

Oregon

John A. Kitzhaber, MD, Governor

Oregon Board of Psychologist Examiners
3218 Pringle Road SE, Ste. 130 · Salem, OR 97302-6309
(503) 378-4154 · FAX (503) 374-1904 · Oregon.gov/OBPE

Public Session Board Meeting Minutes

January 17, 2014

3218 Pringle Rd. SE
Salem, OR 97302

- Members Present:** Fran Ferder, Ph.D., Chair
Daniel Munoz, Ph.D., Vice Chair
Patricia Bjorkquist, Ph.D.
Shane Haydon, Ph.D.
James Hendry, Public Member
Sandra Jenkins, Ph.D.
Anne-Marie Smith, Ph.D.
- Members Absent:** Devin Salinas, Public Member
- Legal Counsel:** Warren Foote, AAG
- Staff:** Becky Eklund, Executive Director
Janelle Houston, Operations & Policy Analyst
Karen Berry, Investigator
LaRee Felton, Program Analyst
Ashlie Rios, Office Specialist
- Guests:** Tracy Marsh, Ph.D., Walden University (telephone)
Amy Hollis, Gardner & Gardner (telephone)
John C. Fisher, Attorney
Jim Goerg, M.S.
Barbara Herman, M.S.
Spencer Griffith, Psy.D.
Lori Queen, Ph.D., OPA Liaison
Christian Wolff, M.A.
Ann Meadowbrook, M.S.
Board Security

INTRODUCTIONS/ROLL CALL

Dr. Ferder called the Board of Psychologist Examiners (OBPE) public session meeting to order at 1:05 p.m. on Friday, January 17, 2014, at 3218 Pringle Rd. SE, Salem, OR.

LEGISLATIVE CONCEPTS

Psychologist Associates

Dr. Ferder thanked the licensed psychologist associates (LPA) for their responses to the survey sent out in preparation for the board meeting. Dr. Ferder quoted a comment that was recently received by the board, “We as psychologists and psychologist associates have worked side by side for decades and that has been good”.

The board began to look at the psychologist associate license because the board hasn’t approved this type of license since 2011. There are 39 active and semi-active licensed psychologist associates; that has not changed in the last 10 years.

Ms. Houston summarized a questionnaire and results from a survey distributed to licensed psychologist associates. The overall concern from the licensees was their status as psychologist associates may result in insurance companies denying reimbursement for their services.

Ms. Felton and Ms. Houston presented information gathered about the history of the psychologist licensing in Oregon and highlighted key milestones. The board came into existence in 1963; a psychologist certificate was issued with no actual license at that time. There was a grandfathering clause. In 1966, the board filed its first administrative rules, which established a distinction between doctoral and master’s level psychologists.

The psychologist associate license was officially established in 1973. In 1999, the licensing statute removed language requiring a license in a specialized area. In 2008 the oral exam was no longer required for an applicant to function without an immediate supervisor.

Dr. Haydon added to the history from when he first came to Oregon. A core group that started in the Salem/Monmouth/Eugene area that had master’s, doctoral, sociology, and educational psychology degrees encompassed the psychological community. In the Portland area there was a group known as the psychological association at the time. As licensure became popular, they had to figure out which individuals in these psychological communities would be grandfathered.

Ann Meadowbrook, M.S., identified the North American Associate of Master’s in Psychology website that shows that nine states license psychologist associates of some type. At least two states call their master’s level licensees psychologists. She thinks that the board should embrace the license and not eliminate it; her opinion is that the board never supported the license. She knows that the Oregon Board of Counselors & Therapists (LPCT) has rules that ensure the insurance companies reimburse for their therapy and feels that OBPE should do the same. She suggested that OBPE write a legislative concept that requires insurance reimbursement for psychologist associates. Ms. Eklund explained that the associations for counselors and therapists took the lead to change the statute for reimbursement and not the board. If the same were to happen for psychologist associates, it would likely be the result of the Oregon Psychological Association efforts.

