Updated September 6, 2016

[image: image1.png]S

Psychology Internship Program

VA Medical Center
Mental Health Service (116A-4-LD)

1101 Veterans Drive

Lexington, Kentucky 40502

(859) 233-4511, extension 3237
http://www.lexington.va.gov
MATCH Number: 131211

Applications due: November 15, 2016
Accreditation Status

The pre-doctoral internship at the Lexington VA Medical Center is accredited by the Commission on Accreditation of the American Psychological Association. The next site visit will be during the academic year 2018.

Application & Selection Procedures

Eligibility for VA Employment:

1. U.S. citizenship. VA is unable to consider applications from anyone who is not currently a U.S. citizen. Verification of citizenship is required following selection. All interns and fellows must complete a Certification of Citizenship in the United States prior to beginning VA training.

2. A male applicant born after 12/31/1959 must have registered for the draft by age 26 to be eligible for any US government employment, including selection as a paid VA trainee. Male applicants must sign a pre-appointment Certification Statement for Selective Service Registration before they can be processed into a training program. Exceptions can be granted only by the US Office of Personnel Management; exceptions are very rarely granted.

3. Interns and Fellows are subject to fingerprinting and background checks. Match result and selection decisions are contingent on passing these screens.

4. VA conducts drug screening exams on randomly selected personnel as well as new employees. Interns and Fellows are not required to be tested prior to beginning work, but once on staff they are subject to random selection for testing as are other employees.

Eligibility for Application to Internship Program:

1. Doctoral student in good standing at an American Psychological Association (APA) or Canadian Psychological Association (CPA) accredited graduate program in Clinical, Counseling, or Combined psychology or Psychological Clinical Science Accreditation System (PCSAS) accredited program in Clinical Science. Persons with a doctorate in another area of psychology who meet the APA or CPA criteria for respecialization training in Clinical, Counseling, or Combined Psychology are also eligible.

2. A minimum of 500 hours of documented, psychologist supervised direct client contact hours through a combination of therapy and assessment experience. These hours must be through practicum experience within an APA doctoral program in counseling or clinical psychology. This must be verified by the training director of the doctoral program.

3. Completion of comprehensive examinations by February 1, 2017. This must be verified by the Training Director of the doctoral program.

4. Written verification by the Training Director of the doctoral program that the individual is approved for internship status by the Department.

5. All coursework must be completed prior to beginning the Internship.

6. United States Citizenship.

The Lexington VAMC Pre-doctoral Internship is participating in the APPIC Uniform Application Process. You may access the online application from the internet (www.appic.org). Your Training Director will need to complete the online Verification of Internship Eligibility and Readiness form.

Additionally, we require through online submission:

1. Online APPIC Application for Psychology Internship (AAPI) submitted through the APPIC

2. All graduate transcripts (including those which did not confer a degree)

3. Three letters of recommendation

All materials must be submitted through the online application process. No materials will be accepted through email or postal mail. Pictures will be taken of applicants during the interview process. These pictures will be solely used for identification purposes and will be destroyed following the successful matching of interns. Interns who are matched with the Lexington VA Medical Center will have to submit official transcripts of all undergraduate work.
Selection of Applicants
The Psychology Training Council seek to find applicants who appear to be a good fit to our program. Qualities that we seek include a high quality of education at both the undergraduate and graduate level, a wide variety of quality practicum experiences, strong letters of recommendation, and goals consistent with the practitioner-scholar model of internship training. Our internship program also places a strong emphasis in personality and cognitive assessment and integrated report writing. Finally, we seek applicants who are well-rounded both in their training in psychology as well as their outside interests and activities.
The internship adheres to nondiscriminatory policies and operating conditions. In accordance with the Federal Drug-Free Workplace Program, interns may be subject to random drug screenings as either part of their new employee physical or throughout the internship year.

