
Chairôs column

Lynda Zugec, M. A

The Workforce Consultants

*La version française suivra.

More on the Registration/Licensure of Industrial-Organizational

Psychology: Results of the Second Poll

In the previous Chairôs column, the results of the CSIOP membership

poll regarding registration/licensure were shared. Slightly over 89% of

respondents agreed with the motion statement below:

"With respect to the practice of I/O psychology, individuals possessing the appropriate educational

and experiential qualification (as determined by the regulatory authority/licensing board in their

jurisdiction) should be eligible for voluntary registration/licensure. Such boards should consult

with the I/O community to determine appropriate standards for registration/licensing. There

should, however, be no requirement that I/O practitioners be required to register or be licensed in

order to practice their profession."

Of the past CSIOP Chairs, 21 out of 22 agreed with the above motion.

The motion was approved by CPA in November 2016. We openly shared this result with relevant

Industrial-Organizational Psychology bodies both within and outside of Canada.

A few notes regarding the first poll:

Á approximately 20% self-identified as academic, 35% as practitioner, 26% as academic-

practitioner, and 19% as student

Á approximately 10% completed the poll in French and 90% in English

Á the invitation to participate was sent to the entire membership

Á 2 reminders to complete the poll were sent out to those who had not already done so

Á the poll was open for 2 weeks

Given that the issue of registration/licensure affects all individuals with an Industrial-

Organizational Psychology background across Canada, your CSIOP executive team reached out in

a second poll to individuals who are not CSIOP members. In order to do this, we partnered with

informal Industrial-Organizational Psychology groups and individuals as well as more formal

groups such as the Society for Industrial and Organizational Psychology (SIOP) to assist us in

contacting Canadian individuals with an advanced degree in Industrial-Organizational Psychology.

This second poll was conducted in the same manner as the first with a slightly different

introductory statement.

In this second poll on registration/licensure, over 96% of respondents were in agreement with the

statement above.

The Canadian Industrial &

Organizational Psychologist
Volume 34 | Issue 2

February

Table of Contents

Chairôs column................... 1

CSIOP Membership 9

CSIOP News 10

Practice Makes Perfect 13

Communication Update ... 17

Student Update................. 18

The Convention Corner.... 21

The Whole Truth and

Nothing But 22

file://///Users/sarahbourdeau/Dropbox/Implication/CSIOP/Newsletter/17_02-February/20170211-CSIOP%20February%20Newsletter.docx%23_Toc474692936

2

A few notes regarding the second poll:

Á approximately 8% self-identified as academic, 70% as practitioner, 20% as academic-

practitioner, and 2% as student

Á all respondents completed the poll in English (a French version was provided as an

option)

Á the invitation to participate was sent to approximately 170 individuals

Á 1 reminder to complete the poll was sent out to those who had not already done so

Á the poll was open for 2 weeks

Given the strong sentiment against mandatory registration/licensure, this issue of the ñPractice

Makes Perfectò column (see below) highlights some of the reasons why registration/licensure may

not be beneficial to the field of Industrial-Organizational Psychology.

Industrial and Organizational Psychology: Perspectives on Science and Practice (IOP) Article

Blake Jelley, CSIOPôs Special Collaborator on Licensure, is a member of the Licensure of

Consulting and I-O Psychologists (LCIOP) Joint Task Force. The LCIOP Joint Task Force

prepared a focal article on I-O psychology and licensure for SIOPôs journal, Industrial and

Organizational Psychology: Perspectives on Science and Practice (IOP). IOPôs format invited

commentaries, which are to be published in the same issue as a given focal article. If you are a

member of SIOP, please be sure to look for the upcoming article. CSIOP members who are not

SIOP members and do not have access are encouraged to contact Blake Jelley at bjelley@upei.ca.

2016 SIOP Income and Employment Survey

In the last issue of the ñPractice Makes Perfectò column (November Newsletter), we were able to

connect with the Greater Toronto Area (GTA) I/O Psychology Professionals Network. They were

kind enough to let us share some of the results of their Salary Survey.

Recently, the Society for Industrial and Organizational Psychology and Amy DuVernet (Training

Industry Inc.), Mark L. Poteet (Organizational Research & Solutions), Brandy N. Parker (Johnson

& Johnson), Kate M. Conley (University of Georgia), and Anne. E. Herman (United Way of the

Midlands) shared the ñOverview of Results From the 2016 SIOP Income and Employment

Surveyò. The technical report is available for access here. The Infographic which provides a

snapshot of the results can be access here.

New Team Members

New to our team as our Student Representative is Sarah Bourdeau. Sarah is a graduate student in

organizational psychology at the University of Quebec in Montreal. She has prior experience in

working with the CSIOP executive on the newsletter. In addition to working with Lance Ferris to

ensure our newsletter continually meets the needs of our members, she is now our Student

Representative. Welcome Sarah.

We are also pleased to have Duygu Gulseren sign on as our new Webmaster. She is a PhD student

in the industrial and organizational psychology program at Saint Maryôs University in Halifax.

She is a past contributor to the CSIOP blog and as of February 2017, she will be working to ensure

our CSIOP website suits the needs of the membership.

Cristina Marcu is also a new addition to our team. After completing her bachelorôs in psychology,

Cristina is eager to pursue graduate studies in industrial-organizational psychology. She has

experience collaborating with multidisciplinary teams and is passionate about

photography. Cristina will be responsible for taking pictures at the annual conference and

coordinating to ensure they get onto our social media outlets, including Facebook, Twitter, and

LinkedIn. If you see her snapping be sure to smile and say ñhiò!

mailto:bjelley@upei.ca
http://www.siop.org/tip/jan17/income.aspx
http://www.siop.org/tip/jan17/income.aspx
http://www.siop.org/tip/Jan17/Report.pdf
http://www.siop.org/tip/jan17/SIOPIncomeGraphic2016.pdf

3

Call for Social Media Posts

If you have not already seen these, CSIOP has the following:

¶ Website

¶ Facebook

¶ LinkedIn

¶ Twitter

And, we want to know what you are up to so that we can share it with our membership through the

above platforms. Do you have special projects you are working on? New initiatives that you are a

part of? Papers you are excited to have published? Please send them along to Joshua Bourdage at

editor@csiop-scpio.ca so that we can include them. One of the latest partnerships we highlighted

is EMPOWER (Enabling & Motivating Productive Organizations, Wellness, Engagement, &

Resilience).

The EMPOWER Partnership is an interdisciplinary team of academics and practitioners from

across Canada, the US, and overseas, and is led by Dr. Arla Day from Saint Maryôs University. It

is one of 20 funded projects through the SSHRC/CIHR Healthy & Productive Workplace

Partnership initiative.

For more information, see http://www.arladay.ca/EMPOWER/

Also, be sure to follow us to stay updated on what is happening in the I-O Psychology community

and see Joshuaôs ñCommunication Updateò column below.

