5
1

BEHV 5570 STAFF TRAINING AND SUPERVISION

FALL, 2001
Instructor:

Janet Ellis, CH 360-E. Phone (940) 565-3318.

FAX # (940) 565-2467.

E-mail: ellis@scs.cmm.unt.edu

Office Hours:
Monday & Wednesday, 4-6 p.m. & by appointment

Class Time: &
Wednesday, 6-8:50 p.m.

Location:

 Chilton Hall, Room 363

Outside Reading

Assignments:
Reference lists attached and any other relevant (i.e.,

behavioral) resources you have available

Course Overview: STAFF TRAINING COMPONENT: Design and

deliver a staff-training program to class members. TRAINING SUPERVISORS COMPONENT: Design and deliver a 6-hr workshop to staff supervisors at Timber Ridge Ranch, North Little Rock, AR and a 90-minute workshop to managers at Dallas Metro Care Services, Dallas, TX.

Essential Academic Competencies:

· Design and present a program to train a specific skill to
an untrained staff (i.e., rest of the class). Provide a customized workshop feedback sheet to ensure constructive feedback on content and delivery.

· Design a staff supervisory training workshop (for 2 large

institutions that provide services to a) general public and

b) a specialized disabled population ranging from young

children to adults.

· Design customized training materials/activities/feedback

 evaluation sheets for 2 workshops with different training

needs.

· An end-of-semester paper based on readings from OBM literature. The content of this paper will reflect what the consultant has learned from OBM literature, and will include a comprehensive training or supervision intervention that will have face validity (i.e., be related coherently and logically to the company’s problem(s) in terms of resolving the company’s staff/supervisory problem situation).

COURSE COMPONENTS

STAFF TRAINING UNIT: Each student will design a training program for a group of staff persons (i.e., rest of class). Should you recruit another class member only the presenter will receive the grade. The instructor will receive a paper copy of the workshop outline that will contain the following particulars for this staff training assignment:

· INTRODUCTION: a rationale for the skill being trained. Use any/all visual aids (PowerPoint, overheads, videotape, etc.)
· DESCRIPTION OF TRAINING PROCEDURES: This description will include training materials, training goal(s), mastery criterion for when to stop training (whether or not this is reached during your 180-min training session),
· Data Sheet(s) as a way to record ongoing behavior changes resulting from your staff training program
· Workshop Evaluation Sheet designed to give you feedback re effective training components and recommendations for changes to the training content to increase interest in/to develop more effective techniques for reaching your training goal(s)
· References Sheet listing, in APA format, the sources used to justify the training or that were used in the workshop outline paper
SUPERVISORY TRAINING UNIT: The class will design and present two workshops--one on Friday 16 November at 8:30 a.m. for 90 minutes (to Dallas MetroCare Services) and the other, a 6-hour workshop to Timber Ridge Ranch in Arkansas at an as-yet-unspecified date (probably late-November or early-December).

TERM PAPER UNIT: These papers will be due on the last class meeting night (12 December). Each class member will have 26 minutes in which to present an overview of the paper. Your paper may include figures/graphs (as/if needed), and will include the References page(s). Because each paper’s content will be based entirely on each author’s creative decisions and unique approaches to whatever problem(s) the (selected) business presents, the outline for these papers will focus on content versus style of presentation.

· There is no page limit for this paper proposal. If you wish to do so, you may include the following report data separately from the formal proposal: description of the company/institution; company’s/institution’s history with problem; previous attempts at problem solving already implemented by the company/institution (if any); why you were called in to present a proposal to the company/institution, your prediction as to how long the intervention will take and the basis for this prediction.

· This proposal paper will be double-spaced, will use APA style for numeration, margins, pagination, title page and abstract. If there are graphs these will be done in Excel or in PowerPt (but be full-sized) or Sigma Plot. If using another graphing program please let me know which.

· The headings in this proposal paper are up to you. If it a business setting these might be relevant parameters: re level in the setting: managerial, production (w/line staff or line supervisors), marketing, etc.) and with whom. The headings/content will include your intervention to solve the problem, range of time in terms of length of your contract, your data collection methodology, to whom you report and how often. And, of course, include your costs for these services--either broken down by service or one overall cost for the entire project.

