NAC Annual report 2011
The EFPA Regulations on EuroPsy set out the duties of the NAC and include: Article 17 l) to prepare an annual report of activities for the European Awarding Committee m) to provide relevant information and participate in the annual meeting of Presidents of the National Awarding Committees Annual report for 2011 We would appreciate if you could fill in this questionnaire before February 25, 2012. Thanks a lot. The EAC team.
* Zahtevano
Vrh obrazca

1. Members of the NAC
Please list the names of the National Awarding Committee

Please list the names *
Anja Podlesek, the chair
Robert Cvetek
Robert Masten
Vita Poštuvan
Maja Smrdu
Božena Stritih
Blanka Tacer
Brigita Žugman
Gregor Žvelc
2. Meetings of NAC
How many meetings of NAC during 2011 or since approval

Data *
Three meetings in 2011 (one in February and two after provisional approval, in June and in October) and one meeting in February 2012.
3. How many EuroPsy applications?
How many EuroPsy applications have been received?

Grandparenting *

Normal Route *

4. Acceptance
How many of those have been accepted? Without and with additional information?

Without additional information? *

With additional information? *

5. Rejection
How many have been rejected?

How many? *

On which grounds?

6. How many have been deferred?

How many?

On which grounds?

7. Duration of procedure
How much time has passed between receipt of the application and the decision?

Which delay?

8. Appeals

How many appeals have been received?

How have they been handled and which were the outcomes?

9. Number of certificates issued

How many certificates have been issued in 2011? *

How many in total? *

10. Withdrawal of certificates

How many certificates have been withdrawn? *

On which grounds?

11. Ethics

Your notes on ethics

12. Supervision

Your notes on supervision

13. Assessment and awarding process

Your notes on the assessment and awarding process

14. Registration, certificate and website

Your notes on the registration, issuing the Certificate and the website
The Slovenian EuroPsy website was updated in February 2012. Detailed information on how to obtain the certificate and what evidence has to be submitted is now available. Also, a forum related to EuroPsy was added.
15. EuroPsy Fee

What is the fee for EuroPsy in the country? * without the EFPA fee of 25€
25 EUR
16. Your national EuroPsy website

Address of the relevant website for information about EuroPsy
www.europsy.si
17. NAC approval
Any update/changes on the original submission for NAC approval?

Please describe
In 2011, NAC was working on the comments to our application for awarding the EuroPsy (we evaluated different curricula, established the common national ethics committee representing different psychologists' associations in June 2011, updated the translation of the Regulations, etc.). The updated application was submitted to EAC on February 10, 2012.
18. Supervised practice
Any developments in supervised practice in the country?

Please describe
The network of mentors of supervised practice has not been expanded in the last year (at the moment there are 20 trained mentors), but we have been looking for some financial support and we have prepared an educational programme for mentors of supervised practice. In January 2012 we responded to the European Social Funds call and wrote a proposal of the project in which a training programme would be implemented.
19. Continuing education
Any developments in continuing education in the country?

Please describe
In 2011, different sections of the Slovenian Psychologist's Association have been encouraged to organize different workshops, roundtables and other types of meetings for their members at least four times a year. For example, the work and organisational psychology section organized meetings in different companies in order to exchange good practice. The sport psychology section has developed a programme for continuing education of its members. Some other sections continue with the intervision groups. Sections have also been encouraged to organize a general conference on contemporary professional issues once a year.
20. Implementation EuroPsy
Any challenges in implementation of EuroPsy in the country

Challenges ?
Programmes evaluation:
In Slovenia, a first-phase biopsychology study programme exists at University of Primorska. The following question appeared: would the formal title “Master in Biopsychology” impose any limitations on obtaining the EuroPsy certificate for such graduates? (As this is a new program, at the moment we do not know yet whether such a title would by custom lead to the qualification of "psychologist").

Another problem is closely related to this issue. Namely, it is not clear what happens when the students come to a second-phase programme from a different field, which is possible in Slovenia. For example, they can finish the first phase study programme in social work (or, for example, in biopsychology) and by doing additional exams (amounting to approx. 60 ECTS) they can enrol into a second-phase programme in psychology. Although they will obtain the Master's degree in psychology, their education will not entirely fit the EuroPsy framework. Will we have the grounds to turn such a graduate down when (s)he applies for the EuroPsy certificate, if (s)he holds a nationally recognized title Master in Psychology and is therefore allowed to work as a psychologist?

A similar problem occurs when somebody finishes a first-phase programme in psychology and enrols into the second-phase programme offered by a different university. He/she already may had developed some competences in his/her first-phase programme and he may get a certain amount of ECTS points approved in the second-phase programme. Altogether, he/she will not gather 300 (independent) ECTS points. Will he/she be eligible for obtaining the EuroPsy certificate? The EuroPsy framework for education, being flexible and not imposing a strict regulation of the study programmes, does not tell how to handle such cases; perhaps this should be discussed.
21. Other
Other relevant issues?

Any suggestions?
[bookmark: _GoBack]
22. Your Country

Which NAC? *
Slovenian

Who filled in the questionnaire? *
Anja Podlesek, the chair

Dno obrazca
Uporablja tehnologijo Google Dokumentov Prijavite zlorabo - Pogoji storitve - Dodatni pogoji

image4.wmf

image1.wmf

image2.wmf

Three meetings in 2011 (one in February and two after provisional approval, in June and in October) and one meeting in February 2012.

image3.wmf

0