Changes to Our Newsletter

You have likely noticed the ongoing changes we have been making to the newsletter. If you have

any suggestions on how we can further improve, please send an email to Lance Ferris:

newsletter@csiop-scpio.ca. We recently submitted our past November issue of the newsletter to

the Canadian Psychological Association Section Newsletter Award:

http://www.cpa.ca/aboutcpa/cpasections/award.

Call for Volunteers!

Are you interested in serving as a volunteer with CSIOP? If so, please reach out to me directly at

Lynda.Zugec@TheWorkforceConsultants.com. Our goal is to engage a greater number of our

membership in our activities and we welcome the opportunity to discuss current initiatives and

how you can become involved!

Upcoming Conferences

CPA Conference

The 2017 CPA National Convention and CPA Marketplace Trade Show will be taking place in

Toronto, Ontario, Canada at the Fairmont Royal York Hotel in June. Thank you to all those who

served as reviewers for the conference. Check out Ivona Hidegôs ñConference Cornerò column in

this issue of the newsletter for updates and information.

http://csiop-scpio.ca/
https://www.facebook.com/CSIOP.SCPIO/
https://www.linkedin.com/company/canadian-society-for-industrial-and-organizational-psychology---csiop-scpio
https://twitter.com/csiop_scpio
mailto:editor@csiop-scpio.ca
http://www.arladay.ca/empower/
mailto:newsletter@csiop-scpio.ca
http://www.cpa.ca/aboutcpa/cpasections/award
mailto:Lynda.Zugec@TheWorkforceConsultants.com

4

ICAP Conference

The International Congress of Applied Psychology (ICAP)

will be taking place in Canada in 2018. Every four years, the

International Association of Applied Psychology (IAAP)

organizes this world congress of applied psychology which

serves as a review of advances in applied psychology and

unites several thousand psychologists from all over the world: http://www.icap2018.com/

Canada has the pleasure of hosting the 29th Congress in Montreal, Quebec from June 26th-30th,

2018. The theme for ICAP 2018 is Psychology: Connecting Science to Solutions. The Congress

will serve as the venue for the CPAôs 79th Annual General Meeting and Convention.

About IAAP

The International Association of Applied Psychology (IAAP) is the oldest

international association of psychologists. Its official languages are English and

French. Founded in 1920, it now has more than 1,500 members from more than

80 countries. Its mission is succinctly stated in Article 1 of its Constitution: "...to

promote the science and practice of applied psychology and to facilitate interaction and

communication about applied psychology around the world".

CSIOP member Gary Latham is the current President of Division 1, IAAPôs largest Division.

Division 1 of IAAP is Work and Organizational Psychology: http://iaapsy.org/divisions/division1

Do You Belong to a Local I-O Group in Canada?

CSIOP is in the process of putting a Local I-O Groups listing together for Canada on our website.

If you know of any local groups in Canada that you would like to highlight on the CSIOP website,

please send an email to: Lynda.Zugec@TheWorkforceConsultants.com

Online Archive

We are underway in developing an online picture archive of past CSIOP activities.

We would like to include pictures from CSIOP activities such as the annual Canadian

Psychological Association (CPA) conference and Long Range Planning (LRP) Meetings. If you

have pictures from a previous CSIOP activity, please send these along to: webmaster@csiop-

scpio.ca

Please also identify the year the photo was taken and the individuals within the pictures. Note that

by sending these pictures to us, you are confirming your consent to have them posted to the

website.

We appreciate your assistance in this as it will help enable us to develop a more complete archive.

Preserving our History

Our website (www.csiop-scpio.ca) allows us to engage in several initiatives to preserve our

history. In her role of Chair, Silvia Bonaccio worked hard to collect historical documents of

interest to CSIOP. We have been scanning them to preserve them in electronic format. The CSIOP

Executive team is looking forward to continuing this activity. To this end, please send any

document you think is of historical interest: memos, photographs, bylaws, announcements, etc. No

item is too small if it is of historical note. Second, we have been collecting all copies of past

newsletters, and scanning those not available in electronic format. The goal is to have every issue

of the newsletter available on our website. We are a few issues short of our goal. We will be

making calls for specific issues of the newsletter we may be missing. Please see the note on page

on the left of this page for missing issues. The newsletter represents who we were and what our

primary concerns were at specific points in time. These are important documents to retain. Third,

we have been listing the names, and when available, the titles of papers, for the prizes awarded to

Do you have past CSIOP

newsletter issues? If so, we

want them!

Weôre looking for newsletters published

in the following years:

¶ 2002: Volume 19 Number 1

(likely published in the Fall)

¶ 2001: Volume 17 Number 4

(likely published in the Summer)

and Volume 17 Number 2 (likely

published in early Winter)

¶ 2000: Volume 17 Number 1

(likely published in the Fall)

¶ 1992-1999: We are missing all

issues from this decade. That is,

we are missing all issues from

Volume 8 to 15. Typically, CSIOP

publishes 4 issues/year.

¶ 1991: Volume 7 Number 2 (likely

published in the Winter) and

Volume 8 Number 1 (likely

published in the Fall).

Should you have these issues, please

contact Silvia Bonaccio (chair@csiop-

scpio.ca).

Avez-vous dôanciens

numéros du bulletin de la

SCPIO ? Si oui, nous les

voulons !

Nous recherchons des bulletins publiés

les années suivantes :

¶ 2002 : Volume 19 Numéro 1

(probablement paru ¨ lôautomne)

¶ 2001 : Volume 17 Numéro 4

(probablement paru ¨ lô®t®) and

Volume 17 Numéro 2

(probablement paru ¨ lôhiver)

¶ 2000 : Volume 17 Numéro 1

(probablement paru ¨ lôautomne)

¶ 1992-1999 : Nous nôavons aucun

num®ro de cette d®c®nie. Côest-à-

dire que nous nôavons aucun

numéro paru dans les Volumes 8 à

15. Typiquement, la SCPIO publie

4 numéros / an.

¶ 1991 : Volume 7 Numéro 2

(probablement paru ¨ lôhiver) et

Volume 8 Numéro 1

(probablement paru ¨ lôautomne).

Si vous avez ces num®ros, sôil vous pla´t

contactez Silvia Bonaccio

(chair@csiop-scpio.ca).

http://www.icap2018.com/
http://iaapsy.org/divisions/division1
mailto:Lynda.Zugec@TheWorkforceConsultants.com
mailto:webmaster@csiop-scpio.ca
mailto:webmaster@csiop-scpio.ca
mailto:chair@csiop-scpio.ca)
mailto:chair@csiop-scpio.ca)

5

our students. If you have won either the RHR Kendall Award or the Poster Prize, please take a

look at our website under the Awards tab and let us know if your name is missing.

