

WAPCEPC MEMBERSHIP SURVEY 2011

Type of response

Answer		Response	%
Individual		231	94%
Organization		14	6%
Total		245	100%

1. RESPONSES INDIVIDUALS

Current member of WAPCEPC?

Answer		Response	%
Yes		165*	74%
No		60	26%
Total		225	100%

* Corresponds to 41% of members according to July 2012 membership numbers

1.1 INDIVIDUAL MEMBERS OF WAPCEPC

Type of membership

Answer	Response	%
individual	145	92%
couple	4	3%
student	8	5%
Total	158	100%

Years of membership

Country

Answer	Response	%	Answer	Response	%
Total	152	100%	Total	152	100%
UK	64	38%	Ireland	2	1%
USA	15	9%	Italy	2	1%
Germany	9	5%	New Zealand	2	1%
Netherlands	8	5%	Argentina	1	1%
France	7	4%	Austria	1	1%
Switzerland	7	4%	Brazil	1	1%
Australia	6	4%	Colombia	1	1%
Belgium	6	4%	Czech Republic	1	1%
Denmark	4	2%	Hungary	1	1%
Greece	4	2%	Mexico	1	1%
Japan	4	2%	Portugal	1	1%
Canada	2	1%	Sweden	1	1%
			Venezuela	1	1%

Individual member of WAPCEPC organization

Answer		Response	%
BAPCA		51	50%
PCT Scotland		19	19%
VCgP		12	12%
GwG		9	9%
pca.acp		7	7%
VVCEPC		6	6%
AFP-ACP		5	5%
Pre-Therapy International Network		5	5%
ACP France		3	3%
Rochester Area Person-Centered Association		2	2%
ACP Italy		1	1%
Associação Portuguesa de Psicoterapia Centrada na Pessoa		1	1%
Hungarian Association for Person-Centered Psychotherapy and Counselling		1	1%
IACP - Istituto dell'Approccio Centrato sulla Persona		1	1%
IPCOPT - Institut for PersonCentreret og Oplevelsesorienteret Psykoterapi		1	1%
PCA Institut Ister		1	1%

Member of other person-centered or experiential organization

Answer	Response
ADPCA	22
AFPC - Association Francophone de Psychothérapie Centrée sur la Personne et expérientielle - Belgium	2
Danish Carl Rogers Forum	2
ICPS Greece	2
PCAI-France	2
ACP Formations dans l'espirit de Carl Rogers	1
ADHEUM Mexico	1
Associação Paulista da Abordagem Centrada na Pessoa - APACP	1
Association for Humanistic Psychology	1
BACP	1
Focusing Institute New York	1
Focusing Zentrum Frankfurt	1
GfK/SGfK	1
Icps-pca Hellas	1
Le collectif Carl Rogers	1
MK Rogerian Group	1
Online forums	1
PCAyorks	1
Person-Centered Forum	1
UK Society for Psychotherapy Research	1
Venezuelan Institute for Person-Centered approach	1

Importance of benefits of WAPCEPC membership

Note: 0 = not at all important; 5 = average important; 10 = extremely important

Other benefits of WAPCEPC membership

JOURNAL (11 X)

Ex: "Informative Journal"; "The web based data base of articles"; "I like the journal very much"

UPDATE ON NEW IDEAS (5X)

Ex: "New ideas, thoughts, theories being disseminated quickly"; "Being kept updated about new research and development in Person-centered area".

BELONGING /CONNECTIVITY (4X)

Ex: "Feeling connected"; "Belonging to a world wide organization"

PROFESSIONAL IDENTITY (4X)

Ex: "Enhanced professional identity"

POLITICAL INFLUENCE (3X)

Ex: "Getting WAPCEPC to see a wider interaction with the world"

PCE CONFERENCES (2X)

Ex: "Conferences as learning, inspiration and meeting"

WEBSITE (2X)

Ex: "Webpage as a resource"

Suggestions of projects or initiatives that WAPCEPC could develop in order to further promote its goals

PROMOTE RESEARCH (7X)

Ex: "Joint research projects between different organizations worldwide"; "Fund research into pce"

DEVELOPMENT OF TEACHING/MULTI-MEDIA RESOURCES (5X)

Ex: "Demonstration transcripts/dvds to outline the difference between PCEP and CBT or other stances"; "Booklet explaining the approach and its 'family' "; "Publication of audio/videos from conferences, demonstrations of therapy etc."

MORE ONLINE PRESENCE (4X)

Ex: "Bigger web presence"; "Online courses"

MORE PUBLIC PRESENCE (4X)

Ex: "more socio-political work"; "send PCA and PCE messages in answer to appropriate comments on world affairs based on our principles"

CLEARER IDENTITY (3X)

Ex: "A project (forum, manifesto, publication, or whatever) to demonstrate that WAPCEPC values all tribes within the person-centered nation, including the classical client-centered approach"; "Chapters to represent each 'tribe', EFT, Focusing, Classical Non-Directive, Integrative, etc"

WIDER APPLICATIONS OF PCA (3X)

Ex: "The Person Centred Approach has much wider applications than counselling and I would much prefer WAPCEPC to be open to these other areas"

CHEAPER CONFERENCES (2X)

Ex: "Propose low prices for the conference for poor countries"

OTHER EVENTS/WORKSHOPS (2X)

Ex: "Public events in small and large cities across the world, introducing the person-centered approach in layperson's language"

DIRECTORY OF PRACTITIONERS (2X)

Ex: "Creation of a more localised grass roots WAPCEPC group directory to enable regionalised monthly/quarterly group meetings/gatherings".

CONFERENCES IN OTHER COUNTRIES (2X)

MORE LANGUAGE/CULTURAL DIVERSITY

Ex; "less emphasis on English as language for publications and more respects for other cultures/ languages at congresses/workshops etc."

