

Resident-Fellow HANDBOOK

A Guide to Resident-Fellow Opportunities

Message from the APA CEO and Medical Director

Dear Resident-Fellow Member,

Welcome to the American Psychiatric Association (APA). APA is the world's largest professional association of psychiatrists and it is our mission to support our members and the patients they serve.

You are entering a career in medicine at one of the most exciting times in the history of both medicine and psychiatry. With our nation's focus on access to health care as well as ensuring support for mental health and substance abuse services, there is a great demand for highly trained and dedicated psychiatrists. In addition, we continue to achieve major scientific breakthroughs in the understanding of the brain that will revolutionize the treatments for individuals with mental illness and substance use disorders.

APA is here to be a resource and partner as you move into the field of psychiatry. Whether it is through important fellowships, prestigious awards or participation in APA governance, APA offers you ample opportunity to expand the scope of your experience and make difference in the lives of your patients. In addition, APA will keep you abreast of the latest research, prepare you to lead in a quickly changing health care environment, advocate for the interests of our patients and the profession on Capital Hill, and offer opportunities to connect with and learn from well-respected colleagues in the areas of research, academics, and clinical practice.

This guide will get you started by providing you with a high level overview of the APA. It is my hope that you join APA and experience the peer support, intellectual stimulation, camaraderie and, above all, the sense of family that you get by belogning to this noble profession.

Sincerely,

Saul Levin monen

Saul Levin, M.D., M.P.A. CEO and Medical Director American Psychiatric Association

LEADERSHIP OPPORTUNITIES

Become involved in organized medicine. By becoming involved you can help shape the future of psychiatry while developing your professional acumen, network, and leadership skills.

Find more information and leadership opportunities at **Psychiatry.org/Residents.**

Resident-Fellow Member Trustee (RFMT)

Each year, an RFMT-Elect is elected nationally by the membership to serve on the APA Board of Trustees for one year, and continues to serve an additional year as the full RFMT. The Board is the governing body of the APA, and its primary function is to formulate and implement the policies of the APA. Applications are due **October 1** for a term to begin the following May.

Assembly Committee of Area Resident-Fellow Members (ACORF)

ACORF provides APA Assembly representation for resident and fellow members of the APA. Committee members are elected by their Area Council (seven in all), and serve two sequential one-year terms, the first as Area RFM Deputy Representative, and the second as Area RFM Representative. Application deadlines vary by District Branch.

APA Representative to the AMA Resident & Fellow Section

The American Medical Association (AMA) Resident and Fellow Section (RFS) was created by the AMA to represent and advocate for residents and fellows and to train young physician leaders. The APA has two resident-fellow positions in the AMA-RFS, a delegate and an alternate delegate who are part of a greater APA delegation at AMA meetings.

Resident Representative to the Residency Review Committee

The ACGME has 28 Review Committees for each of the specialties. The APA is a member organization of the RRC in Psychiatry and sends two nominations to the RRC for its resident member position.

AJP: Residents' Journal Editorial Board Positions

The Residents' Journal, published online monthly with The American Journal of Psychiatry (AJP), serves as a forum for psychiatry residents and fellows to share ideas and experiences in training, clinical practice, and research. Five editorial positions are available, and applications are due **April 15**.

What does APA leadership mean to you?

My name is Stella Cai, M.D., I am currently in my first year of service as RFMTelect. The experience has been phenomenal. Not only do you have the opportunity to interact with the top leaders in our field, you are the voice for the resident and fellow members and APA as an organization and have an impact on the future of psychiatry and our patients.

FELLOWSHIP OPPORTUNITIES

The APA and American Psychiatric Association Foundation (APAF) offer a variety of fellowships to advance your training in leadership, government affairs, public and community psychiatry, and more. These fellowships are funded by the APA, the APAF, and various outside organizations through federal and private grants.