Plus dôinformation sur lôenregistrement/lôobtention dôun permis ou dôune licence obligatoire

pour exercer la psychologie I/O : Résultats du deuxième sondage

Dans le bulletin précédent, les résultats du sondage auprès des membres de la SCPIO au sujet de

lôenregistrement/lôobtention dôun permis ont été partagés. Un peu plus de 89% des répondants

®taient en accord avec lô®nonc® suivant :

« En ce qui concerne la pratique de la psychologie I-O, les individus poss®dant lô®ducation et

lôexp®rience appropri®es (tel que d®termin® par lôautorit® de r®gulation/lôorganisme dôattribution

des permis de leur juridiction) devraient °tre ®ligibles pour lôenregistrement/lôobtention dôun permis

sur une base volontaire. Ces organismes devraient prendre conseil auprès de la communauté de

psychologie I-O afin de d®terminer les normes appropri®es pour lôenregistrement/lôobtention dôun

permis. Toutefois, il ne devrait pas °tre obligatoire de sôenregistrer ou d'obtenir un permis afin de

pratiquer la profession.»

21 des 22 derniers pr®sidents de la SCPIO ®taient en accord avec lô®nonc® pr®c®dent.

La motion a été approuvée par la SCP en novembre 2016. Nous avons ouvertement partagé ce

résultat auprès des groupes de psychologie industrielle et organisationnelle concernés, tant au

Canada quô¨ lôext®rieur.

Voici quelques notes au sujet du premier sondage :

¶ Parmi les r®pondants, approximativement 20% sôidentifiaient comme académique, 35%

comme praticien, 20% comme académique-praticien, et 19% comme étudiant;

¶ Approximativement 10% des participants ont complété le sondage en français, et 90% en

anglais;

¶ Lôinvitation ¨ participer a été envoyée à tous les membres;

¶ Deux rappels ont ®t® envoy®s ¨ ceux qui nôavaient pas encore compl®t® le sondage;

¶ Le sondage a été ouvert pendant 2 semaines.

Puisque la question de lôenregistrement/lôobtention dôun permis affecte tous les individus avec une

formation en psychologie industrielle/organisationnelle partout au Canada, votre équipe de

lôex®cutif de la SCPIO a contact® les personnes qui ne sont pas membres de la SCPIO dans un

deuxième sondage. Pour ce faire, nous nous sommes associés avec des individus, des groupes

informels de psychologie industrielle et organisationnelle, de m°me quôavec des groupes formels

comme la Society for Industrial and Organisational Psychology (SIOP) afin de nous assister pour

contacter les individus canadiens avec des études avancées en psychologie industrielle et

organisationnelle.

Ce second sondage a été réalisé de la même manière que le premier avec une introduction

légèrement différente.

Dans le deuxième sondage sur lôenregistrement/lôobtention dôun permis, plus de 96% des

répondants étaient en accord avec la motion présentée plus haut.

Quelques notes au sujet du deuxième sondage :

¶ Parmi les r®pondants, approximativement 8% sôidentifiaient comme acad®mique, 70%

comme praticien, 25% comme académique-praticien, et 2% comme étudiant;

¶ Tous les répondants ont complété le sondage en anglais (une option francophone était

offerte);

¶ Lôinvitation ¨ participer a été envoyée à environ 170 individus;

¶ Un rappel a ®t® envoy® ¨ ceux qui nôavaient pas encore complété le sondage;

¶ Le sondage a été ouvert pendant 2 semaines.

En raison du fort sentiment contre lôenregistrement/lôobtention dôun permis, cette édition du

bulletin « Practice Makes Perfect » (voir ci-dessous, en anglais) souligne certaines raisons pour

6

lesquelles lôenregistrement/lôobtention dôun permis pourraient ne pas être bénéfique pour le champ

de la psychologie industrielle et organisationnelle.

Article dans Industrial and Organizational Psychology: Perspectives on Science and Practice

(IOP)

Blake Jelley, collaborateur spécial de la SCPIO pour le dossier sur lôenregistrement/lôobtention

dôun permis, est membre du « Licensure of Consulting and I-O Psychologists (LCIOP) Joint Task

Force ». Le « Licensure of Consulting and I-O Psychologists (LCIOP) Joint Task Force » a

préparé un article sur la psychologie I-O et lôenregistrement pour le journal de la SIOP, Industrial

and Organizationa Psychology : Perspectives on Science and Practice (IOP). Le format de IOP

invite aux commentaires, qui sont publiés dans la même édition que lôarticle principal. Si vous °tes

membre de la SIOP, veuillez porter attention afin de ne pas manquer lôarticle ¨ venir. Les

membres de la SCPIO qui ne sont pas membres de la SIOP et qui nôont pas acc¯s aux publications

de IOP sont encouragés à contacter Blake Jelley (bjelley@upei.ca).

Sondage 2016 de la SIOP sur le revenu et lôemploi

Dans la dernière édition de « Practice Makes Perfect » (bulletin de Novembre), nous étions en

mesure de contacter le Greater Toronto Area (GTA) I/O Psychology Professionals Network. Ils

ont été assez généreux pour partager avec nous certains résultats de leur sondage sur le revenu et

lôemploi.

Récemment, la Society for Industrial and Organizational Psychology et Amy DuVernet (Training

Industry Ing.), Mark L Poteet (Organizational Research & Solutions), brandy N. Parker (Johnson

& Johnson), Kate M. Conley (University of Georgia), et Anne E. Herman (United Way of the

Midlands) ont partagé le rapport ñOverview of Results From the 2016 SIOP Income and

Employment Surveyò. Ce rapport technique est accessible ici. Les graphiques présentant un

portrait global des résultats sont accessibles ici.

Nouveaux membres de lô®quipe

Notre nouvelle représentante des étudiants est Sarah Bourdeau. Sarah est étudiante au doctorat en

psychologie du travail ¨ lôUniversit® du Qu®bec ¨ Montr®al. Elle a d®j¨ travaill® aupr¯s de

lôex®cutif de la SCPIO sur le bulletin dôinformation. En plus de travailler avec Lance Ferris afin de

sôassurer que le bulletin continue de r®pondre aux besoins des membres, elle est maintenant notre

représentante des étudiants. Bienvenu Sarah.

Nous sommes ®galement heureux dôaccueillir Duygu Gulseren en tant que Webmaster. Elle est

®tudiante au doctorat en psychologie industrielle et organisationnelle ¨ lôuniversit® Saint-Maryôs ¨

Halifax. Dans le passé, elle a contribué au blogue et dès février 2017, elle travaillera pour

sôassurer que le site web de la SCPIO r®pond aux besoins des membres.

