focus on issues involving cross-cultural assessment and decisional capacity. He supervises psychology interns, post-doctoral Fellows and psychology practicum students. Dr. Swanda also serves as an accreditation site visitor for APA internship and post-doctoral training programs.

POLICIES

RESIDENCY LEAVE POLICY

1.	Residents will abide by the same leave policy as VA employees. This means that they will earn leave at a rate of 4 hours of Annual Leave and 4 hours of Sick Leave per pay period. Within the training year, this provides approximately 2 weeks (80 hours) of annual leave and approximately 2 weeks (80 hours) of sick leave. Sick leave can be taken to care for sick family members. Leave can only be taken once it is accrued.

2.	If there is a pressing need to take leave prior to its accrual, residents can petition the Residency Training Committee to earn compensatory time prior to the requested leave, which could then be taken without a deduction in pay.

3.	If it is not possible for residents to arrange the earning of compensatory time prior to leave when there is insufficient accrued leave, residents can take leave without pay, upon approval of the Training Committee. Residents will not be financially compensated for this leave.

4.	In the unusual event that an resident requires extended leave (for example, pregnancy or lengthy illness), the resident will be required to go on Leave without Pay (LWOP) status after their accrued sick and annual leave is used. The resident will resume paid status after their return to duty and the training year will be extended to ensure that the 2080 hour training commitment is satisfied.

5.	In the event that an resident begins the residency with leave accrued from prior federal service, that leave is available for the resident to use. However, any leave taken in excess of the two weeks of annual and sick leave that would be accrued over the course of the year will require an extension of the resident’s training year to ensure that the 2080 hour training commitment is met. Residents may be required to enter a without compensation status to complete the extension of the training year.

6.	Residents can petition the Training Committee for up to 32 hours/training year of Authorized Absence. Authorized Absence is given when the activity a resident is engaged in is judged to be of sufficient instructional quality to be equivalent to hours spent in the residency experience. Examples of experiences that may qualify for Authorized Absence are: presenting a poster or paper at a scientific conference, appropriate workshops, dissertation defense, job talks, or interviews.

7.	To request accrued annual or sick leave, all residents should first email their request (hours and days requested) to the DoT and their direct supervisors, preferably at least 30 days in advance of taking leave. Once the leave is approved at this level, residents should use the Vista system to request leave and should also email the timekeepers and any schedulers who schedule regular appointments for them.

8.	To request Authorized Absence, residents must petition the Training Committee by emailing the DoT with their request, including what they will be doing and the days/times they will be on leave. Interns must then complete a VA form 71—Request for Leave or Authorized Absence, and have it signed by the Director of BHCL. All residents must clear AA with their direct supervisors as well.

GRIEVANCE PROCEDURE

We believe that most problems that residents may have during the residency year are best addressed through face-to-face interaction between the resident and the supervisor or other staff who are directly involved in the problematic situation. This approach is also consistent with APA ethical guidelines, which specify that psychologists always discuss problematic issues involving another psychologist with that person before taking any other steps. Residents are therefore encouraged first to discuss the problem with their direct supervisor, who can provide the resident with guidance on how to approach the individual(s) involved in the concern (if unrelated to the direct supervisor) or attempt to directly resolve the concern (if related to the direct supervisor). Supervisors are expected to be receptive to resident concerns, attempt to solve the concern in collaboration with the resident, and seek consultation of other training faculty as appropriate. If satisfactory resolution is not achieved by direct interaction between the resident, the supervisor, and/or other involved staff, the following additional steps are available to the resident.

1.	Informal Mediation: Either party may request that the Director of Training serve as a mediator, or assist in selecting an appropriate mediator from among active NMVAHCS clinical supervisors, for assistance in problem resolution. Informal mediation may result in satisfactory resolution with no changes to the resident’s training plan or, in some instances, may result in recommendations for alterations of the resident’s training plan, including changes to either supervisors or rotations. Any recommended changes to rotation assignments must be approved by the Training Committee.