Applications for all fellowships are due **January 30**. Find application instructions and deadlines at **Psychiatry.org/Residents.**

Leadership & Minority **Research & Public Affairs Sub-Specialty Fellowships** • APA/SAMHSA • American Psychiatric • Psychiatric Research Fellowship Leadership Fellowship Fellowship • Diversity Leadership • Resident Psychiatric • Jeanne Spurlock, Fellowship **Research Scholars** M.D. Congressional Fellowship • APA/SAMHSA Child & Adolescent Substance Abuse Psychiatry Fellowship Public Psychiatry Fellowship Fellowship

AWARDS AND COMPETITIONS

Be recognized for your achievements and add to your CV with APA awards. Enhance your Annual Meeting experience by indulging your competitive side with the Jeopardy-style MindGames competition or presenting your original research at the Poster Competition. Find more information on all of these programs at **Psychiatry.org/Residents.**

Resident Recognition Award: Presented annually to a psychiatric resident from each department or institution who exemplifies APA values. Application deadline: March 31.

Research Colloquium for Junior Investigators: Provides guidance, mentorship, and encouragement to young investigators in the early phases of their training. Held during the APA Annual Meeting. Application deadline: **December 15**.

Resident Poster Competition: The APA recognizes the best resident and medical student posters at a special Resident Poster session during the APA Annual Meeting. Application deadline: **September 30**. Submit posters in one of five categories:

- 1. Community Service
- 2. Clinical Case Studies
- 3. Curriculum Development and Education
- 4. Psychosocial and Biomedical
- 5. Patient Care and Epidemiology

MindGames Residency Team Competition: Intended to be a fun, educational activity challenging residents on patient care and medical knowledge. Preliminary round takes place in February with the top three scoring programs completing in the final round during the APA Annual Meeting. Teams must register by January 30.

MEETINGS AND CONFERENCES

The APA hosts several meetings and conferences each year to help you stay up to date with the latest clinical advances while interacting with colleagues from around the world.

Resident Leadership Track

The Resident Leadership Track is a collection of events which occur during the APA Annual Meeting designed to enhance residents and fellows personal and leadership development. The objective of the track is to:

- Train participants as they deal with administrators and faculty
- Allow residents and fellows to network with colleagues and leaders in psychiatry
- Delve deeper into career tracks through hands-on and interactive breakout sessions
- Provide career training to help residents and fellows gain confidence as they take on senior roles and prepare to transition into practice

APA Annual Meeting

Attended by professionals from more than 50 countries, the APA Annual Meeting is the premier psychiatric meeting in the world. Find more information at **AnnualMeeting.Psychiatry.org**

Here are 5 reasons RFMs and ECPs should attend:

- Earn your annual state licensure CME credit at one meeting.
- •Discover cutting-edge science and new therapies.
- Learn from renowned thought leaders in the areas of health policy and ethics.

• Reconnect with your peers and expand your professional network.

• Explore the exhibit hall for innovative treatment options and new technologies.

IPS: The Mental Health Services Conference

Held each October, the mission of IPS is to train and support psychiatrists and other mental health professionals to provide quality care and leadership. Find more information at **Psychiatry.org/IPS**

CONNECT WITH COLLEAGUES ONLINE

Between meetings and events, the APA offers a variety of ways to interact with and stay connected to your colleagues online. The APA will also frequently post RFM leadership and research opportunities through these channels.

APA GOVERNANCE STRUCTURE

Members help guide the profession of psychiatry through the APA's governance structure. The Assembly Committees & Task Forces include the Assembly Committee of Residents and Fellows – a great place for residents and fellows to get involved in APA leadership and governance!

Check out the following section of this guide for detailed descriptions of each governance component listed below. To find more information on the APA's governance structure, including how to get involved, visit **Psychiatry.org/about-apa**.

APA GOVERNANCE COMPONENTS

The following chart describes in more detail the functions of each of the APA's governance components listed on the preceding chart.