MORE CONTACT WITH MEMBERSHIP

1.2 INDIVIDUALS NON-MEMBERS OF WAPCEPC

Member of WAPCEPC in the past?

Answer		Response	%
Yes		10	16%
No		52	84%
Total		62	100%

1.2.1 INDIVIDUALS MEMBERS OF WAPCEPC IN THE PAST

Country

Answer	Response	%
Total	9	100%
UK	6	67%
USA	2	22%
Brazil	1	11%

Reasons for not renewing WAPCEPC membership

Answer		Response	%
I cannot afford to attend PCE conferences, they are too expensive or too distant from my country		4	57%
Membership fee is too expensive		3	43%
I found it difficult to renew my membership through the WAPCEPC website		2	29%
I forgot to renew my membership		2	29%
English is not my first language		1	14%
I'm not interested in reading the journal PCEP because it is too academic oriented		1	14%

Other reasons for not renewing WAPCEPC membership

FINANCIAL (3X)

Ex: "Money is the real issue"

NO REGIONAL RELEVANCE

"This Association does not particularly address its activities to my country"

BIAS AGAINST CLASSICAL PERSPECTIVE

MEMBER OF BAPCA – ALREADY RECEIVED JOURNAL

Interest in WAPCEPC membership benefits

Note: 0 = not at all interested; 5 = average interest; 10 = extremely interested

What would encourage you to renew your WAPCEPC membership? Is there anything we could do to help you to renew your WAPCEPC membership?

EASIER MEMBERSHIP PAYMENT THROUGH WEBSITE (2X)

Ex: "Make it easier to do on the web with a credit card".

MIGHT REJOIN (2X)

NO NEED FOR MEMBERSHIP (2X)

Ex: "I am extremely glad WAPCEPC exists and wish it well, particularly in the realms of encouraging research, but don't feel a personal need for membership".

TOO EXPENSIVE (2X)

MORE CLASSICAL PRESENCE

"Invite more notable classical cc representatives from the U.S".

AUTOMATIC RENEW OF MEMBERSHIP

LESS ACADEMIC

"It is too expensive and professional conference".

1.2.2 INDIVIDUALS WHO NEVER JOINED WAPCEPC

Country

Answer	Response	%
Total	43	100%
UK	17	40%
USA	10	23%
Brazil	5	12%
Austria	4	9%
Greece	4	9%
Germany	1	2%
Spain	1	2%
Switzerland	1	2%

Reasons for not joining WAPCEPC

Answer	Response	%
I cannot afford to attend PCE conferences, they are too expensive or too distant from my country	16	53%
Membership fee is too expensive	15	50%
English is not my first language	6	20%
I did not have time to go to the website to join WAPCEPC	5	17%
I forgot to join WAPCEPC	5	17%
I found it difficult to join WAPCEPC through the website	4	13%
I'm not interested in experiential psychotherapy	4	13%
I'm not interested in reading the journal PCEP because it is too academic oriented	1	3%
I don't like PCE conferences	1	3%

Other reasons for not joining WAPCEPC

MEMBER OF BAPCA (8X)

Ex: "I'm a member of BACPCA and receive the journal through that medium. - I did not want to pay twice for the journal".

DIDN'T KNOW IT EXISTED (7X)

Ex: "I have never heard of WAPCEPC"

MIX PERSON-CENTRED WITH EXPERIENTIAL (2X)

Ex: "I don't agree with the connecting of experiential and person-centered counselling in one organisation, they are separate therapeutic models".

FINANCIAL (2X)

Ex: "money is very tight so unfortunately I am unable to join yet"

NO REGIONAL RELEVANCE

NOT ENOUGH INFORMATION ABOUT WAPCEPC

Interest in WAPCEPC membership benefits

Note: 0 = not at all interested; 5 = average interest; 10 = extremely interested

What would encourage you to join WAPCEPC? Is there anything we could do to help you to join WAPCEPC?

REDUCE FEES (5X)

Ex: "The reduction of the fees"

MORE INFORMATION (4X)

Ex: "More information about what means be a membership. Is it right if you are only an "amateur"?"

EASIER JOINING PROCESS ON WEBSITE (3X)

Ex: "Improve the joining instructions/process on the website"

OTHER MEMBERSHIPS (2X)

MORE REGIONAL RELEVANCE (2X)

WILL JOIN (2X)

BILINGUAL PUBLICATIONS

CLEARER SEPARATION BETWEEN PC AND EXP

2. RESPONSES ORGANIZATIONS

Current member of WAPCEPC

Answer	Response	%
Yes	15	100%
No	0	0%
Total	15	100%

Country on which organization is based

Answer	Response
Total	10
Poland	1
Portugal	1
USA	2
Austria	1
France	1
Italy	1
Romania	1
Russia	1
UK	1

Years of membership

Type of membership

Answer	Response	%
Non-subscribing organization	8	62%
Subscribing organization	5	38%
Total	13	100%

Importance of the benefits of WAPCEPC membership

Note: 0 = not at all important; 5 = average important; 10 = extremely important

Other benefits of WAPCEPC membership for the organization

- Research Task Force
- Individuals interested in our approach have an organizational reference.
- The benefit of feeling supported in the person centered approach

Interest in becoming a 'subscribing' organization

Answer	Response	%
Yes	2	29%
Yes, but we cannot afford the cost	3	43%
No	2	29%
Total	7	100%

Number of members of the organization

Approximate number of members

200

130

150

46

23

12

10

Suggestions of projects or initiatives that WAPCEPC could develop in order to further promote its goals

PRACTICE DATA BASE RESEARCH

HIGHLIGHT ORGANIZATIONAL MEMBERS ACTIVITY

SOCIAL MEDIA PRESENCE