
 - 8 - Psych 20/20 Strategic Plan

Psych 20/20 Strategic Plan
Faculty of Health
Psychology Today – Keele Campus – York University
The address for the York University Psychology Department is on our Keele Campus in Toronto Ontario Canada but we are really located in the inspired efforts of our faculty, our contract instructors, our staff and our students. Large in size, our true strength comes from the diversity this size entails, both in the voices of the people who are our department and in the breadth of interests that we explore. From studies in outer space to inner space. From what makes seniors trip and fall to what makes memories break. From studies of infancy to mental health disorders of childhood through the challenges of adolescence to adulthood and old age. From bilingualism to perfectionism. From pain to resilience. From how we see to how we are seen. From what enhances empathy to how emotional-focus helps us change. Our intellectual journeys lead us to embrace quantitative and qualitative scientific understandings. We study at cellular and molecular levels and use advanced neuroscience technology. We engage the humanity which makes us people but are also fascinated by animals and the eco-system that supports us. We look back both appreciatively and critically at our rich historical legacies to inform our forward outlooks. Our scholars are concerned with the major issues that our society faces, from bullying to racism, asking questions that really matter and preparing students to be thoughtful and active. We are not content to just talk the talk, but we walk the walk in developing research in our local communities, in collaborations with colleagues around our nation and in countries throughout the globe. Our 2015 QS World University Ranking was in the top 100 of all Psychology Departments, reflecting our collective accomplishments and the accumulated intensity of our research and practice.

Vision for Psychology 2020 that provides direction for our Strategic Planning
	Vision, Mission and Principles for International Health

	Vision

	Our vision is to discover and explore, to uncover and reveal through intensive original research aimed at achieving new psychological understandings, to build on our foundations but not have this limit our aspirations. We seek knowledge for its own sake which is the heart of the academic mission but also work to have this knowledge inform our practices, improve our health and make the world a better place. We teach and mentor, conveying to a next generation of learners what we know (a body of knowledge, a set of skills) and how we come to know more, which means to foster a way of thinking, about the value of evidence and the insights achieved through informed reflection, experiential learning and critical appraisal.

Challenges Ahead for Achieving the Vision for Psychology 20/20
Our Department of Psychology has been undergoing a Strategic Planning exercise that has consisted of a comprehensive survey of faculty and key stakeholders, a half-day academic retreat as well as analysis of key planning documents such as the Academic and Administrative Program Review Academic Task Force Report (2014), University Academic Plan, Academic White Paper, Institutional Strategic Directions Document (Jan 2015), Faculty of Health AAPR Planning Responses and previous Cyclical Program review recommendations . The Plan which follows is based upon collective insights obtained through these Strategic Planning methods.
Strengths and Weaknesses
· The Psychology department is internationally recognized, ranked among the top 100 in the world.