Cristina Marcu est aussi une nouvelle addition à notre équipe. Après avoir complété son

baccalauréat en psychologie, Cristina est avide de poursuivre ses études en psychologie

industrielle et organisationnelle. Elle a de lôexp®rience en tant que collaboratrice avec des équipes

multidisciplinaires, et elle est passionnée par la photographie. Cristina sera responsable de prendre

des photos au congr¯s annuel, et sôassurera de coordonner les m®dias sociaux, incluant Facebook

Twitter et LinkedIn. Si vous la voyez ¨ lôîuvre, assurez-vous de sourire et de lui dire « bonjour » !

mailto:bjelley@upei.ca)
http://www.siop.org/tip/jan17/income.aspx
http://www.siop.org/tip/jan17/income.aspx
http://www.siop.org/tip/Jan17/Report.pdf
http://www.siop.org/tip/jan17/SIOPIncomeGraphic2016.pdf

7

Appel pour les publications sur les médias sociaux

Si vous ne les avez pas déjà vu, la SCPIO est active sur les plateformes suivantes :

¶ Site web

¶ Facebook

¶ LinkedIn

¶ Twitter

Nous voulons savoir ce sur quoi vous travaillez afin de partager lôinformation avec nos membres

sur les plateformes mentionnées ci-haut. Travaillez-vous sur des projets spéciaux ? Prenez-vous

part à de nouvelles initiatives ? Êtes-vous excit® au sujet dôun article que vous auriez r®cemment

publié ? Merci dôenvoyer le tout à Joshua Bourdage (editor@csiop-scpio.ca) afin de pouvoir les

partager. Un des derniers partenariats que nous avons soulignés est EMPOWER (Enabling &

Motivationg Productive Organizations, Wellness, Engagement, & Resilience) :

Le partenariat EMPOWER est une ®quipe interdisciplinaire dôacad®miques, de praticiens et

dôutilisateurs des connaissances organisationnelles dirig® par Dr. Arla Day de lôUniversit® Saint

Maryôs en support aux employ®s avec des conditions physique et psychologique en visant les lieux

de travail et des programmes individuels. Le partenariat est financé via le CRSH/IRSC Healthy &

Productive Workplace Partnership Initiative.

Pour plus dôinformation, voir hppt://www.arladay.ca/EMPOWER/

Aussi, assurez-vous de nous suivre sur ces plateformes pour rester avisé des derniers avancements

dans la communauté de psychologie I-O et référez-vous à la colonne de Joshua ci-dessous

(« Communication Update »).

Changements au bulletin dôinformation

Vous avez surement remarqué les changements récents qui ont été apportés au bulletin

dôinformation. Si vous avez des suggestions sur des moyens que nous pourrions prendre pour

am®liorer le bulletin dôinformation, merci de communiquer avec Lance Ferris : newsletter@csiop-

scpio.ca. Nous avons r®cemment soumis lôissue de novembre du bulletin dôinformation pour le

prix de la SCP pour les bulletins des sections http://www.cpa.ca/aboutcpa/cpasections/award.

Appel de volontaires !

Êtes-vous intéressé(e) à contribuer en tant que volontaire avec la SCPIO ? Si côest le cas, veuillez

me contacter (Lynda.Zugec@TheWorkforceConsultants.com). Mon but est dôimpliquer un plus

grand nombre de nos membres dans nos activit®s et jôaccueille ouvertement lôoccasion de discuter

dôinitiatives actuelles et des fa­ons de sôimpliquer !

Conférences à venir

Conférence de la SCP

La conf®rence 2017 de la SCP et le salon dôexposition de la SCP se tiendront ¨ Toronto, Ontario,

Canada en Juin ¨ lôh¹tel Fairmont Royal York. Merci à ceux qui ont été réviseurs pour la

conférence. Référez-vous ¨ la colonne dôIvona Hideg ç Conference Corner » de ce bulletin pour

des mises à jour et des informations.

http://csiop-scpio.ca/
https://www.facebook.com/CSIOP.SCPIO/
https://www.linkedin.com/company/canadian-society-for-industrial-and-organizational-psychology---csiop-scpio
https://twitter.com/csiop_scpio
mailto:editor@csiop-scpio.ca)
hppt://www.arladay.ca/EMPOWER/
mailto:newsletter@csiop-scpio.ca
mailto:newsletter@csiop-scpio.ca
http://www.cpa.ca/aboutcpa/cpasections/award
mailto:Lynda.Zugec@TheWorkforceConsultants.com)

8

Conférence ICAP

Le congrès Internationale de psychologie appliquée (ICAP)

prendra place au Canada en 2018. Chaque quatre ans,

lôAssociation Internationale de Psychologie Appliquée (IAAP)

organise un congrès mondial de psychologie appliquée qui

permet de revoir les avancées en psychologie appliquée et unis

des milliers de psychologues au travers du monde :

http://www.icap2018.com/

Le Canada aura le plaisir dôaccueillir le 29e congrès à Montréal, Québec, du 26 au 30 juin 2018.

Le thème pour ICAP 2018 est « Psychologie : Connecter la science aux solutions ». Ce congrès

sera hôte du 79e congrès annuel de la SCP.

Au sujet de IAAP

LôAssociation Internationale de Psychologie Appliqu®e (IAAP) est lôassociation

internationale de psychologue la plus âgée. Les langues officielles sont lôanglais

et le français. Fondée en 1920, elle compte maintenant plus de 1500 membres

provenant de plus de 80 pays. Sa mission est clairement déclarée dans lôarticle 1

de sa Constitution : « : "...to promote the science and practice of applied psychology and to

facilitate interaction and communication about applied psychology around the world".

Gary Latham, membre de la SCPIO, est actuellement le président de la Division 1, la plus grande

division de lôIPPA. Cette division est celle de psychologie du travail et des organisations :

http://iaapsy.org/divisions/division1

Appartenez-vous à un groupe local de IO au Canada ?

La SCPIO est actuellement dans un processus visant à mettre en place une liste sur notre site web

des groupes locaux de psychologie I-O au Canada. Si vous connaissez un groupe local au Canada

et que vous aimeriez quôil soit nomm® sur le site de la SCPIO, veuillez envoyer un courriel ¨ :

Lynda.Zugec@TheWorkforceConsultants.com

Archives en ligne

Nous sommes en train de développer des archives photographiques en ligne des activités

antérieures de la SCPIO.

Nous aimerions ®galement inclure de photos dôactivit®s de la SCPIO comme la conf®rence

annuelle de la Société canadienne de psychologie (SCP) et les rencontres Long Range Planning

(LRP). Si vous avez des photos dôactivit®s ant®rieures de la SCPIO, veuillez les envoyer à

webmaster@csiop-scpio.ca.

Veuillez ®galement identifier lôann®e o½ la photo a ®t® prise et les individus qui y sont

photographi®s. Notez quôen nous envoyant ces photos, vous consentez ¨ ce quôelles soient

publiées sur le site web.