Composed of officers and trustees, elected by the membership, the Board of Trustees governs the Association. The power to make policy is vested in the Board, and the Board's primary function is to formulate and implement the policies of the Association. The Board exercises all powers of the Association that are not otherwise assigned.
 Voting Members of the Board of Trustees:

 President (Chairperson)
 President-elect

- Secretary
- Treasurer
- Three immediate Past Presidents
- Speaker of the Assembly
- Speaker-elect of the Assembly
- One Trustee elected by the membership of each geographical area defined by the Assembly
- One Trustee-at-large
- One Minority Under-Represented Trustee (elected by the minority caucuses)
- One Early Career Psychiatrist Trustee
- One Resident-Fellow Member Trustee (elected by RFMs)

Non-voting members of the Board of Trustees:

- Past presidents elected prior to 2000
- Resident-Fellow Member Trustee-elect

Guests of the Board of Trustees:

- Representative from American Psychiatric Leadership Fellowship
- Representative from APA/SAMHSA or Diversity Leadership Fellowship
- Representative from APA Public Psychiatry Fellowship

Board of Trustees

The eight standing committees conduct the business affairs of the APA and include:

- 1. Finance and Budget
- 2. Bylaws
- 3. Elections
- 4. Ethics
- 5. Joint Reference
- 6. Membership
- 7. Nominating
- 8. Tellers

With the exception of the Joint Reference Committee, the President designates the committees' chairpersons and fills the vacancies in the membership of the committees.

The Joint Reference Committee (JRC) is a standing committee that acts as a liaison between the Board, Assembly, and the APA's components. It ensures that matters receive thorough review and consideration by referring items to the appropriate components within the APA. It then reviews recommendations and transmits proposals to the Assembly and Board for action.

Voting Members of the JRC

- President-Elect (Chairperson)
- Speaker-Elect (Vice Chairperson)
- Immediate Past President
- One additional member of the Board of Trustees (appointed by President)
- Two additional members of the Assembly
- APA CEO & Medical Director

Non-Voting Members of the JRC

• Chairpersons of Councils

Observers (non-voting) of the JRC

- Representative from American Psychiatric Leadership Fellows
- Representative from APA/SAMHSA or Diversity Leadership Fellows
- Representative from APA Public Psychiatry Fellows

Established by the Board and dedicated to specific topics of interest to the Association. Each Council is composed of up to twelve voting members, including the chairperson. One member of the Council must be an ECP and one member of the Council is selected from the Assembly.

Appointments and tenures are staggered to ensure continuity on the Council. Councils are authorized to create and eliminate informal work groups and are authorized to act, subject to approval of the Board, within their area of interest to implement the objectives of the Association.

Committees are established within a Council to perform ongoing functions (as opposed to time- and task-limited functions). A Council reassesses the need for a committee every three years. They are composed of up to six voting members.

Subcommittees are established at the request of a committee, typically in extraordinary circumstances, upon determining the need for the performance of a continuing function (distinct from a project-oriented and time-limited task) that falls within its purview. They are customarily composed of six members or fewer.

Task Forces are established to carry out a specific, time-limited task and are discharged upon submission of a final report. They are composed of up to four members, including the chairperson.

Caucuses are groups of self-selected special interest psychiatrists for whom there is no other vehicle or subspecialty organization already relating to the Association. A minimum of ten APA members is required to form a caucus.

Work Groups are established within a Council and are usually comprised of Council members to address specific projects of short duration.

Councils

LIST OF APA COUNCILS AND COMMITTEES

There are 13 Councils reporting to the Joint Reference Committee with multiple committees, subcommittees, task forces, caucuses, and work groups reporting to them.

APA ASSEMBLY

The Assembly is the national body that meets twice a year and represents the individual members in the affairs of the Association. It is composed of representatives from the Association's district branches. It brings to the attention of the Board of Trustees and other components the concerns of District Branch members. In turn, the Board and its components often refer issues to the Assembly and the District Branches for consideration and study. Residents are encouraged to get involved in the Assembly through the Assembly **Committee of Area Resident-Fellow** Member Representatives (ACORF).