Questions concerning the Internship Program may be sent to:

Director of Internship Training

Joshua Phillips, Ph.D.
(859) 233-4511 extension 3237
Joshua.Phillips@va.gov

The application deadline is November 15, 2016. Once the applications are reviewed, those under consideration will receive invitations to attend one of two on-site open houses which will include individual interviews, group interviews, and a tour of the facility. These interviews will be held on December 9th 2016 and January 13th 2017 from 8:00 am until 12:00 pm.

The Lexington VA Medical Center Pre-Doctoral Internship conforms to APPIC (Association of Psychology Postdoctoral and Internship Centers) uniform notification procedures.

To confirm APA-Accreditation status, you may contact the APA as shown below:

American Psychological Association

750 First Street, NE

Washington, DC 20002-4242

Telephone: (202) 336-5500
Psychology Setting
The Lexington VA Medical Center consists of two divisions, five miles apart, which are consolidated under one management. The Leestown Division and the Cooper Division house beds for both psychiatric and non-psychiatric patients. The Leestown Division was completed in 1931 and is located in the northwest area of Lexington in a park-like setting of 135 acres. This older facility has been the recipient of numerous renovation projects in the past several years, and has recently been slated for major renovations and expansion for both inpatient and outpatient services. The Leestown Division houses the Mental Health Clinic, the Post-Traumatic Stress Disorder Clinical Team (PCT), the Outpatient Substance Abuse Treatment Program (SATP), the inpatient PTSD treatment program (PRRP), the inpatient substance abuse program (SARRTP), the Community Living Center (formely known as the Nursing Home and Rehabilitation Units), and a program for homeless veterans. The Cooper Division, dedicated in 1973, is physically connected to the University of Kentucky Medical Center in central Lexington. This Division provides general medical, surgical, neurological, and acute inpatient psychiatric services.
The Lexington VA Medical Center offers healthcare to approximately 94,000 veterans living in 36 counties in Central and Eastern Kentucky. Approximately 4,000 OEF/OIF veterans are seeking healthcare through the Lexington VA Medical Center . With regards to the veterans’ ages, approximately 6% of the veterans served through the Lexington VA Medical Center are younger than 35; approximately 46% are between that ages of 36 and 65 and approximately 48% are over the age of 65. Approximately 95% of the veterans we serve are male; 5% are female. Most of the veterans served are Caucasian and indigenous to Appalachian regions of Kentucky.

Training Model and Program Philosophy

The Lexington VA Medical Center Internship utilizes the practitioner-scholar philosophy. The primary objective of the internship is to provide an integrated, flexible and balanced set of learning experiences necessary for interns to emerge as competent professional psychologists. These experiences are intended to provide the aspiring psychologist with opportunities to practice and expand on previously learned skills, to develop new skills and to experience personal and professional growth. Our belief is that these objectives can best be achieved through comprehensive training based upon the following three principles:

1. Training in a breadth of clinical skills central to the practice of psychology.

2. Training emphasizing content areas relevant to the intern’s career goals.

3. Training in the ethical and professional standards central to the practice of psychology.

There is a general expectation that interns will require decreasing levels of supervision during the course of both a given rotation and the internship year. It is recognized that there will be differences among given interns based on past professional experiences as well as current professional development. By the end of the twelve months it is expected that interns will be able to practice independently with the knowledge that consultation should be sought out when needed. A supervision level system is used throughout the internship year to assess interns’ needs within each of the six core competency areas. Supervisors rate interns at the beginning of a rotation, at a mid-point, and at the end. Levels of supervision are defined below:

Competency Level 1 = close supervision needed; intern needs very intensive supervision; the competency level does not meet the standards for an intern in training and the need for remediation is major; direct observation is required; restrictions may be places on intern’s clinical activities.

Level of responsibility is consistently “room”

Competency Level 2 = supervision needed; intern needs more intensive supervision; the level of competency indicates the need for clinical experience and may indicate the need for minor remediation; modeling and direct observation is frequently required. This is the expected entry level for incoming interns.

Level of responsibility is consistently “area” or “room”

Competency Level 3 = less supervision needed; intern requires regular supervision; the level of competency meets the standards of an intern in training; direct observation and modeling may be occasionally required.