Nous sommes reconnaissants de votre aide, comme elle nous permettra de développer des archives

plus complètes.

http://www.icap2018.com/
http://iaapsy.org/divisions/division1
mailto:Lynda.Zugec@TheWorkforceConsultants.com
mailto:webmaster@csiop-scpio.ca

9

Préserver notre histoire
Notre nouveau site web (www.csiop-scpio.ca)

nous permet dôentreprendre plusieurs initiatives

visant à préserver notre histoire. Dans son rôle

de présidente, Silvia a travaillé fort pour

recueillir des documents historiques dôint®r°t ¨ la

SCPIO. Nous les avons numérisés afin de les

pr®server en format ®lectronique. Lô®quipe

ex®cutive du SCPIO se r®jouit ¨ lôid®e de

poursuivre cette activité. À cette fin, veuillez

môenvoyer tout document que vous croyez

dôint®r°t historique : m®mos, photographies,

règlements administratifs, annonces, etc. Aucun

article nôest trop petit sôil offre une perspective

sur notre histoire. Deuxièmement, nous allons

collectionner toutes les copies de bulletins dôinformation ant®rieurs, et num®riser tous ceux qui ne

sont pas disponibles en format électronique. Le but est que chaque numéro de notre bulletin

dôinformation soit disponible sur notre site web. Il nous manquent quelques num®ros pour

atteindre notre but. Nous effectuerons des appels pour des numéros précis du bulletin qui nous

manquent. Veuillez consulter la note à la page 4 de ce bulletin pour les numéros manquants. Le

bulletin repr®sente notre identit® et nos pr®occupations premi¯res ¨ des moments pr®cis. Il sôagit

de documents importants à conserver. Troisièmement, nous avons compilé une liste des noms et,

lorsque cela est disponible, du titre des journaux, des prix remis à nos étudiants. Si vous avez reçu

le prix Prix RHR-Kendall ou le Prix de lôaffiche scientifique ®tudiante, veuillez jeter un coup

dôoeil ¨ notre site web, sous lôonglet ç Prix è et nous aviser si votre nom est manquant.

CSIOP Membership

Winny Shen, PhD

University of Waterloo

As of 31 January 2017, CSIOP has a total of 208 members, which consists of 16 CPA

Fellows, 3 Honorary Lifetime Members, 3 Special Affiliates, 3 Retired Members, 60

Student Members, 15 Associate Members, and 108 Full Members.

As a courtesy reminder to those who have not yet renewed their membership, CPA

memberships run based on the calendar year (i.e., January-December), so now would

be a great time to renew! Renew now at: http://cpa.ca/membership/renewal/

http://cpa.ca/membership/renewal/

10

CSIOP News
Lindie Liang, PhD

York University

General News

The Handbook of Employee Commitment by Edward Elgar Publishers is

now released! This handbook is edited by John Meyer (Western University),

and several CSIOP members/Canadian I-O psychologists contributed

chapters to this volume (including Natalie Allen, Brittany Anderson,

Nicholas Bremner, Jose Espinoza, Heather Laschinger, Emily Read, and Junhong Zhu from

Western University, Julian Barling and Melissa Trivisonno from Queens University, Ramona

Bobocel and Frank Mu from University of Waterloo, Yannick Griep from University of Calgary,

Patrick Horsman and Kevin Kelloway from Saint Maryôs University, Kathleen Bentein from

University of Quebec at Montreal, Alexandra Chris and David Stanley from University of Guelph,

Ian Gellatly and Leanne Hedberg from University of Alberta, Samantha Hansen from University

of Toronto, and Christian Vandenberghe from HEC Montreal).

Lance Ferris is joining Eli Broad College of Business at Michigan State University as associate

professor starting July 1, 2017. Congratulations, Lance!

CSIOP Chair, Lynda Zugec, was appointed to the Canadian Psychological Association (CPA)

Fellows and Awards Committee. Congratulations, Lynda!

Congratulations to CSIOP member Dr. Karen Korabik on receiving the Outstanding Scholarship

for Established Scholars award from the Women and Leadership Affinity Group (WLAG) of the

International Leadership Association (ILA).

The Outstanding Scholarship for Established

Scholars award recognizes excellence in the

scholarship of a seasoned scholar whose published

work (theoretical, empirical, or applied) has advanced

the understanding of women in leadership in a

significant way. The Outstanding Scholarship for

Established Scholars award may acknowledge a body

of research or a single piece of research. Nominees

typically will have been involved in scholarship for at

least 5 years.

Through her extensive body of work carried out over

the past 40 years, Dr. Korabik has made outstanding

theoretical, empirical, and applied contributions that

have advanced our understanding of women and

leadership in innumerable ways and that make her

particularly suited to receive this award.

The Women and Leadership Affinity Group (WLAG) is

an ILA community for those focused in advancing

women in leadership including researchers, coaches, educators, and practitioners interested in

generation resources, disseminating research, and fostering the development of female leaders.

The International Leadership Association (ILA) is the

global network for all those who practice, study, and teach

leadership. The ILA promotes a deeper understanding of

leadership knowledge and practices for the greater good of

individuals and communities worldwide.

Pictured (L to R): Sherylle Tan, Chair

of ILAôs Women and Leadership

Affinity Group and Karen Korabik,

Professor Emeritus, University of

Guelph.

11

Gary Latham (University of Toronto) is the new editor and Ron Piccolo (University of Central

Florida) is the new associate editor of Organizational Dynamics, a refereed journal. They

succeeded Fred Luthans and John Slocum in January 2016. The audience for this journal is

managers and MBA students rather than scholars. The subject matter of Organizational Dynamics

is organizational behaviour and human resource management. The purpose of the journal is to

translate research findings (evidence based management) into memorable, meaningful language

that will inform decision making in organizational settings.

Saint Maryôs University

Faculty Recognition and Awards

We are pleased to announce that the CPA Board of Directors has appointed CSIOP member Dr. E.

Kevin Kelloway, CPA Past President, as the new editor of the Canadian Journal of Behavioural

Science. His term will be from January 1, 2017 to December 31, 2021. Congratulations Kevin! E.

Kevin Kelloway is the Canada Research Chair in Occupational Health Psychology and Professor

of Psychology at Saint Maryôs University. A prolific researcher, he has authored over 150 articles

and chapters and authored/edited 14 books. He is a Fellow of the Association for Psychological

Science, the Canadian Psychological Association, the International Association of Applied

Psychology and the Society for Industrial/Organizational Psychology. He is also a past recipient of

the Distinguished Contribution to I/O Psychology award (CSIOP) and the Distinguished

Psychologist in Management Award (SPIM). He is a past-Chair of CSIOP.

Student Scholarships & Awards

Having received a Vice-President Academic & Research International Mobility Award as well as

SSHRC International Funding, Aleka MacLellan (graduate student at Saint Mary's University)

completed a research semester abroad at the KU Leuven campus in Brussels, Belgium. During this

time, Aleka presented her PhD dissertation research on leadership development and work

motivation at the WAOP International Conference in the Netherlands where she received the Best

Conference Presentation Award Third Place Prize.

University of Ottawa

Faculty Recognition and Awards

Congratulations to Dr. Silvia Bonaccio, director of the new Telfer Doctoral Program at the

University of Ottawa, on being awarded the University of Ottawa Excellence in Education Prize!

