MINUTES
CCPTP Business Meeting at APA
Orlando Peabody Hotel—Celebration Room 10
Saturday, August 4, 2012, 9:00 am - 10:50 am

Present:

Kathie Chwalisz, Southern Illinois University – Chair
Lonnie Duncan, Western Michigan University – Treasurer

Marty Heesacker, University of Florida – Chair-Elect-Designate

Bill Hoyt, University of Wisconsin-Madison – Secretary

Arpana Inman, Lehigh University – Interim Communications Chair

Margo Jackson, Fordham University – Past Chair

Mark Leach, University of Louisville – Chair-Elect
Johanna Nilsson, University of Missouri—Kansas City – Treasurer-Elect

Donna Thomas, Louisiana Tech University – Awards Chair

Liz Welfel, Cleveland State University – Communications Chair-Elect

Absent:

Elected to 2012-13 CCPTP Executive BoardL

Arpana Inman, Lehigh University

Eric Sauer, Western Michigan University

Sally Stabb, Texas Women’s University

(9:00 – 9:15 am):

1. Welcome and introductions – Kathie Chwalisz – moment of silence (Roberta)
2. Roll call – Donna Thomas
3. Approval of minutes of Business Meetings at 2012 CCPTP Midwinter Conference - done
(9:15 – 9:35 am):

4. Executive Board Reports – Brief updates will be heard for 3 minutes per member
a. Treasurer – Lonnie Duncan
b. Past Chair – Margo Jackson – specialties, SAS, SCP
Andy Horne at SCP is focusing on defining CP as a specialty area.
c. Chair-Elect- & CCTC Representative – Mark Leach
CCTC is considering merits of restricting match to students from accredited doctoral programs.
d. Chair-Elect-Designate – Marty Heesaker
(9:35 – 10:15 am):

5. Liaison Reports – Brief updates will be heard for 4 minutes per liaison
a. APPIC – Arnie Abels
b. ACCTA – Mary Ann Covey provided counseling centers’ perspective on AAPI—tips on what CCs are looking for and how to assist students to organize AAPI so this information will be readily available.
c. APA CoA – Kathy Bieschke; Liz Klonoff; change in accreditation operating procecures (3 step accreditation process): BEA will move forward. The hope is to be ready for a January 1 kickoff of roadmap to new Guidelines and Principles, with an 18 month timeline – very ambitious but doable.
i. Phase 1: posting for public input questions about current process and set aside the current G&P (10 questions at each level of training, programs, internships, postdocs). Organizational and individual comments will be due by mid October; CoA will come to Midwinter Meeting February 2013 to discuss.
ii. Phase 2 – will send out another round of questions; meet Feb. 27 and divide tasks

iii. Phase 3 tasks; July meeting will be used to create documents for public posting; we will be asked to respond

iv. Phase 4 – final review (hopefully by January 2014)
v. Bieschke – thanks to Changming Duan for her contributions to CoA as she rotates off
d. APA Education Directorate – Cathi Grus

e. SCP – Cindy Juntunen –Barry Chung concluding chair year; leadership academy has gone well. Andy Horne taking role of president; interested in how CP is represented across levels of training, and will be talking about how TD’s can help;
EB has endorsed Haldeman (1); Kaslow (2) for APA president;
SCP will pay $2400 for Margo Jackson’s working group to clarify CP-specific competencies
Kathy Bieschke: On-line application for fellows on the horizon;
Roberta Nutt – Multicultural Summit will be in Houston January 17-18, 2013
f. TCP – Nadya Fouad

g. JCP – Terry Tracey
h. SAS – Melanie Lantz & Katy Shaffer – Melanie encouraged TDs to encourage students to apply to host SAS; Kathie Chwalisz thanked her for her leadership and incorporating social media.
(10:15 – 10:35 am):

6. Award Presentations – Donna Thomas
7. Transitions of the Board – Kathie Chwalisz thanked Jackson, Campbell (in absentia), Duncan for their service and welcomed new board members Inman, Sauer, and Stabb.
8. Announcements
Cindy Juntunen: Council voted to allocate $3 million APA funds to support internships moving toward accreditation; programs need to be moving toward accreditation; established; APPIC also approved this week up to $50,000 to help internships move toward accreditation; ACCTA also working to help CCs as well

Bieschke – There is an open seat on CoA—wants to encourage a CP person to run. Joyce Ilfelder Kaye will also be rotating off so we also need a cc person
Midwinter Meeting February 7-8 at Hyatt Lost Pines in Austin, TX