Barbara Herman, M.S., found the process of becoming a psychologist associate and the post-licensure supervision benefited her tremendously. She understands the need to eliminate the license based on numbers; however, she believes that the popularity of the license has diminished because it is easier for people to become licensed elsewhere. She believes that if the board

eliminates the license, it would increase the difficulty they already have with insurance companies and reimbursement.

John Fisher, attorney from Eugene representing Ms. Herman and Mr. Goerg, said his background is in insurance coverage and reimbursement processes. He believes a change to the license would put all psychologist associates in jeopardy and make it nearly impossible for them to get insurance reimbursement if they can't prove their license exists. Other psychologist associates attending the meeting expressed similar concerns.

Dr. Haydon expressed his understanding of the concerns; however, he believes the insurance struggle is an issue for all mental health professions.

Dr. Jenkins wanted to clarify that the board isn't looking at taking away current licenses; we would just not issue new licenses. Mr. Fisher's concern is that if a statute changes, the insurance companies will take it as an invitation to fight compensation reimbursement even though these licensees would still be licensed.

Ms. Meadowbrook asked if the LPCT board licensed master's level psychologists because they didn't in the past. Ms. Eklund responded that master's level psychologist may qualify for licensure as professional counselors or marriage and family therapists, depending on their completed coursework.

Christian Wolff worries this change could be "slipped" into legislation during the 2014 legislative session. The draft for this board meeting is a visual aid for the purpose of the meeting so that everyone has a tangible idea of what could happen if the board goes forward.

Ms. Meadowbrook feels that the reason a lot of LPAs did not show up to the board meeting is because they are afraid of the OBPE. Dr. Jenkins urged licensees to come to future board meetings to meet the members for themselves rather than believing rumors.

Dr. Bjorkquist asked what the board could do in order to change the reputation. Ms. Meadowbrook suggested that the OBPE collaborate with the Oregon Psychological Association (OPA) or lobby with insurance companies for better processes. Dr. Haydon explained that the Board is extremely limited in what they can do legislatively and politically. The Board usually looks to OPA for advocacy for the profession.

Dr. Queen spoke on behalf of OPA. She knew of a partnership that came up eight years ago in which OPA agreed to help LPA's with their insurance struggles, but it never went anywhere because no LPAs came forward.

Mr. Georg thanked the board for the open communication and inviting them to the board meeting. Dr. Haydon hopes that all LPAs can walk away with a new view of the board and why they are bringing this to the forefront.

Legal Counsel emphasized that psychologist associates should not use the abbreviation "Psy.A." that has been mentioned in a few websites and articles. The board investigated a licensee who was using this abbreviation and disciplined him for using this title including a \$10,000 civil penalty.

Mr. Wolff commented about his own case with the board, which is pending before the Court of Appeals. Mr. Foote informed Mr. Wolff that he was out of order for speaking about his case.

TELEPSYCHOLOGY

Dr. Spencer Griffith, Psy.D. presented information about telepsychology. He had polled the members of OPA and received 88 responses. He expressed interest in collaborating with OBPE in the future. Dr. Munoz spoke to the history and the board likes the idea; however, the logistics are concerning and there are no real answers to these concerns. The biggest concern centered on which state would be responsible for investigating patient complaints. One idea was that these individuals would pay a specialty fee for telepsychology; however, the board was not in favor of this. Dr. Griffith believes that the provision of services in rural areas or specialists would be able to consult faster than traveling to Oregon and receiving a visitor's permit. He also believes that telepsychology is happening now, it's growing, and insurance companies are developing billing codes. He feels the board should get ahead of the game to ensure there are rules and regulations in place for the safety of clients.

The Oregon Board of Psychologist Examiners took a break and reconvened at 2:37 p.m.