The University of Ottawa established the annual Excellence in Education Prizes to recognize

educators of exceptional quality, driven by their passion to advance and share knowledge. These

leaders in university education are outstanding in the classroom, in the laboratory and in the field

and have been recognized by students and peers alike.

12

Congratulations to Dr. François Chiocchio on being awarded as the Montfort Research Chair in

the Organization of Health Services! Fran­oisô research program focuses on collaboration in

health service improvement. More specifically, his work explores the individual and

organizational factors that influence collaboration within work teams and in implementation

projects.

University of Waterloo

Faculty Recognition and Awards
Dr. Winny Shen was named a 2016 Rising Star by the Association for Psychological Science. This

designation is presented to outstanding psychological scientists in the earliest stages of their

careers post-PhD.

Student Scholarships & Awards

Justin Brienza (supervisor: Ramona Bobocel) was awarded the Kellogg School of Managementôs

Dispute Resolution Research Center Scholar Award (2016) from the International Association for

Conflict Management for his paper, "Wise Reasoning Reduces Intergroup Bias" (with Franki

Kung and Melody Chao), and The Society for Personality and Social Psychology's 2017 Diversity

Award for his data blitz talk entitled, "Others' Low Self-Control Harms Cooperation" (with Doug

Brown).

Picture L to R: Pascal Imbeault, Diana Koszycki and François Chiocchio

Please send any I/O or program information, photos, congratulations, etc. to

Lindie at lianglin@yorku.ca, 416-736-2100 ext. 22939.

mailto:lindie.liang@gmail.com

13

Practice Makes Perfect
Lynda Zugec, M. A

The Workforce Consultants

ñRegistration and Licensure: The Practitioner Perspectiveò

Over the past year, CSIOP has conducted polls of both CSIOP members

and non-members regarding their views on the registration/licensure of

our profession. The poll results were largely against mandatory licensure

as over 89% of CSIOP members, over 96% of non-members, and 21 out

of 22 past CSIOP Chairs disagree with mandatory licensure.

This issue of ñPractice Makes Perfectò attempts to summarize some of

the reasons why. The imposition of mandatory licensure on the practice

of Industrial-Organizational Psychology may:

¶ Make Industrial-Organizational Psychology practitioners less competitive in the business

world and serve to decrease the visibility of Industrial-Organizational Psychology within

organizations

¶ Ensure that small businesses do not have access to Industrial-Organizational Psychology

¶ Bolster increased regulation and cost with no value in return

¶ Decrease interest from new individuals thinking of entering our profession to pursue an

Industrial-Organizational Psychology degree

¶ Decrease interest from current Industrial-Organizational Psychology practitioners in

calling themselves Industrial-Organizational Psychology practitioners

¶ Decrease the need for Industrial-Organizational Psychology academics and decrease

interest in belonging to Industrial-Organizational Psychology related associations such as

CSIOP and SIOP

¶ Go against the changing face of education

¶ Put us at a disadvantage globally

Each of these are discussed in turn:

14

¶ Make Industrial-Organizational Psychology practitioners less competitive in the business

world and serve to decrease the visibility of Industrial-Organizational Psychology within

organizations

Currently, the business community does not recognize ñIndustrial-Organizational Psychologyò as

a profession nearly as much as it recognizes ñHuman Resourcesò as a profession. The Human

Resources Professional Association (HRPA), which is the main Human Resources association in

the province of Ontario has 23,000 members and 27 chapters

(https://www.hrpa.ca/membership_/Pages/default.aspx). In contract, CSIOP has approximately

200 members. That means the Ontario-based Human Resources association alone is 115 times

larger than CSIOP. Human Resources practitioners are out in the marketplace and they compete

for the same resources Industrial-Organizational Psychology practitioners do. There is no domain

unique to Industrial-Organizational Psychology. In addition to Human Resources practitioners,

those who are Organizational Behavior practitioners, Economists, Sociologists, and the like, are

also competing within the same space. This places Industrial-Organizational Psychology

practitioners at a competitive disadvantage when introducing ourselves to organizations. Imposing

mandatory registration/licensing and the associated restrictions has the potential to further restrict

the activities of Industrial-Organizational Psychology practitioners while allowing others who

operate in the same arena gain additional traction as they would not have the same restrictions. If

the mandatory registration/licensing which would apply to Industrial-Organizational Psychology

would also be applied across the board to all other practitioners, there may be more support for

such an effort. However, it is unlikely this will ever be the case, nor is it likely that imposing a

mandatory registration/licensing structure on the Human Resources profession will ever be a

possibility.

¶ Ensure that small businesses do not have access to Industrial-Organizational Psychology

Alongside mandatory registration/licensure will be increased fees and regulations, as this is a

natural result of registration/licensure. Small businesses will not be able to afford Industrial-

Organizational Psychology practitioners because the costs will be too prohibitive. As a result of

higher education and degree requirements, Industrial-Organizational Psychology practitioners are

already amongst the healthier paid individuals when considered alongside Human Resources

practitioners. A small business that needs to be attuned to cost savings will not be able to absorb

the additional costs that would accrue with mandatory registration/licensure. This would further

limit the Industrial-Organizational Psychology sphere of influence and additionally serve to

decrease the visibility of Industrial-Organizational Psychology within organizations.

¶ Bolster increased regulation and cost with no value in return

What is it that mandatory registration/licensure would readily result in? Ideally it would separate

the best practitioners from the worst. Unfortunately, certifications, registrations, licenses, etc.,

typically only establish a very basic baseline of capability and competence. Historically, they have

done very little, if anything, to distinguish top performers from bottom performers. In most cases,

such designations only signal ñattendanceò at events and conferences and not the intake or

integration of information that drives one

to be a better practitioner. What, then,

would be the point of

registration/licensure? Or, are we

suggesting that Masterôs and PhD

educated individuals within Canada do

not have this basic baseline? The only

way one can become an Industrial-

Organizational Psychology practitioner

in Canada is to obtain a graduate degree.

And in most cases, Industrial-

Organizational Psychology degrees go

beyond what is required of other

practitioners.

https://www.hrpa.ca/membership_/Pages/default.aspx

15

¶ Decrease interest from new individuals thinking of entering our profession to pursue an

Industrial-Organizational Psychology degree

In the event of mandatory registration/licensure of Industrial-Organizational Psychology, what

shall we relay to individuals interested in the Industrial-Organizational Psychology profession or

in obtaining an Industrial-Organizational Psychology degree? Do we, as current Industrial-

Organizational Psychology practitioners communicate that the more straightforward and expedited

route would be to enter the Human Resources profession? Or, do we convey it is preferable to

pursue Organizational Behavior in a Business School? Why would a young professional choose to

be an Industrial-Organizational Psychology practitioner with increased educational requirements

in addition to mandatory licensing when they could engage in the same professional work and

activities after obtaining a Human Resources degree?