The **seven Area Councils** are regional links between the Assembly and the district branches. Each Area Council consists of representatives from each of the District Branches within the area, an Area Representative and Deputy Representative elected by the Council itself, an Area Early Career Psychiatrist Representative and Deputy Representative, an Area Resident-Fellow Member Representative and Deputy

Seven Areas of the APA (By State or Territory):
Area 1: New England/Eastern Canada
Area 2: New York
Area 3: Middle Atlantic
Area 4: North Central
Area 5: South, Puerto Rico
Area 6: California
Area 7: West/Western Canada

Representative, and Allied Organization Liaisons within the area. The Area Councils promote relationships between organized psychiatry and state governments, coordinate a range of branch activities, hold scientific meetings, and other programs in continuing medical education, and provide a forum for discussion of national and regional issues.

Voting Members of the Assembly	Non-Voting Members of the Assembly	Assembly Minority/ Underrepresented Caucuses
 Speaker Speaker-Elect Recorder Two voting past Speakers District Branch Representatives Seven Area Representatives Seven Area Deputy Representatives Seven Resident-Fellow Member Area Representatives Seven M/UR Representatives Seven Early Career Psychiatrist Area Representatives Allied Organization Liaisons 	 District Branch Deputy Representatives Seven M/UR Deputy Representatives Seven Early Career Psychiatrist Area Deputy Representatives Seven Resident-Fellow Member Area Deputy Representatives Parliamentarian 	 American Indian, Native Alaskan & Native Hawaiian Psychiatrists Asian American Psychiatrists Black Psychiatrists Hispanic Psychiatrists International Medical Graduate Psychiatrists Lesbian, Gay & Bisexual Psychiatrists Women Psychiatrists
	10	

DISTRICT BRANCHES

District Branches are constituent parts of the Association that work locally to promote the art and science of psychiatry and maintain high professional standards. Most correspond to state or metropolitan areas. Each District branch establishes dues for its members, elects its own officers, elects representatives to the Assembly, and arranges its own programs.

	Area 1		Area 2
07	Connecticut Psychiatric Society	02	Bronx District Branch
32	Massachusetts Psychiatric Society	03	Brooklyn Psychiatric Society Inc.
37	Ontario District Branch	05	Genesee Valley Psychiatric Association
39	Quebec & Eastern Canada District Branch	24	Mid-Hudson Psychiatric Society
41	Rhode Island Psychiatric Society	25	Greater Long Island Psychiatric Society
62	Maine Association of Psychiatric Physicians	27	New York County District Branch
66	Vermont Psychiatric Association	28	New York State Capital District Branch
68	New Hampshire Psychiatric Society	40	Queens County Psychiatric Society
	Area 3	49	Psychiatric Society of Westchester County Inc.
08	Psychiatric Society of Delaware	51	Western New York Psychiatric Society
20	Maryland Psychiatric Society Inc.	55	West Hudson Psychiatric Society
26	New Jersey Psychiatric Association	56	Central New York District Branch
38	Pennsylvania Psychiatric Society	59	Northern New York District Branch
48	Washington Psychiatric Society		Area 4
	Area 5	09	Missouri Psychiatric Association
01	Arkansas Psychiatric Society	13	Illinois Psychiatric Society
10	Florida Psychiatric Society	14	Indiana Psychiatric Society
11	Georgia Psychiatric Physicians Association Inc.	16	Iowa Psychiatric Society
18	Kentucky Psychiatric Medical Association	17	Kansas Psychiatric Society
19	Louisiana Psychiatric Medical Association	21	Michigan Psychiatric Society
23	Mississippi Psychiatric Association Inc.	22	Minnesota Psychiatric Society
29	North Carolina Psychiatric Association	34	Nebraska Psychiatric Society
36	Oklahoma Psychiatric Physicians Association	35	Ohio Psychiatric Physicians Association
42	South Carolina Psychiatric Association	52	Wisconsin Psychiatric Association
45	Tennessee Psychiatric Association	63	North Dakota Psychiatric Society
46	Texas Society of Psychiatric Physicians	72	South Dakota Psychiatric Association
47	Psychiatric Society of Virginia Inc.		Area 6
54	West Virginia Psychiatric Association	04	Central California Psychiatric Society
60	Alabama Psychiatric Physicians Association	30	Northern California Psychiatric Society
70	Puerto Rico Psychiatric Society	43	Southern California Psychiatric Society
77	Society of Uniformed Services Psychiatrists	64	San Diego Psychiatric Society
	Area 7	76	Orange County Psychiatric Society
06	Colorado Psychiatric Society		
12	Hawaii Psychiatric Medical Association		
15	Idaho Psychiatric Association		
33	Washington State Psychiatric Association		
53	Western Canada District Branch		
57	Arizona Psychiatric Society		
58	Oregon Psychiatric Association		
61	Utah Psychiatric Association		
67	Psychiatric Medical Association of New Mexico		
71	Alaska Psychiatric Association		
73	Montana Psychiatric Association		
74	Nevada Psychiatric Association		