CONSUMER PROTECTION CASES

Thirty-Day Letter Responses

Case #2013-036: Dr. Munoz moved and Mr. Hendry seconded the motion to dismiss this case. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

Case #2013-039: Mr. Hendry moved and Dr. Munoz seconded the motion to issue a Notice of Proposed Disciplinary Action. Roll call vote: Dr. Bjorkquist-Aye; Dr. Jenkins-Aye; Dr. Ferder-Aye; Dr. Munoz-Aye; Dr. Haydon-Aye; Mr. Hendry-Aye; Dr. Smith-Aye. The motion passed.

Supervision

Case # 2009-025: Mr. Hendry moved and Dr. Jenkins seconded the motion to end his supervision. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

New Case Reports

Case #2013-027: Mr. Hendry moved and Dr. Munoz seconded the motion to issue a 30-day letter. Roll call vote: Dr. Bjorkquist-Aye; Dr. Jenkins-Aye; Dr. Munoz-Aye; Dr. Haydon-Aye; Mr. Hendry-Aye; Dr. Smith-Aye; Dr. Ferder-Aye. The motion passed.

Case #2013-037: Mr. Hendry moved and Dr. Bjorkquist to dismiss the case. All but one board member voted in favor of the motion, no objections; and Dr. Jenkins abstained from voting. The motion passed.

Case #2013-043: Mr. Hendry moved and Dr. Munoz seconded the motion to dismiss the case. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

Case #2013-046: Dr. Munoz moved and Mr. Hendry seconded the motion to dismiss the case. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

Case #2013-050: Dr. Haydon moved and Dr. Munoz seconded the motion to issue a 30-day letter. Roll call vote: Dr. Bjorkquist-Aye; Dr. Jenkins-Aye; Dr. Munoz-Aye; Dr. Haydon-Aye; Mr. Hendry-Aye; Dr. Smith-Aye; Dr. Ferder-Aye. The motion passed.

Case #2013-051: Mr. Hendry moved and Dr. Bjorkquist seconded the motion to dismiss the case. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

Case #2013-052: Mr. Hendry moved and Dr. Haydon seconded the motion to dismiss the case. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

Case #2013-053: Mr. Hendry moved and Dr. Bjorkquist seconded the motion to dismiss the case. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

CONTINUING EDUCATION AUDIT ISSUES

Vote to Issue Default Final Orders

License #1733, #1607, #781, #421, #1731, #777, #1983, #1013, & #1669: Dr. Munoz moved and Dr. Smith seconded the motion to issue Default Final Orders to the above listed licensees. Roll call vote: Dr. Bjorkquist-Aye; Dr. Jenkins-Aye; Dr. Munoz-Aye; Dr. Haydon-Aye; Mr. Hendry-Aye; Dr. Smith-Aye; Dr. Ferder-Aye. The motion passed.

Follow-Up Reports – Non-Responsive Licensees

License #605: Dr. Munoz moved and Mr. Hendry seconded the motion to issue a Notice of Proposed Disciplinary Action to the above listed licensee. Roll call vote: Dr. Bjorkquist-Aye; Dr. Jenkins-Aye; Dr. Munoz-Aye; Dr. Haydon-Aye; Mr. Hendry-Aye; Dr. Smith-Aye; Dr. Ferder-Aye. The motion passed.

THIRTY-DAY INVESTIGATION EXTENSIONS

Cases #2013-012, #2013-035, #2013-040, #2013-041, #2013-042, #2013-045, #2013-047, #2013-048, #2013-049: Dr. Munoz moved and Dr. Haydon seconded the motion to extend the investigations listed above by 30 days. All board members voted in favor of the motion, no objections, and no abstentions.

MEETING MINUTES

November 22, 2013, Regular Board Meeting, Public Session

Dr. Munoz moved and Mr. Hendry seconded the motion to approve the minutes. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

November 23, 2013, Strategic Planning Meeting

Dr. Munoz moved and Mr. Hendry seconded the motion to approve the minutes. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

December 9, 2013, Special Board Meeting, Public Session

Dr. Munoz moved and Mr. Hendry seconded the motion to approve the minutes. All board members voted in favor of the motion, no objections, and no abstentions. The motion passed.