¶ Decrease interest from current Industrial-Organizational Psychology practitioners in

calling themselves Industrial-Organizational Psychology practitioners

Should mandatory registration/licensure come into effect and restrict the activities of Industrial-

Organizational Psychology practitioners, it is likely current Industrial-Organizational Psychology

practitioners will simply ñre-brandò themselves as Human Resources practitioners. This will lead

to a decrease in the number of Industrial-Organizational Psychology practitioners and further

reduce the visibility of Industrial-Organizational Psychology within organizations.

¶ Decrease the need for Industrial-Organizational Psychology academics and decrease

interest in belonging to Industrial-Organizational Psychology related associations such as

CSIOP and SIOP

Over time, a decreased interest from new individuals entering the Industrial-Organizational

Psychology profession and a migration of current Industrial-Organizational Psychology

practitioners to Human Resources, as stated above, will result in a decreased need for Industrial-

Organizational Psychology academics and a decrease in demand for Industrial-Organizational

Psychology related associations such as CSIOP and SIOP. The growth for associations such as

CSIOP and SIOP will be absent.

¶ Go against the changing face of education

Businesses and governments alike are struggling with how to educate the youth. Businesses are

currently relaying that certifications, registrations, and licensing fail to prepare our younger

generations for the realities and complexities of the business world.

16

¶ Put us at a disadvantage globally

When we think globally about the future with the world becoming increasingly competitive and

interconnected, it may be wise to work toward increasing, rather than decreasing, our influence

and presence. Mandatory registration/licensure has the potential to significantly decrease our

ability to do so.

Due to the overwhelming responses received against mandatory registration/licensure during

CSIOPôs recent polling efforts, some of the rationale for why this may be the case have been

discussed above. If you have any ideas or thoughts to share with the membership, be sure to send

them along. Comments and/or contributions regarding registration/licensure are always welcome:

Lynda.Zugec@TheWorkforceConsultants.com.

 State of the Science
Lance Ferris, Ph.D.,

The Pennsylvania State University

Welcome back to ñThe State of the Science,ò where we highlight recently

published or in press research coming out of Canadian universities that is

relevant to I/O psychology. Each issue, new research will be summarized for

our readers who may not have time to read, or access to, the full articles. If

you have any suggestions for research to cover in future columns, please see

the contact information at the end of this column.

Is it good to gossip? Many people might answer this question with ñSure, so

long as Iôm not the one being gossiped about!ò This answer would reflect the

prevalent view of gossip as essentially involving chit-chat where someone is

talked about in negative terms ï ñI canôt believe what he wore to his defence!ò;

ñDid you hear that Jack cheated on Diane?ò; ñIs it just me or was that presentation terrible?ò This

view can also be seen in how I/O research treats gossip, typically assessing it as a form of

deviance in deviance scales.

Although this view is accurate for some types of gossip, did you hear that a new measure of

workplace gossip, published by Dan Brady, Doug Brown, and Lindie Liang of the University of

Waterloo in the Journal of Applied Psychology, aims to change how you view gossip? Word on

the street is that this gossip paper is going to be talked about for a long time!

Ok, enough gossip puns ï more seriously, the paper by Dan and colleagues argues that I/O

psychology differs from many other areas of research in how it primarily views gossip as being a

form of deviance, arguing that most forms of gossip are neither rare, counternormative, nor even

condemned by others. In particular, gossip involves talking about someone who is not present in

an evaluative way ï but it can be either a good or bad evaluation. So, talking about how nice a

person (who is not present) is would qualify as gossip about that person. In this fashion, gossip

represents a useful way of gathering information (both positive and negative) about an individual;

this beneficial effect is one of the reasons why gossip is so prevalent.

Across a number of different studies, Dan and colleagues developed a new measure of workplace

gossip that differentiated between positive gossip (e.g., ñcomplimented your supervisorôs actions

while talking to a work colleagueò) and negative gossip (e.g., ñasked a work colleague if they have

a negative impression of something that another co-worker has doneò); the measure also

distinguished between gossip about a supervisor and gossip about coworkers. Finally, they also

began to examine the nomological network of the different forms of gossip: they argued and found

that positive forms of gossip may be used as a form of networking with others to exert

interpersonal influence, while negative forms of gossip may be used to punish norm-breakers (e.g.,

those who are uncivil). Negative forms of gossip were also found to be more prevalent in

situations where discussing negative information may serve the aforementioned purpose of

gathering information ï for example, when individuals feel a sense of job ambiguity or job

insecurity.

Are you or one of your co-

authors a researcher at a

Canadian university? Do

you have an I/O-relevant

research article that has

been recently published

(i.e., roughly within the last

6 months), or is in press at,

a peer-reviewed academic

management journal?

Would you like to have your

research summarized in a

future edition of this

column? If so, please

contact Lance Ferris at

lanceferris@gmail.com with

a short (1-4 paragraphs)

summary of your article,

similar to the above.

mailto:Lynda.Zugec@TheWorkforceConsultants.com
mailto:lanceferris@gmail.com

17

Now that a new measure of both positive and negative forms of gossip has been developed, more

work can be done to examine the antecedents and consequences of these different forms of gossip.

For aspiring gossip readers, rumor has it the full citation for the article is as follows:

Brady, D. L., Brown, D. J., Liang, L. H. (2017). Moving beyond assumptions of deviance: The

reconceptualization and measurement of workplace gossip. Journal of Applied Psychology, 102,

1-25.

Communication Update

Joshua Bourdage, Ph.D.

University of Calgary

At the moment, there are a few news items within the ñCommunicationsò

portfolio of note. First of all, we have a new webmaster. We are thrilled to

welcome Duygu Gulseren to the position. Duygu is a PhD student at Saint

Maryôs University. She has written blog entries for CSIOP in the past, and

will continue to do so in the future. Duygu completed her Masters degree

at Koc University in Istanbul Turkey. If youôd like to welcome Duygu, or

have any web-related inquiries, you can contact her at webmaster@csiop-

scpio.ca.

In addition, weôd like to thank Grace Ewles for her work as Social Media Coordinator. Grace has

stepped down from this position, and weôll miss her contributions. If you have interest in the

social media coordinator volunteer position, please contact editor@csiop-scpio.ca.

There are a couple of new entries that we would encourage you to check out. First, there is a

fantastic interview with Rick Hackett in our most recent entry into the ñSpotlight on I-Oò series,

conducted by University of Calgary students Timothy Wingate and Clara Lee. If you want to read

the transcript of this interview, go to http://csiop-scpio.ca/about-us/spotlight-english/rick-

hackett.html.

Second, our new Student Representative, Sarah Bourdeau, has written a great blog entry on how to

stop procrastinating and start writing, which is of interest to both academics and students in

particular! If you missed Sarahôs entry and would like to check it out, go to http://csiop-

scpio.ca/students-blog/2016/11/23/five-lessons-learned-from-how-to-write-a-lot-by-paul-j.-

silvia/.