· Psychology as a unique discipline in the York University academy. Psychology is both an academic discipline and a clinical profession. Professional credentialing entails accredited PhD level training, which we provide, and is most comparable in length and intensity to the MD/specialist training in medicine. The academic knowledge-creating discipline of Psychology spans the boundary of social and life sciences; we offer MA and PhD programs across the breadth of the discipline. The implications of this for undergraduate (UG) training are profound, both in terms of the proportion of our human resources required by the graduate programs and in terms of the diverse roles our UG program plays in the university. First, we must provide a program that combines the breadth and depth within the discipline necessary to prepare undergraduates for graduate admissions to Clinical training or to Experimental Psychology programs in either the social and life science areas. This entails extensive methodology training and research practice as well as education in the relevant sub-disciplines. Second, we must provide “Liberal Arts” Honours (BA) or “General Science” Honours (BSc) education with a focus in Psychology for the majority of our UG majors, who will not go on to graduate school. The needs of these large groups of learners pose our greatest challenge, as they are educated in a sense as generalists with no specific vocational application for the psychological knowledge and way of thinking they have acquired. Third, as “the science of behaviour”, Psychology is an essential component of many interdisciplinary programs (e.g., Cognitive Science, Criminology, Human Resources), and has great relevance to all UG faculties at York, drawing students from Fine Arts, Engineering, Schulich, Education and Environmental Studies as well as Health, LAPS and Science. No other discipline at York shares all these characteristics. There are currently 4419 Psychology undergraduate majors at York, the largest Psychology program in Canada and the very largest on our York University campus, accounting for about one in ten of all undergraduate majors. Our Psychology Graduate Program is also very large, comprised of over 300 graduate students across 7 different areas of specialization, including unique programs rarely found elsewhere (History and Theory; Quantitative Methods).
· Undergrad enrollment decline. Most recently there has been a decline (2014 versus 2013) in course registration heads in the undergrad program, down from 30,358 to 29130 and in Psychology majors down from 4716 to 4419.
· Issues identified as weaknesses include: York University’s reputation as a campus prone to labour disruptions, as a campus that is prone to violence and safety concerns, and as a campus that has a weak academic reputation. Concerns were further expressed that York University does not adequately highlight Psychology in its University Fair provincial recruitment events and does not highlight the strong internationally- recognized expertise and reputation of York Psychology.
· Opportunities and Threats. Our location in Toronto is both an opportunity and a threat. Our recruitment efforts capitalize on the proximity to rapidly growing York Region, a hub for prospective students, since York is predominantly a ‘commuter’ school; we also have ready access to local experiential learning and practicum options, for community partnerships and for research collaborations. Our location is also a ‘threat’ in the sense that our program competes with both established and newly developed psychology programs in the local urban area (i.e., Ryerson and University of Toronto).
Accomplishing our Strategic Directions

I. Achieving a High Quality Student Experience
Goal 1: Advancing the success of Psychology students through curriculum review, change and implementation
	Initiatives -

Expected Outcomes

 12 months
	Expected Outcomes

5 years

	· Appoint an Associate Undergraduate Program Director. The establishment of the leadership position follows the AAPR Recommendation #27: For high-demand curricular programs with clear plans to innovate and improve quality, address the need for additional faculty resources whether through appoint-ments or reorganization of existing resources. The position would address the immediate needs for leadership in completing the self-study required by the Cyclical Program Review and to work collaboratively with the Under-graduate Program Director (UPD) in the planning, coordination and imple-mentation of the undergraduate curricular changes. In terms of roles, the UPD will be directing the curri-culum changes and delineation of University Undergraduate Degree Level Expectations (UUDLEs). The proposed A-UPD would have responsi-bility for preparation of the CPR and then follow-up with assisting in imple-mentation in curricular changes which will enhance the student experience.
· Develop Psychology Department and Community College partnerships. Collaborate with faculty of Health University-College coordinator to explore and develop articulated programs with community colleges, building on the success of the York-Seneca Rehab program. The initiative will begin with Georgian College examining a possible 2 + 2 program and other opportunities
· Support an Undergraduate Neuroscience Major Program. Collaborate with School of Kinesiology and Faculty of Science (mainly Biology) in developing an undergraduate neuroscience stream.
· Address the needs for improved undergraduate teaching quality through Alternative Stream hire. Recommendation for an AS hire in the area of Quantitative methods is essential for improved student experience.
· Reduce graduate student time to completion through providing workshops and resources for supervisors, supports for students.

· Improved quality through integrating training in writing, experiential education with on-line, blended and web-enhanced courses. Build on existing writing resources and EE resources to incorporate these into the revised undergraduate curriculum
· Enrich opportunities for education in integrative psychotherapy. A psycho-therapy task force is examining initiatives related to psychotherapy education and training. The integrative psychotherapy task force report will provide recommendations for undergraduate, graduate and continuing education.
· Further Undergraduate Initiatives.
Explore the development of new undergraduate certificate programs in areas such as Mental Health and Child Study. Provide continuing support for the Aging certificate program initiative and to the growing Global Health program. Explore further opportunities for collaborations with Faculty of Health partners (Kinesiology Nursing, Health Policy & Management) and through HLLN for continuing education and professional development (such as a sports psychology certificate program).
· Clinical Neuropsychology. Achieve CPA Accreditation for our nationally recognized clinical neuropsychology training, which is consistently attracting the top graduate school applicants (SEM).
	· The five-year anticipated outcomes are increased quality of the Psychology undergraduate programs highlighted by increased student satisfaction and success, which we expect will impact positively on student retention and on enrollment targets.
· Implementation of curricular changes is anticipated to increase retention and enrollment (SEM).
· Increased connections with the Master of Calumet and Faculty of Health for high school recruitment, including visits to high schools, with a view to increase SEM enrollment and to support the first-year experience of undergraduate students including student engagement, success and development (e.g. HealthAid Network)
· Attention to 105 mature students in recruitment efforts because of the potential to build on this population’s remarkable interest in Psychology as an area of learning.