2.	Formal Grievance: If informal resolution does not result in satisfactory resolution, or if there is a serious grievance (i.e., legal/ethical allegations) the resident may initiate a formal grievance by sending a written request to the Director of Training detailing the nature of the grievance, the resident’s desired outcome, and any attempts at resolution already taken.

a.	The Director of Training will convene a meeting of the Training Committee as soon as possible, not to exceed one month, to gather relevant facts, establish the specific nature of the grievance, and explore options for change which will adequately resolve the grievance. The resident and supervisor/other involved parties will be invited to attend the meeting to provide the Training Committee with information relevant to the grievance. The ex-officio members of the Training Committee will not attend this meeting in order to allow themselves to be available as impartial agents for future appeals, if necessary (see b. below).

b.	Within 2 weeks of the Training Committee meeting, the committee creates a written set of recommended actions to be taken, to include modifications in training procedures, which will be provided to the resident and other involved parties. If the resident accepts the recommendations, the recommendations will be implemented and the Director of Training will meet with the resident within two weeks post-implementation to ensure appropriate adherence to the recommendations. If the resident disputes the recommendations, he or she may appeal to the ex-officio members of the Training Committee, the Chief of Staff for Education and the Chief of Psychology Service. These two individuals will obtain information as needed, and render the final appeal decision in consultation with the appropriate legal resources, and communicate the decision to the resident, Director of Training, and the Training Committee.

c.	The implementation of the suggested actions will be reviewed by the Director of Training within two weeks after the written recommendations are in place. If any party to a grievance fails to make recommended changes, further recommendations will be made by the Training Committee, to include termination of the rotation or other training experience for that resident. If the rotation is terminated, the resident is reassigned to a rotation which is appropriate for her/his training needs.

d.	If the grievance involves a member of the Training Committee, that member will excuse him or herself from any Residency Training Committee meetings pertaining to the resident grievance. If the grievance involves the Director of Training, the resident may submit the grievance to the Assistant Director of Psychology Training, who will serve in place of the Director of Training for the formal grievance process and will chair Training Committee meetings pertaining to the resident grievance.

Residents are to be informed of these grievance procedures during their orientation. Written copies will be provided to each resident via distribution of the Training Manual.

REMEDIATION OF PROBLEMATIC PERFORMANCE AND DUE PROCESS POLICY

This policy provides postdoctoral residents and training faculty a definition of problematic performance, a listing of sanctions and an explicit discussion of due process.

Definition of Problematic Performance: Problematic performance is said to be present when supervisors perceive that a resident’s competence, behavior, professional values, professional relationships, or other characteristics significantly disrupt the quality of his or her clinical services; his or her relationship with peers, supervisors, or other staff; or his or her ability to comply with appropriate standards of professional behavior. It is a matter of professional judgment as to when such behaviors are serious enough to constitute “problematic performance.”

Procedures for Responding to Problematic Performance: When it is identified that a resident’s skills, professionalism, or personal functioning are problematic, supervisors are expected to notify the resident immediately of these concerns. Supervisors should present these concerns to the resident using the Resident Evaluation Form, even if the problematic performance occurs outside of a formal evaluation period. Supervisors are also expected to immediately notify the Director of Training of the problematic resident performance who will then forward the concerns to the Training Committee. The Training Committee, with input from other relevant supervisory staff, then initiates the following procedures:

1.	The negative evaluation(s) will be reviewed with discussion from the Training Committee and other supervisors and a determination made as to what action needs to be taken to address the problems identified.

2.	After reviewing all available information, the Training Committee may adopt one or more of the following steps, or take other appropriate action:

a.	The Training Committee may elect to take no further action.

b.	The Training Committee may direct the supervisor(s) to provide additional constructive feedback and methods for addressing the identified problem areas. If such efforts are not successful, the issue will be revisited by the Residency Training Committee.

3.	Where the Training Committee deems that remedial action is required, the identified problematic performance of behavior must be systematically addressed. Possible remedial steps include (but are not limited to) the following:

a.	Increased supervision, either with the same of other supervisors.

b.	Change in the format, emphasis, and/or focus of supervision.

c.	Change in rotation or other training experiences.

d.	Recommendations of a leave of absence.

4.	Alternatively, depending upon the seriousness of the problematic performance, the Training Committee may place the resident on probation and issue a formal Remediation Plan which specifies that the committee, through the supervisors and Training Director, will actively and systematically monitor for a specific length of time, the degree to which the resident addresses, changes, and/or otherwise improves the problem performance or behaviors. The Remediation Plan is a written statement to the resident that includes the following items:

a.	A description of the problematic performance behavior.

b.	Specific recommendations for rectifying the problems.

c.	Time-frames for periodic review of the problematic performance behavior(s).

d.	Competency domains in which the resident’s performance is satisfactory. Areas of satisfactory performance must be maintained while the resident works to correct the identified problematic performance behavior(s).

e.	Procedures to assess at each review period whether the problem has been appropriately rectified.

The NMVAHCS Chief of Psychology, NMVAHCS Associate Chief of Staff for Education, the VA Office of Academic Affiliations, and VA Regional Counsel will be alerted that a formal remediation plan has been issued.