Beyond this, our web and social media presence continues to grow steadily. We have a number of

exciting new entries coming up over the next couple of months, including a piece by Chelsea

Wil lness (Associate Dean Research & Academic, Edwards School of Business, University of

Saskatchewan).

Finally, once again weôd like to remind our members that CSIOP is here to help spread the word

on your research. If you or your work are featured in the news, or you feel there is something our

membership would benefit from reading/seeing, please let us know at editor@csiop-scpio.ca.

Similarly, if you have an idea for a blog entry and would like to contribute to CSIOP, we are

happy to work with you, regardless of your experience level! We look forward to hearing from

you!

file:///C:/Users/duf14/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/4MVD4MBV/webmaster@csiop-scpio.ca
file:///C:/Users/duf14/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/4MVD4MBV/webmaster@csiop-scpio.ca
file:///C:/Users/duf14/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/4MVD4MBV/webmaster@csiop-scpio.ca
http://csiop-scpio.ca/about-us/spotlight-english/rick-hackett.html
http://csiop-scpio.ca/about-us/spotlight-english/rick-hackett.html
http://csiop-scpio.ca/students-blog/2016/11/23/five-lessons-learned-from-how-to-write-a-lot-by-paul-j.-silvia/
http://csiop-scpio.ca/students-blog/2016/11/23/five-lessons-learned-from-how-to-write-a-lot-by-paul-j.-silvia/
http://csiop-scpio.ca/students-blog/2016/11/23/five-lessons-learned-from-how-to-write-a-lot-by-paul-j.-silvia/
mailto:editor@csiop-scpio.ca

18

Student Update
Sarah Bourdeau, B.Sc.

Université du Québec à Montréal

La version française de cette rubrique suivra.

Hi all CSIOP students!

I hope that you had a wonderful start to 2017. As you may know, I will

be stepping into the role of student representative in replacement of

Jessica Garant. I first want to highlight Jessica's remarkable work during

the first part of the mandate and thank her for her commitment towards

CSIOP. It will be a challenge to keep up with her amazing work.

For those of you who donôt know me, here is a bit about myself. I am a third-year PhD student at

Université du Québec à Montréal and I work under the supervision of Nathalie Houlfort. Since I

entered the program, Iôve had the chance to do research on various topics (i.e., passion and

motivation for work, knowledge translation, etc.) and my main interest is work-life balance.

Specifically, Iôm interested in understanding the flexibility stigma Williams, Blair-Loy, &

Berdahl, 2013: even though work-life policies are available for employees, thereôs report of

employees not using them for fear of receiving career penalties if they do so). Iôm also training to

become an Industrial-Organizational (I-O) psychologist practitioner, and I am interested in career

management and coaching. Iôm very passionate about everything I-O psychology, and Iôm looking

forward the convention this summer to talk with you guys about your various projects.

In the last couple of months, Iôve worked with CSIOP to update the newsletter format, and wrote

for the student blog. Iôm very motivated to continue my involvement with CSIOP as the student

representative. My main goals as your student representative will be to work on projects that will

help you with your professional and academic careers, as well as to help everyone connect with

each other. Keep your eyes open for more!

Whatôs ahead?

What do You want?

As I am stepping in, I want to implement activities, projects and programs that will be suited for

your needs and interests. You will therefore receive a short survey in the next couple of weeks

which intends to gauge your interest in different projects for CSIOP student members.

19

Would you like to become the CSIOP

representative for your university?

As you know, we are working hard to connect

student members together. We are also trying to

reach out to all I/O psychology students across

the country. We want to make sure everyoneôs

interests are represented, and that all students

can benefit from CSIOP membership. To do so,

we would need your help as a point of contact

between students in your university and CSIOP.

Please contact me if you would like to help

(studentrep@csiop-scpio.ca).

2017 CPA National Convention

Next June, we will all get together in Toronto for the 2017 CPA National Convention and CPA

Marketplace Trade Show. I wanted to remind you that if you are presenting your work at the

convention, you can apply to the RHR Kendall Award (our annual competition to recognize

outstanding papers by undergraduate and graduate CSIOP student members) and the student

poster award (our annual competition to recognize outstanding posters by undergraduate and

graduate CSIOP student members in the Industrial/Organizational Psychology poster session at the

Canadian Psychological Association annual conference). As soon as the awards applications are

open, you will receive information on how to apply. In the meantime you can visit our CSIOPôs

website to learn more (RHR Kendall Award and Student Poster Award).

We will also continue the tradition with the student-mentor event this year. Iôm looking forward to

planning the event. As we get closer to the convention, you will receive information on how to

register to participate in the activity.

In the meantime, please always feel free to reach out to me if you have questions, concerns, or if

you just want to connect: studentrep@csiop-scpio.ca.

I look forward connecting with all of you.

References

Williams, J. C., BlairπLoy, M., & Berdahl, J. L. (2013). Cultural schemas, social class, and the

flexibility stigma. Journal of Social Issues, 69(2), 209-234.

Bonjour à tous chers membres étudiants de la SCPIO!

Jôesp¯re que votre ann®e 2017 a d®but® en beaut®. Comme vous le savez peut-être, je vais prendre

place comme représentante des étudiants en remplacement de Jessica Garant. Je voudrais tout

dôabord souligner le travail remarquable r®alis® par Jessica pendant la premi¯re partie du mandat,

et la remercier pour son engagement envers la SCPIO. Ce sera certainement un d®fi dô°tre ¨ la

hauteur de son travail !

Pour ceux qui ne me connaissent pas, je suis étudiante en troisième année au doctorat en

psychologie ¨ lôUniversit® du Qu®bec ¨ Montr®al sous la supervision de Nathalie Houlfort. Depuis

que jôai commenc® mes ®tudes doctorales, jôai eu la chance de faire des travaux de recherche sur

différents sujets (i.e., passion et motivation pour le travail, transfert des connaissances, etc.) et

mon intérêt de recherche principal est la conciliation travail-vie personne. Spécifiquement, je

môint®resse ¨ mieux comprendre le ç stigma » de la flexibilité (Williams, Blair-Loy et Berdahl,

2013 : malgré la disponibilité dispositifs de conciliation travail-vie personnelle, certains employés

décident de ne pas les utiliser de peur dô°tre p®nalis® dans leur carri¯re). Je poursuis ®galement la

formation pour devenir psychologue du travail, et je môint®resse principalement ¨ la pratique en

gestion de carrière et en coaching. Je suis très passionnée par tout ce qui touche à la psychologie

industrielle et organisationnelle, et jôai h©te au congr¯s annuel cet ®t® pour discuter de vos projets

avec vous.

mailto:studentrep@csiop-scpio.ca
http://csiop-scpio.ca/awards/rhr-kendall-award.html
http://csiop-scpio.ca/awards/student-poster-awards.html
mailto:studentrep@csiop-scpio.ca