Level of responsibility is consistently “available,” “area,” or “room”

Competency Level 4 = little supervision needed; intern requires less supervision; the level of competency achieved is that of an entry-level psychologist with continued supervision recommended. This is the minimum expected level of intern graduating from internship.

Level of responsibility is consistently “available” or “area”

Competency Level 5 = almost no supervision needed; intern is ready for autonomous practice, the level of competency attained is at an entry-level psychologist;

Level of responsibility is consistently rated as “available.”

These levels of supervision should be assessed regarding the six core competencies through each of the following means:

1. The supervisor’s initial assessment of the intern’s level of competence.

2. The intern’s self-assessment at the beginning of each rotation.

3. The mutually agreed upon rotation training plan developed within the first few weeks of the rotation.

4. The supervisor’s mid-rotation evaluation of the intern.
5. The supervisor’s final rotation evaluation of the intern.
6. The intern’s evaluation of the rotation at the completion of the rotation.
Program Goals & Objectives

1. Ethical and Professional Issues - This refers to a broad range of issues, concepts, situations, and behaviors that have been determined to be central to the profession of psychologists. Many do no fit easily into well defined categories. Interns are required to become knowledgeable of ethical and professional issues and to be able to put this into practice in regard to the delivery of clinical services. Some examples which pertain to this competency area include: knowledge of, and observance of, the American Psychological Association’s ethical principles and code of conduct, the ability to operate within an interdisciplinary treatment team in an effective manner, demonstration of professional demeanor consistent with the practice of psychology, knowledge of one’s personal and professional strengths and limitations along with the recognition of the need to seek out supervision and/or consultation, the ability to utilize supervision in a productive manner, an awareness of the nature of one’s professional behavior, the appreciation and appropriate use of power inherent in one’s position relative to others, and time management.

2. Assessment: Psychological assessment is a key component of the practice of psychology. Interns are expected to demonstrate competence with the types of psychological assessments that are included in a given rotation. It is understood that the specific psychological testing done will vary from rotation to rotation. These may include: personality testing, intelligence testing, mental status examinations, and neuropsychological screening. A number of issues are relevant to psychological assessment and interns are expected to become proficient in each of the following: understanding and responding to referral questions, selecting appropriate psychological instruments for a given referral, clinical interviewing, test administration and scoring, interpretation of psychological testing data, written reports, the identification of appropriate treatment recommendations, and providing psychological testing feedback to both patients and multi-disciplinary treatment team members.

3. Interventions: Psychologists engage in a variety of psychological interventions in working with patients, and interns are expected to demonstrate competence with the types of interventions required for a given rotation. Examples of interventions might include: individual psychotherapy, couples therapy, group therapy, family therapy, meditation, psycho-educational classes, and vocational counseling. The utilization of psychological interventions involves a number of related activities and within a given rotation interns are expected to become competent with each of the following: conceptualizing a patient’s presenting problem, articulating a theoretical approach and implementing it into practice, creating and/or contributing to individualized treatment planning, on-going assessment of patient progress in meeting treatment goals, termination, and referral.

4. Documentation: The ability to document one’s work clearly and concisely is vital to the practice of psychology. As such, interns are expected to demonstrate competence in terms of writing progress notes which accurately reflect their treatment with patients, writing psychological assessment reports which emphasize patients’ relative strengths, weaknesses, and goals for treatment, and developing treatment plans when appropriate. It is expected that each of these will vary somewhat in terms of length, form, etc. across rotations. The VA system has a modern and comprehensive electronic medical records system, and interns will be expected to become proficient at the utilization and creation of electronic records during internship.

5. Diversity: Each intern is expected to demonstrate competence in providing various psychological services to individuals from diverse backgrounds. The categories of diversity will be defined by the type of patients who are being treated within a given rotation. Examples of diversity include, but are not necessarily limited to age, gender, sexual orientation, culture, race, ethnicity, disability status, psychiatric diagnosis, educational level, and intellectual functioning level. Given the location of our internship site, there is particular emphasis placed on the Appalachian culture.