5.	Following the delivery of a formal Remediation Plan, the Training Director will meet with the resident to review the required remedial steps. The resident may elect to accept the conditions or initiate a grievance regarding the Training Committee’s decision following the resident grievance policy. Once the Training Committee has issued an acknowledgement notice of the Remediation Plan, the resident’s status will be reviewed using the timelines listed on the Remediation Plan.

Failure to Correct Problematic Performance: When the defined remediation recommendations do not rectify the problematic performance within the defined time frame, or when the resident seems unable or unwilling to alter his or her behavior, the Training Committee may need to take further formal action. If a resident on probation has not improved sufficiently to rectify the problems under the conditions stipulated by the Remediation Plan, the Training Committee will conduct a formal review and then inform the resident in writing that the conditions for removing the resident from probation have not been met. The Committee may then elect to take any of the following steps, or other appropriate action:

1.	Continue the Remediation Plan for a specified period of time.

2.	Inform the resident that he or she will not successfully complete the residency if his/her problematic performance does not change.

If by the end of the training year, the resident has not successfully completed the training requirements, the Training Committee may recommend that the resident not be graduated. The NMVAHCS Chief of Psychology, NMVAHCS Associate Chief of Staff for Education, the VA Office of Academic Affiliations, and VA Regional Counsel will be informed of the Training Committee recommendation that the resident not be graduated. The resident will be then be informed that he/she has not successfully completed the program.

3.	Inform the resident that the Training Committee is recommending that he or she be terminated immediately from the residency program. The NMVAHCS Chief of Psychology, NMVAHCS Associate Chief of Staff for Education, the VA Office of Academic Affiliations, and VA Regional Counsel will be informed of the Training Committee recommendation that the resident be terminated immediately.

4.	When the Training Committee determines that the resident is not suited for a career in professional psychology, the committee may recommend a career shift for the resident, and withhold endorsement for professional practice should the resident later seek licensing in any jurisdiction.

Appeal Process: A resident may appeal the decision of the Training Committee by submitting a detailed response to the recommendations of the Training Committee. A review panel, comprising five VA psychology faculty members, will be appointed by the Director of Training with the restriction that no one involved in the original action shall be on the panel. This panel will convene within 2 weeks of receipt of the resident’s written response document. Legal representation from VA Regional Counsel shall be available to the panel concerning due process issues and the NMVAHCS Chief of Psychology, NMVAHCS Associate Chief of Staff for Education, and the VA Office of Academic Affiliations will also be informed and available for consultation. The Director of Training shall present the position of the Training Committee and the resident, together with any counsel he or she may choose, shall present the appeal. The Training Committee shall abide by the panel’s judgment if it recommends a change to the resident’s remediation plan or continuation of training (in the event that the Training Committee has recommended that resident be removed from the program).

All of the above steps will be appropriately documented and implemented in ways that are consistent with due process, including opportunities for residents to initiate grievance proceedings to challenge Training Committee decisions.

ILLEGAL OR UNETHICAL RESIDENT BEHAVIOR

1.	Infractions by a resident of a very minor nature may be dealt with among the Director of Training, supervisor, and the resident. A report of these dealings will become a part of the resident's file and will be reported to the Training Committee. Supervisors must report all ethical or legal infractions immediately to the Director of Training.

2.	A significant infraction or repeated minor infractions by a resident must be reviewed by the Training Committee and the Chief of Psychology after a written statement of findings is submitted to the Training Committee by the Director of Training. The Training Committee will review the case as soon as possible following the receipt of the written statement. After review of the case, the Training Committee will recommend either probation or dismissal of the resident. Recommendations of a probationary period must include use of the Remediation Plan, including a time frame and periodic reporting to the Training Committee. The Chief of Psychology and Associate Chief of Staff for Education will be informed of such recommendations. A violation of the probationary contract will necessitate the termination of the resident's appointment.

3.	The resident can appeal any ruling of the Training Committee by submitting a written request for appeal to the Director of Training and/or any member of the Training Committee. In such cases, a committee of psychologists not on the Training Committee will be convened by the Chief of Psychology and the Director of Training, and such a committee (the “appeal committee”) will review the case, including the Director of Training’s written findings and the resident’s written rebuttal. This review and recommendations coming from this review will occur as soon as possible, but certainly within 2 weeks of receipt of the request for appeal. The Chief of Psychology and Associate Chief of Staff for Education will be informed of such recommendations. The recommendations of this committee can include continuation of the original set of recommendations made by the Training Committee or a creation of a new set of recommendations. The recommendations of the appeal committee are considered final.

image3.jpeg

image4.png

image5.jpeg

image6.jpeg

image7.png

image8.png

image1.png
s

image2.jpeg
é}