FINANCIAL REPORT

Ms. Eklund reviewed the current budget report with the board. The OBPE is only 6 months into the biennium. We are currently estimated to be \$6,284 over budget for total expenditures ending in 2015; however, we still have sufficient cash on hand. Dr. Haydon asked about the possibility of a one-time license fee reduction. A work group is in the beginning stages and exploring the possibility.

ADMINISTRATIVE RULES

Proposal: Continuing Education Rulemaking (Education Committee)

Ms. Felton explained the proposed changes to administrative rules reducing the number of continuing education required. The board decided to schedule a rulemaking hearing. Mr. Hendry moved and Dr. Munoz seconded the motion to file a Notice of Proposed Rulemaking Hearing. All board members voted in favor of the motion, no objections, and no abstentions.

Proposal: Code of Professional Conduct for Psychologist Associates

Ms. Felton explained the proposed language would clarify that psychologist associations are required to abide by the Code of Conduct. Mr. Hendry moved and Dr. Munoz seconded a motion to file a Notice of Proposed Rulemaking. All board members voted in favor of the motion, no objections, and no abstentions.

Rule Caption: Modifies the Foreign Degree Evaluation Process

Ms. Felton filed this proposed rule for public comment on October 14, 2013. She received no comments. The education committee supported the foreign degree evaluation. Board staff found that there is already a rule that allows the board to utilize the National Register without a rule change. Dr. Munoz liked the idea of using the National Register due to their expertise in the area. No vote is needed, the proposed changes to the rule will die.

LEGISLATIVE CONCEPTS (continued)

Jurisprudence Examination

Ms. Felton felt the current language in the law is obsolete because the OBPE no longer requires oral examinations. Ms. Eklund noted that this one change should not go to legislation on its own and that the board should combine it with other proposed changes that come up.

SUPERVISOR REQUEST

Dr. Martindale's request to be primary supervisor for a fourth resident requires Board approval. Dr. Ferder believes that Dr. Martindale is trying to create a study group, and that is why she is supervising so many residents at one time. Dr. Haydon feels this rule may have outlived its usefulness and the board may need a change to extend their required three residents to four. Dr. Haydon moved and Dr. Munoz seconded the motion to approve a fourth resident under Dr. Martindale's supervision. All board members voted in favor of the motion, no objections, and no abstentions.

RETREAT DEBRIEF

The Oregon Board of Psychologist Examiners held an education summit on November 23, 2013. The Board appreciates the time and effort from all of the participants at the meeting and felt the

content presented was critical to understanding the dynamics of creating an APA accreditation mandate for licensure of psychologists. Below are highlights from the education summit:

- While APA accreditation is not perfect, it is the best there is to ensure that a graduate program in psychology has been thoroughly examined, and it is the only formal standard for vetting a graduate psychology program.
- Regional accreditation examines the whole school, and does not look at the quality of individual programs in that school. It gives us no information about the quality of a psychology department.
- While APA accreditation gives us a certain level of confidence in a graduate's competency, graduation from a school that lacks APA accreditation does not mean that a student (or his/her school) is inferior.
- APA accreditation is a long and slow process that takes years, and can put students at a disadvantage in Oregon if they start at a school that is in the process of getting APA accreditation, then graduate before their school has enough time to complete it.
- Graduate programs in psychology cannot get APA accreditation until they have actually graduated students from that program. This means that some students function as "guinea pigs" that help a school attain APA accreditation but don't get to benefit from it.
- APA may be out of step with modern trends in education: They take too long to accredit and have no process to accredit programs that are substantially distance learning.
- There are concerns that APA accreditation would bias against online of PsyD programs. However, the data does not support that. In 2013, more than two thirds of Oregon's new licensees were from PsyD programs. Two of the three Oregon doctoral programs are PsyD and the programs are accredited and their students have historically had no issues getting licensed in our state. There is at least one APA accredited program that provides a substantial online component – Fielding Institute and several other accredited programs – Chicago School, several Argosy's have online facets.
- There was a commonality in the pro/con argument to APA regarding the rigor and paperwork involved. Those concerned about APA accreditation talk about the length, time and paperwork as impediments for some programs to go through the process. Those in favor use the same argument as reasons for wanting a rigorous vetting of their programs.
- Any plans to go forward should consider a mechanism to accommodate schools and students that are "in process" of obtaining APA accreditation.