6. Science in Practice (Use of Research): Although our internship training program emphasizes clinical practice, we acknowledge and appreciate the fact that research and practice mutually influence one another. Therefore, it is expected that each intern will demonstrate competence in terms of the ability to access research findings and apply them to the practice of psychology within a given rotation. This can be demonstrated in a variety of ways such as completing a literature review on a specific subject and applying the knowledge during a rotation through various interventions and/or assessments, reading current literature on a specific subject and applying the knowledge during a rotation through various interventions and/or assessments, and integrating research into therapeutic and diagnostic case conferences. The use of published research is an integral part of each rotation.
Program Structure

The internship program requires interns to commit to a full-time 12-month program beginning the first full week in July. Interns work 40-hour weeks, standard tour of duty being 8:00 AM to 4:30 PM, Monday through Friday. Interns are granted 10 paid federal holidays. Interns accrue 4 hours Annual Leave (personal vacation) and 4 hours Sick Leave per biweekly pay period for a total of 13 days Annual Leave and 13 days Sick Leave over the course of the year.

Interns spend three days per week performing duties associated with their major rotations, one day per week performing duties associated with their minor rotations, and Fridays in training-related activities, including one hour Group Supervision, two 1.5 hour Didactic Seminars, and two hours Peer Supervision. Activities and roles associated with major and minor rotations vary, but generally include individual and/or group psychotherapy, psychological assessment, documentation, and report writing, training, and supervision. Interns are required to obtain at least 1.5 hours individual face-to-face supervision per week on their major rotations and at least 0.5 hours individual face-to-fact supervision per week on their minor rotations. An additional hour on their minor and major rotations through additional individual face-to-face supervision, multidisciplinary team activities, and/or supervision by a non-psychologist. Interns are required to spend at least 25% of their time performing clinical activities, for a minimum of 500 clinical contact hours over the course of the internship year.

Choice of major rotations include:

· Mental Health Clinic (MHC)

· Outpatient PTSD Clinical Team (PCT)

· Acute Inpatient Psychiatry/Behavioral Health
· Primary Care
· Outpatient Family Therapy

· Mental Health Residential Rehabilitation Treatment Program (MHRRTP)
The choices for minor rotations are:

· Mental Health Residential Rehabilitation Program (MHRRTP)

· Rural Outreach (within PCT)

· Outpatient Family Therapy

· Home-Based Primary Care (HBPC)
· Psychology Administration

· LGBTQQI Consultation

· Primary Care
· Mental Health Primary Care Integration

· Compensation & Pension (C&P)

· Long-Term Psychotherapy (in addition to other minor rotations)
Interns will be asked to identify their preferences for rotations prior to their arrival and every effort will be made to honor these requests. Interns attend their major rotations for 3 days each week. One full day will be devoted to the minor rotation. Each Friday morning will be dedicated to one hour of group supervision, then 1.5 hours didactic training. Following 2 hours of intern bonding (typically going to lunch together) a second 1.5 hour didactic training occurs.
Training Experiences

Major Rotations:
1. Mental Health Clinic
The Mental Health Clinic (MHC) is one of the primary units of delivery of outpatient mental health services for the Lexington VA Medical Center . Its major role is to provide ambulatory mental health care for veterans and their family members. The mission of the MHC is to employ effective psychotherapeutic treatment for individuals who are afflicted with a wide range of Axis I and Axis II diagnoses and whose problems prevent adequate functioning in their home and community. The core treatment staff consists of psychologists, psychiatrists, social workers, and psychiatric nurses. The intern functions as a full member of the interdisciplinary team and engages in a wide variety of outpatient psychotherapeutic and evaluation functions.

2. Post-Traumatic Stress Disorder Clinical Team (PCT)
The Post-Traumatic Stress Disorder Clinical Team (PCT) rotation offers the intern exposure to the assessment, diagnosis, and treatment of veterans suffering from PTSD. There are opportunities to understand the dual-diagnosis aspects of PTSD, the impact of traumatic brain injury, and the accumulated effects of trauma across the lifespan behaviorally, interpersonally, and intrapsychically. Interns participate as fully-functioning members within the unit’s interdisciplinary team approach which includes the role of psychologist in the provision of treatment and as a consultant.