· It is anticipated that these initiatives will have a direct effect on SEM in increasing enrollment through targeting interested college and career minded students.
· offer Undergraduate Certificates in specific areas of concentration to students who complete a set of integrated courses combined with practical experience (see below)

· Revise the undergraduate curriculum to include thesis and non-thesis capstone streams in order to improve the quality and clarity of the undergrad programs.
· An undergraduate neuroscience major program has the potential to attract outstanding high school scholars and to ‘feed’ our graduate programs.

· Increased retention and improved success and student satisfaction in core statistics and research methods courses, consistent with AAPR recommendation #28 diversifying teaching capacity through alternate stream appointments.
· Implementation of EE and enhanced writing resources and evaluation methods into the undergraduate curriculum to enhance quality and student satisfaction.

· A number of possible long-term outcomes are possible, including the development of a certificate in integrative psychotherapy, continuing education in specific modalities such as mindfulness meditation, EFT and CBT-Motivational Interviewing. The possibility of the development of an MA Psychotherapy graduate program will be examined.
· Undergraduate certificate programs have studies located on the Markham campus site. The certificates are expected to be particularly popular and well suited for 105 student enrollment.
· Increased use of Peers Assisting Student Success (PASS) program for undergraduate courses that some students find particularly hard and who benefit from peer supports (such as statistics)
· Identify and offer enriched opportunities for entering high school scholars in undergraduate program streams
· Continued success in high scholar recruitment for clinical neuro-psychology graduate training program

	
	

II. Generating Innovative Research that Makes a Difference
Goal 2: Growing the research intensity, originality and creativity which characterizes the work of our faculty and associated organized research units
	Initiatives and Expected Outcomes 12 months
	Expected Outcomes

5 years

	· Continue the success of research in developmental science and social-personality areas. The loss of two established researchers in these two areas has created a gap but also a strategic opportunity. Recommend that there be Tenure-track hire in developmental neuroscience with research plans in keeping with the availability of our fMRI and neuroimaging/neurophysiology technology and that there be a Tenure-track hire in the area of social-personality to complement the world-class level of research in this area.
· Enhance opportunities for research that employs fMRI and neuroimaging/
neurophysiology technology. The availability of the fMRI and neuroimaging/neurophysiology technology provides an outstanding opportunity for original research but additional faculty with relevant expertise and interests are needed.

· Collaborate with Organized Research Units and interested faculty to ensure access to research study participant pool that spans the age range of development from infants to undergraduates (currently serviced by URPP) to seniors.
· Pursue additional York Research Chairs, renewal and extensions of existing Chairs
· National and International research collaborations and partnerships.
Further the leadership in research initiatives, such as the Canada First Research Excellence Fund (CFREF) projects through the Centre for Vision Research which affiliates with hospital, university, government, and industrial partners.
· Through the work of the Integrative Psychotherapy Task Force, consider the opportunity for the development of a new Organized Research Unit in Integrative Psychotherapy Centre in conjunction with the YUPC.
	· Attracting increased applications and interest in graduate and post-graduate study in developmental science and social-personality areas, increasing the numbers and furthering the excellence of these students. According to the White Paper position, “the paramount goal for York over the next decade is an increase in the full-time faculty complement” (p.9). This recommend-ation is in keeping with the White paper position.
· The FMRI and neuroimaging/
neurophysiology equipment is being utilized to full capacity by our neuroscientists and their students to explore a range of research questions in a variety of populations across the life span.
· Interested research participants are readily available for scientific studies.