APA ACCREDITATION

The board wanted additional information before discussing the issue in depth. They hoped to have more information in time for the next board meeting.

A major concern is that some universities can never be APA accredited, some students may graduate before the accreditation is approved, or APA only accredits doctoral level programs not master's level programs. Dr. Munoz feels that Oregon needs to speak with other states that already adopted the APA standard for licensure and see how it has affected them. A workgroup was created with Dr. Munoz, Dr. Haydon, and Dr. Ferder. Dr. Haydon and proposed including an expert such as Dr. Alex Siegel from ASPPB [director of professional affairs] to speak with the workgroup and help develop a structure.

PUBLIC FORUM

Dr. Tracy Marsh, Walden University, thanked the board for the education summit and appreciated the time and effort the board put into hosting it. APA does not accredit substantially online programs, so Walden is prohibited from applying; therefore, their students would never qualify for licensure in Oregon if APA accreditation is required for licensure. She hopes that Oregon will continue to accept well educated and diverse students from regionally accredited institutions who are appropriately qualified.

Christian Wolff, M.A., expressed concern that the meeting minutes of the November 23, 2013 board meeting did not accurately reflect his comments. He recalled that he asked for a statement to be made on what psychologists practice, not that he asked the board to read the rule on what psychologists practice. Legal counsel suggested that staff review the audio recording of the meeting for clarification.

VOTE TO APPROVE LICENSES

Elizabeth L. Anderson, Psy.D.; Nelson J. Binggeli, Ph.D.; Loretta L. Bolyard, Ph.D.; Marcie L. Courter, Psy.D.; Benjamin J. Dunagan, Psy.D.; Joan B. Fleishman, Psy.D.; Janet S. Foliano-Kemp, Psy.D.; Bartie G. Hatchman, Ph.D.; Maureen G. Hicks, Ph.D.; Misty M. Homlitas, Psy.D.; Brent P. Horner, Ph.D.; Diomaris E. Jurecska, Psy.D.; Scott A. Ketaineck, Psy.D.; Franz A. Kubak, Ph.D.; Forrest S. Merrill, Psy.D.; Claire M. O'Laughlin, Ph.D.; Joan A. Pugh, Psy.D.; Kimberly Rideout, Psy.D.; Goal Auzeen Saedi, Ph.D.; Stuart E. Silberman, Psy.D.; Angeline L. Whitelaw, Psy.D.; Anne M. Willis, Psy.D.; & Paula M. Wolfeich, Ph.D.

Dr. Munoz moved and Dr. Bjorkquist seconded the motion to approve all licenses listed above. All board members voted in favor of the motion, no objections, and no abstentions.

The Oregon Board of Psychologist Examiners public session of the Board meeting adjourned and convened Executive Session at 3:45 p.m..

The Oregon Board of Psychologist Examiners reconvened in Public Session at 4:03 p.m.

CONSUMER PROTECTION CASES CONTINUED

Case #2013-048: Mr. Hendry moved and Dr. Haydon seconded the motion to delegate authority to Ms. Eklund regarding the case and possibly issue an Interim Stipulated Order.

The Oregon Board of Psychologist Examiners Board Meeting adjourned at 4:04 p.m.

Respectfully Submitted:

// Becky Eklund //

Becky Eklund, Executive Director

March 21, 2014

Date