3. Acute Inpatient Psychiatry
This rotation provides experiences on the Acute Inpatient Psychiatry Unit and the outpatient Behavioral Health clinic at the Cooper Division of the VA. The intern’s days will consist of staffing the current psychiatric inpatients within a multidisciplinary treatment team meeting, co-facilitating group therapy with patients, providing individual therapy and completing psychological assessments. Interns will be exposed to a full spectrum of psychological disorders and may be asked to provide comprehensive evaluations in order to assist the team with differential diagnosis and treatment. Daily group therapy with an emphasis on coping skills training will be tailored to the diverse group of patients seen within the inpatient psychiatric setting. Opportunities for acute individual therapy are present. There are opportunities for cognitive screenings in the assessment of dementia and traumatic brain injury.

4. Outpatient Couple & Family Therapy:
On this rotation interns will provide outpatient services to veterans & family members within a family systems theoretical model. This may include learning and utilization of the following evidenced based modalities: Integrative Behavioral Couple Therapy, Behavioral Couple Therapy for SUD, Brief Family Consultation, and Behavioral Family Therapy. The intern functions as a full member within the family therapy program gaining skills via independent supervised practice and co-therapy with Dr. Hansel.
5. Mental Health Residential Rehabilitation Treatment Program (MHRRTP)
Located at the Leestown Division, the MHRRTP is the lowest level of inpatient care offered by the Veterans Health Administration. The Lexington program is a 30 bed all inclusive, structured, residential program specializing in the treatment of PTSD and Substance Abuse/Dependence. The MHRRTP accepts veterans with additional challenges such as homelessness, or other serious mental illness, such as Bipolar Disorder, depression, and stable psychoses. The intern will function as part of an interdisciplinary treatment team and will engage in screenings, psychological assessments, group psychoeducation, process groups and individual psychotherapy. Exposure to evidence-based psychotherapies for PTSD and Substance Use will be an important element of this rotation.
6. Primary Care

Interns in this minor rotation will work with a psychologist in the Primary Care clinic. Training activities focus on behavioral health interventions including weight loss and smoking cessation. Interns may perform organ transplant, infectious disease and surgery evaluations in order to assess factors that require remediation in order to encourage a successful procedure. The intern may provide behavioral health strategies to help patients with chronic pain. Finally, the intern may co-facilitate groups in the MOVE Weight Management Program. As interns gain experiences and efficacy, they are encouraged to provide input as to improvements/modifications to existing rotational components in order to improve patient care.

Minor Rotations:
1. Mental Health Residential Rehabilitation Treatment Program (MHRRTP)

In addition to the full 6-month rotation, this rotation is offered as a minor rotation. See above for more information.

2. Rural Outreach (Outpatient PTSD Clinic)
Interns who are doing a major rotation in the Outpatient PTSD Clinic (PCT) will have an opportunity to provide outreach services to rural Appalachian Kentucky on a weekly basis. On this day, the intern will travel with PCT staff to London, Kentucky and provide group treatment to veterans.

3. Outpatient Family Therapy
In addition to the full 6-month rotation, this rotation is offered as a minor rotation. See above for more information.

4. Geropsychology
The VA Community Living Center (CLC) service provides short and long stay rehab as well as inpatient hospice services for veterans with complex and chronic, disabling disease. Mental health services provides interventions, support, and assessments. Interns are involved in screening, assessment, diagnosis and treatment for psychiatric and cognitive disorders. .

5. Primary Care Mental Health Integration
Co-located, collaborative Mental Health care services offered within Primary Care. Interns work with psychologists and other mental health providers embedded within Interprofessional teams in a Primary Care setting to offer diagnostic, disposition, and brief interventions for a broad range of behavioral health problems.