75 Wyoming Association of Psychiatric Physicians

CREATING APA POLICY

How an Idea Can Become Policy...

SUBMITTING AN ACTION PAPER

IDENTIFY A TOPIC

Identify a relevant idea or topic important to APA and the practice of psychiatry. The topic should be something you feel passionately about. **Discuss** your idea with colleagues or senior members of the APA, including District Branches, to obtain advice and recommendations and verify that this issue has not already been addressed in the past. Use the APA Policy Finder to search for past policies. **Limit** your paper's topic to one clear goal or issue. Once you have a cogent, succinct paper, contact your RFM Assembly Representative. All action papers must be authored or co-authored by an Assembly member. If you are not an Assembly member, you will need to identify an Assembly member willing to serve as co-author.

ORGANIZE AND SUBMIT

Submit your action paper before the deadline and follow the designated format:

- Title
- Whereas (statements listing reason for action)
- Be it Resolved (stated action the APA should take and who should carry it out)
- Author(s)
- Estimated Cost, Estimated Savings, Estimated Revenue Generated
- Endorsed By
- Keywords, APA Strategic Goal(s)

Garner support prior to the upcoming Assembly by presenting the action paper to District Branches or Area Councils for endorsement. At the Assembly, speak with Assembly members and advocate for your paper.

REVIEW AND APPROVAL

Action papers submitted to the Assembly are first reviewed by the Rules Committee. The Rules Committee may decide to place a non-controversial action paper, not requiring further review, on the Consent Calendar for approval without discussion or debate. Remaining action papers are referred to one of several Reference Committees, or to one, or all, of the seven Area Councils for review and recommendation.

Reference Committees and Area Councils either endorse the paper, endorse the paper with changes, or decline to endorse the paper. The Reference Committee or Area Council assigned to review the action paper may suggest amendments or request that the author make changes. Even if the Reference Committee or Area Council does not support the paper, the author still has the opportunity to move for consideration on the Assembly floor.

If the Reference Committee or Area Council approves your paper (with or without changes) or they reject the paper, but it is successfully moved on the floor of the Assembly, it is then discussed by the Assembly. After discussion, the Assembly votes on whether to approve the paper or table it to another date.

Approval requires a majority vote of the members in attendance. If an action paper passes, it is referred to the Joint Reference Committee (JRC), which determines next steps.

For information on submitting an action paper, including the action paper template, please visit **Action Paper Central** on Psychiatry.org.

MEMBERSHIP HAS ITS PRIVILEGES

View all of your benefits at Psychiatry.org/MyBenefits.