· Target additional Chairs in Research, through YRC, CRC and endowed chair positions in strategic areas that build on our world-recognized areas of expertise.

· Further collaborative efforts with our associated Organized Research Units (LaMarsh Centre for Child and Youth Research; York Centre for Vision Research; Institute for Social Research; YU-Care; York Institute for Health Research).
· Successful CFREF support will allow the hire of a vision neuroscientist with fMRI and neuroimaging/
neurophysiology experience to build and expand the intensity of current CVR research.

· Establishment of York Integrative Psychotherapy Research Centre (ORU)

III. Connecting with Partners – Local to Global Networks
Goal 3: Enhance Experiential Learning and Research Collaborations through Partnerships
	Initiatives -

Expected Outcomes

 12 months
	Expected Outcomes

5 years

	· Clinical Psychology Practicum Coordination required for Canadian Psychological Association accreditation. A Clinical Psychology Doctoral Training Practicum Coordinator is needed in order to fulfill Canadian Psychological Association accreditation standards for the clinical psychology programs with consideration for this in conjunction with an Associate Director position for the YUPC. The coordination will continue and further build upon community partnerships in GTA Clinical Psychology Practicum, including the annual GTA Practicum Day event to be held at York University in the Fall 2015.
· Increased Partnerships in Greater Toronto Area Clinical Psychology Internship Consortium. Build on our support for the Greater Toronto Area Pre-doctoral Clinical and Clinical-developmental Psychology internship consortium through continuing partnerships with the York University Psychology Clinic supervised training opportunities
· Ensure continued success in high demand doctoral training program in clinical psychology. Recommendation for a tenure stream faculty hire with expertise in Psycho-diagnostic Assessment that will replace the retirements of core Clinical Area faculty (and losses and retirements of senior contributing faculty members).
	· Furthering the success in quality and retention of doctoral students as well as improvement in time to completion with more efficient and careful monitoring of practicum training.
· Continue to achieve continued national accreditation for clinical psychology and clinical-developmental doctoral programs through ensuring practicum training needs are met.
· Continued success of the clinical neuropsychology doctoral training program in SEM enrollment of top students.

· Grow the networking through more active administrative leadership role in the GTA Clinical psychology Internship Consortium through coordination of a network of community partners who consist of schools, hospitals, clinics and university training programs
· Partnership between the History & Theory of Psychology training at York University and academic institution in Brazil.

IV. Supporting our Faculty and Staff in becoming Global Leaders and

V. Building Key Support Resources
Goals 4 and 5: Encouraging excellence and achievement among faculty and staff through supports and resources
	Initiatives -

Expected Outcomes

 12 months
	Expected Outcomes

5 years

	· Create a faculty ‘lounge’ physical space that facilitates a sense of connection and psychology community. This initiative involves creating both a physical space and also communication networking that was begun this past year with the Adobe Connect Departmental meeting that allows on-line participation.
· Increased awareness around campus security issues.
· Ensure there are space and equipment resources available to new faculty hires.
· Consider further enhancing the psychological test and research instrument resources for increased integration with the YUPC, possibly through an endowment
	· Increased connectedness among faculty
· Create office space availability for Associate Undergrad Director in the Psychology Undergraduate Area to facilitate this key leadership role in SEM and student curricular matters.

· Enhanced inter- and multi-disciplinary collaboration and creativity in grant applications and research generation
· Inspire increased research productivity across the department through increased attention to internal peer mentorship of grant applications.
· Consider consolidating Psychology faculty office and research lab space from Central Square and Atkinson location to space in Calumet (where the Undergraduate Psychology Student Association has space), which is considered the ‘Home’ College to Psychology undergrads in the Faculty of Health in order to enhance the student experience.

Reviewed at Departmental Meetings June 8, 2015, revision reviewed Sept 21, 2015. Ratified by exec Oct 22, 2015