6. Compensation & Pension (C&P) /Forensics

Veterans with mental illness may receive financial compensation and benefits if it is determined that the their mental disability was the result of their military service. Compensation & Pension psychologists work specifically as forensic evaluators and do not provide treatment to the veterans, but rather play a neutral, unbiased role in assessing the veteran for disability purposes. In this minor rotation interns perform disability examinations under the direct supervision of licensed psychologists. Clinical interviewing, psychological assessment, and psychopathology diagnosis and report writing are the main components of this forensic rotation. Solid preparation for future employment within the VA system or private sector.

8. Psychology Administration
Interns who chose this minor rotation will be involved in a number of administrative experiences including internship selection process, training committee, and assorted mental health committees. Emphasis on long term planning, documentation and vision for the future of psychology training in VA.
9. Primary Care
In addition to the full 6-month rotation, this rotation is offered as a minor rotation. See above for more information.

10. LGBTQQI Consultation

Interns in this rotation work with an interprofessional consultation team to provide continutity of care and community outreach for LGBTQQI Veterans. Clinical experiences include assessment for cross hormone therapy and supportive pre and post transition therapy. Interns may also complete supportive documentation (i.e. passports, driver’s license, carry letters, upgrading character discharges from military due to being LGBT, etc…) and other efforts to coordinate care with outside facilities.
Requirements for Completion

The internship is a one-year placement experience requiring 40 hours per week. The intern is required to complete a minimum of 2,000 hours. Each intern is expected to devote 25% of his/her time to direct patient contact which includes "face-to-face" contact with patients for any type of group or individual therapy, psychological testing, rounds or patient education. Successful completion of the internship requires a minimum of 500 hours of direct patient contact.

Interns are required to present a minimum of one diagnostic and one therapy conference. The diagnostic/therapy conferences are designed to evaluate an intern's level of competency as related to basic diagnostic assessment and psychotherapy. Additional conferences are scheduled as deemed necessary. Staff evaluates the presentations through therapy/diagnostic conference evaluation guides.

Interns are required to complete a diversity project. This project is intended as a training exercise to increase awareness of, and attention to, diversity issues in the practice of psychology. To successfully complete the diversity project, the intern must identify an issue or problem related to diversity within the Lexington VA Medical Center, learn about the background of the issue, and carry out a plan to address the issue.

Finally, interns are required to give a 90-minute lecture presentation on a psychological topic of their choosing. The purpose of the lecture presentation is to prepare interns for potential job-talks, teaching positions or future roles in training institutions.
Interns will receive formal, written evaluations at the middle and end of each rotation from the major and minor rotation supervisor. Additionally, interns will be asked to provide written and oral feedback regarding their internship experiences at the end of the year to the Training Director.

Interns will provide the Training Director the following minimum documentation for the records (with patient identification removed): 5 progress notes, 2 psychological assessments, diversity project materials, and diagnostic, and therapy conference written materials.
Facility and Training Resources

Each intern is provided with office space with an individual computer, desk and office supplies. Clerical support is provided by each internship rotation. The VA medical record is electronic and all patient documentation is done via the computer system. Concerning library access, interns have the use of the Lexington VA Medical Center library, University of Kentucky Medical School library, University of Kentucky library system, and the Fayette Country library system. The Lexington VA Medical Center has full access to a number of online databases, including EBSCO. The psychology staff has access to a psychological testing laboratory including the MMPI2-RF, PAI, Rorschach, BNCE, TOMM, RBANS, DRS-2 and the WAIS-IV. Additionally, interns have access to electronic calendars, copying services, audio/video tapes, and medical treatment for on-the-job injuries.

Administrative Policies and Procedures

Our policy is clear: we will collect no personal information about you when you visit our website. We do not require our interns to self-disclose.

Only students with U.S. citizenship, who are enrolled in APA-accredited clinical or counseling graduate psychology programs and are actively pursuing the Ph.D. or Psy.D. degree, are eligible for training at this Psychology Internship Training Program. Prior to beginning the internship, the interns must have completed all course work and successfully passed qualifying examinations. It is strongly recommended that intern applicants have their dissertation proposals accepted prior to the start of the internship year. Presently, five compensated positions are offered. For the 2016-2017 training year, the stipend is $23,974. The intern receives ten paid federal holidays and thirteen days of leave for vacation and/or professional development. Additionally, interns are offered full health and life insurance benefits, including optional dental and vision insurance. However, these benefits will not be extended to same-sex couples, regardless of marital status. In accordance with the Federal Drug-Free Workplace Program, interns may be subject to random drug screenings as either part of their new employee physical or throughout the internship year.