SET FOR SUCCESS

The Supplemental Education and Training (SET) program is an online experience designed to help residents build knowledge around the six ACGME core competencies and Psychiatry Milestones and learn about the business of medicine. Resident-Fellow Members (RFM) can access SET content through the APA Learning Center using their member log in credentials. The "My Portfolio" section of the Learning Center will help you track your learning progress. Courses are free to APA RFM and available at a cost to resident non-members. **Visit Psychiatry.org/SET to download the syllabus and review available courses.**

APA 100% CLUB

An exclusive residency program experience, programs with **more than 80%** of their residents as APA members receive the following special benefits:

ACRONYM GLOSSARY

	APA-RELATED
ACORF	Assembly Committee of Residents and Fellows
APAA	American Psychiatric Association Alliance
APAPAC	American Psychiatric Association Political Action Committee
APAF	American Psychiatric Association Foundation
APP	American Psychiatric Publishing
AMA-RFS	American Medical Association Resident Fellow Section
ASM	Assembly
BOT	Board of Trustees
ECP	Early Career Psychiatrists
GM	General Member
JRC	Joint Reference Committee
MFP	Minority Fellowship Program
M/UR	Minority/Under-Represented
RFM	Resident-Fellow Member
RFMT	Resident-Fellow Member Trustee
RFMTE	Resident-Fellow Member Trustee-Elect
PsychSIGN	Psychiatry Student Interest Group Network
SAMHSA	Substance Abuse and Mental Health Services Administration

ACCREDITATION/EDUCATION RELATED GROUPS		
AAMC/ CAS	Association of American Medical Colleges/Council of Academic Societies	
AACDP	American Association for Chairs of Departments of Psychiatry	
AADPRT	American Association of Directors of Psychiatry Residency Training	
AAP	Association for Academic Psychiatry	
ABPN	American Board for Psychiatry and Neurology, Inc.	
ACCME	Accreditation Council for Continuing Medical Education	
ACGME	Accreditation Council for Graduate Medical Education	
ADMSEP	Association of Directors of Medical Student Education in Psychiatry	
CMSS	Council of Medical Specialty Societies	
GAP	Group for the Advancement of Psychiatry	
JCAHO	Joint Commission on Accreditation of Healthcare Organizations	
LCME	Liaison Committee for Medical Education	
NCQA	National Committee for Quality Assurance	
RRC	Residency Review Committee	
WPA	World Psychiatric Association	

SUBSPECIALTY AND ALLIED GROUPS			
APM	Academy of Psychosomatic Medicine		
AAAP	American Academy of Addiction Psychiatry		
AACAP	American Academy of Child & Adolescent Psychiatry		
AACP	American Academy of Clinical Psychiatrists		
AACP	American Association of Community Psychiatrists		
AAPL	American Academy of Psychiatry & Law		
AAPDP	American Academy of Psychoanalysis and Dynamic Psychiatry		

AAEP	American Association for Emergency Psychiatry
AAGP	American Association of Geriatric Psychiatry
AAPPP	American Association of Private Practice Psychiatrists
AAPA	American Association of Psychiatric Administrators
AASP	American Association of Social Psychiatry
AGPA	American Group Psychotherapy Association
APA	American Psychoanalytic Association
ASAP	American Society for Adolescent Psychiatry
ASHP	American Society of Hispanic Psychiatry
ACT	Association for Convulsive Therapy
ACAP	Association of Chinese American Psychiatrists
AFP	Association of Family Psychiatrists
AGLP	Association of Gay and Lesbian Psychiatrists
АКАР	Association of Korean American Psychiatrists
AWP	Association for Women Psychiatrists
BPA	Black Psychiatrists of America
НАРА	Haitian American Psychiatric Association
IAPA	Indo-American Psychiatric Association
PPA	Philippine Psychiatrists in America
SSPC	Society for the Study of Psychiatry and Culture

Medical leadership for mind, brain and body.