Due Process Statement:

1. Intern’s Grievance/Correction Process.

There may be times when an intern feels that changes may be needed in his/her training goals, supervisor assignments, or evaluation. There may be many reasons why such changes would benefit the intern and his/her training program. Interns are expected to utilize the appropriate channels for pursuing change by speaking first to the rotation supervisor, followed by the Director of Training, and then the Training Committee. In the rare instance when the situation has still not been resolved to everyone's satisfaction, the intern has the option of meeting with a special committee consisting of the Chief of Mental Health Service, the Chief of Education, and the Psychology Training Director.

2. Remedial Action.

When any concern about an intern’s progress or behavior is brought to the attention of the Director of Training, the importance of this concern and the need for related action will be assessed by the Psychology Training Committee. The Training Committee will develop an action plan as needed. The Training Committee will appoint a psychologist to implement the action plan with the intern. Weekly written progress reports by the rotation supervisor and the psychologist appointed by the Training Committee will be prepared and presented to the Director of Training by close of business each Friday. The report will address specific, objective components of the action plan. The intern has three working days to place his/her objections to the action plan in writing to the Training Director. If deemed necessary, a special committee, consisting of the Chief of Mental Health Service, the Chief of Education, and the Psychology Training Director will make a final decision regarding the grievance. If the intern does not make satisfactory progress toward meeting the requirements of the action plan, the Training Director may recommend to the Special Committee that the plan be altered or that the training relationship with the intern be terminated. The Special Committee will then determine if there is cause for revision of the action plan or cause for termination.

3. Termination.

Failure of the intern to adhere to such a plan as determined by the Training Committee and ultimately the Special Committee constitutes grounds for discontinuation of the internship. It is extremely rare that termination becomes an issue. It is necessary, however, to have specific procedures in place when this course of action is indicated. These procedures are outlined below:

a. Due Process. A recommendation to terminate an intern must receive a majority vote of the psychologists on the Internship Training Committee and the Special Committee. The intern will be provided an opportunity to present arguments against termination at that meeting. Direct participation by the Director of Training or other designee from the intern’s graduate program shall be sought. If he or she is unable to attend personally, arrangements shall be made for some means of communication (i.e., a conference call.)

Concerns of sufficient magnitude to warrant termination include but are not limited to: 1) incompetence to perform typical psychological services in this setting and inability to attain competence during the course of the internship; 2) violation of the ethical standards of psychologists; 3) failure to meet minimum standards for patient contact; 4) behaviors which are judged as currently unsuitable and which hamper the intern’s professional performance; and 5) violation of hospital and/or federal employee policy.

b. Appeal. Should the Psychology Training Committee recommend termination, the intern may appeal. The Training Director shall call a meeting of the Special Committee which includes the Training Director, the Chief of Mental Health Service, and the Chief of Education. A representative of the District Council Office shall be available to consult with the panel concerning due process issues. The Director of Training shall present the position of the Psychology Training Committee, and the intern, together with any representation he or she may choose, shall present the appeal. The Training Director shall abide by the judgment of the appeal panel if they recommend termination, and direct Human Resource Management Service to suspend the intern’s appointment. The Training staff shall abide by the panel’s judgment if they recommend continuation, and the Director of Training and the intern are responsible for negotiating an acceptable training plan for the balance of the training year.
Local Information

Lexington, a city of approximately 300,000, is located in the heart of the Kentucky Bluegrass region. The city, surrounded by more than 300 thoroughbred and standard bred horse farms, is a world center for the equine industry. In the area around Lexington you will find stately groves of trees, pre-Civil War stone fences, acres of lush, verdant pastures, and horses. The city also serves as a regional center for health care, education, agriculture, and finance. Lexington has a rather moderate climate. There are four distinct seasons with no prolonged periods of cold, rain, wind, or snow. The annual mean temperature is 55 degrees; spring to fall 64 degrees; fall to spring 46 degrees.

Lexington is the home of the University of Kentucky, the state’s land-grant institution. The University includes leading research centers in the physical and biological sciences. The UK Chandler Medical Center is a major source for research and education in medicine, nursing, and the allied health sciences. The University maintains twelve separate libraries, including a national repository for federal documents and a medical library. The library holdings of the University are available to VA Psychology Interns. One division of the Lexington VA is physically joined to the UK Chandler Medical Center and is located on the UK campus. Additionally, UK's Division I athletics program boasts the Kentucky Wildcat Basketball team, perennial March Madness and Final Four attendees.

Transportation: The city is easily accessible by air and ground transportation. Lexington is located at the intersections of I-64 and I-75, the Bluegrass Parkway, and the Mountain Parkway. The Bluegrass Airport is served by six major airlines. Traffic hassles associated with larger cities are not a problem in Lexington, and all areas of the city including the VA are easily accessible from the interstate or in town highways. Public transportation is available and serves all areas of the city.

Educational Facilities: There are numerous public and private institutions of higher learning within easy commuting distance of Lexington, including the University of Kentucky, Transylvania University, Eastern Kentucky University, Georgetown College, Centre College, Lexington Theological Seminary, Kentucky State University, and Lexington Community College. The local system of public schools receives high marks on the state level. The system includes magnet schools and special programs for gifted and developmentally challenged students. There are several private secular and parochial primary and secondary schools located in different parts of the city. Lexington maintains a comprehensive public library system with multiple branch locations.

Housing: Housing in Lexington is both abundant and diverse. Choices range from ante-bellum homes in the center of the city to apartments, condominiums, and single family homes in newly developed suburban areas. Rental costs are considered moderate relative to major metropolitan areas of the country.

Recreational Opportunities: There are many recreational opportunities in Lexington. Being a university center, Lexingtonians are avid fans of college sports. Lexington is also home to the Lexington Legends, a minor league baseball team. The city maintains a system of well planned public parks, playgrounds, swimming pools, tennis courts, golf courses, and a nature preserve. Lexington’s proximity to the Appalachian mountain range and its numerous rivers and lakes makes it an excellent place for those who enjoy boating, fishing, hiking, camping, mountain climbing, and cycling. The state of Kentucky has a nationally renowned system of state parks that offer low cost outdoor recreation. Local equestrian events include a horse show in July, thoroughbred races at Keeneland in April and October, and trotting races at Red Mile in June and September.

Cultural Activities: Lexington is blessed with an unusually rich cultural life for a city its size. The Lexington Philharmonic, Central Kentucky Youth Orchestra, and the Lexington Singers present classical and popular concerts throughout the year. The city government sponsors classical, jazz, blues, and pop music concerts in local parks during the summer. The restored 19th Century Opera House offers the annual “Broadway Live!” series bringing musical theater companies to Lexington. Theater groups sponsored by the University and the city government offer a variety of traditional and experimental presentations. The visual arts are represented at the Headley-Whitney and University of Kentucky museums, numerous private galleries, and periodic showings by the Lexington Arts League. A comedy club features many well-established comedians. Locally owned restaurants are diverse and delicious, offering wide ranges of cuisine from the classic to the exotic in all price ranges. Two large shopping malls are located in Lexington, including a newly refurbished Fayette Mall with 200 stores including 4 department stores. Finally, popular and traditional forms of music are readily available through multiple venues, ranging from taverns that feature local bands to Rupp Arena, a 23,000 seat auditorium which features major artists.

Lexington is a comfortable city in which to live and work. It is noted for its low crime rate, cleanliness, friendly people, and a Southern pace and hospitality. It is a city that offers a full array of services for both singles and families. It accommodates a wide variety of personal tastes and lifestyles.
PAGE
13