· Again, the headings are up to you. If it is a human service setting, these might be relevant parameters: accessibility to an appropriate training area; time limits imposed by the institution, working around these problems that generally exist in state/local human service institutions (rapid staff turnover, tight activity schedule mandated by some outside agency for all residents, preference for group training for staff whether or not this has been effective in the past, need for monitors to oversee whether or not staff/supervisors implement the intervention; if working with supervisors there may be some resistance to overcome so motivational variables may be important, etc.), to whom do you report and how long a time period will be involved. And finally, include your costs for these services--either broken down by service or for the entire project.

· Remember that this is Staff Training and Supervision so the focus of your intervention is on these (ST&S) components of any business/human services setting you select.

TASKS ASSOCIATED WITH PREPARATIONS

FOR THE PROFESSIONAL WORKSHOPS

· Your professional working title will be BEHV Consultant(s)

· One of you will be responsible for interacting with the preselected contact person who will determine the agency’s goal for that workshop, what content the agency wants covered, as well as any other pertinent details. (Shane Comeaux will be our contact for Dallas MetroCare and, if it works out, Rob McDaniel will be our contact for Timber Ridge Ranch [those details to follow after I speak with Rob, who will be back in the office on 4 September].

· Determine what materials will be necessary and how to design these such that the accompanying instructional materials are useful and effective.

· Design a customized evaluation form (e.g., one that includes the best features from the individual staff training eval forms, perhaps) ensuring that the feedback will be unambiguous, useful to you as designers and presenters, and that will enable you will learn what your participants valued most about your training workshop.

· If possible, videotape each workshop. If we cannot obtain an outside person to do the videotaping, this task may be divided among the BEHV Consultants during each workshop.

· Log from each consultant as to dates/time and activities you engaged in for/during each workshop.

· An outline of both workshops and the materials used in each workshop

· Short group report on each workshop to include: activities that appeared to be effective; changes you would recommend to the activities you included, any other relevant feedback dealing with the topics relevant to this course.

BASIS FOR COURSE GRADE

Staff training presentation

1/4th

Workshop preparations

(contributions from each class

member/participation, etc.)

1/4th

Workshop Presentations

1/4th

Final paper

1/4th

This course will require a TREMENDOUS amount of schedule balancing, cooperation with/consideration of each other’s tight work/class schedules, and a considerable amount of out-class preparation time both individually and as a group. It will require patience, cooperation, and, as importantly, EQUAL (as much as possible) EFFORT from everyone.

ADA STATEMENT

The Department of Behavior Analysis, in cooperation with the Office of Disability Accommodation, complies with the Americans with Disabilities Act in making reasonable accommodations for qualified students with disabilities. Please present your written accommodation request to me during office hours by the second week of class or by the second class meeting.

SCHEDULE OF ACTIVITIES FOR

BEHV 5570-FALL, 2001

29 August: Assign presentation times to each trainer; review syllabus, explain didactic component resources, short lecture on what to consider as a consultant before preparing an effective proposal for a business/human service institution.

5 September: Visit from Shane Comeaux to present workshop goals for his company and to answer all questions and help brainstorm what you might want to focus on/accomplish in 90 minutes.

12 September: First staff training session - 3 hours allotted

19 September: Second staff training session - 3 hours allotted

26 September: Third staff training session - 3 hours allotted

3 October: Fourth staff training session - 3 hour allotted

10 October: Fifth staff training session - 3 hours allotted

17 October: Sixth staff training session - 3 hours allotted

24 October: Seventh staff training session - 3 hours allotted

31 October: Preparations for 90-min workshop - 3 hrs allotted

7 November: Preparations for AR workshop - 3 hrs allotted

14 November: Preparations for AR workshop - 3 hrs allotted

21 November: Library night

28 November: Preparations for AR workshop - 3 hrs allotted

5 December: Either workshop or preparation time

12 December: FINAL REPORTS - each person has no more than

 26 minutes/presentation*

*You may have to speak with full mouths because pizza will be served to those who are willing to eat BARI’s pizza.

REFERENCES AVAILABLE FOR RESEARCH

IN STAFF TRAINING AND SUPERVISION

FOR USE IN BUSINESS SETTINGS

Adams, G.L., Tallon, R.J., Rimeli, P. (1980). A comparison of lecture versus role-playing in the training of the use of positive reinforcement. Journal of Organizational Behavior Management, 2, 205-212.

Arco, L. (1997). Improving program outcome with process-basedperformance feedback. Journal of Organizational Behavior Management, 17, 37-64. [2 copies]

Bourdon, R. (1983). Measuring and tracking management performance for accountability. Journal of Organizational Behavior Management, 4 (3/4), 101-112. [3 copies]

Brethower, D. M. (2000). A systemic view of enterprise: adding value to performance. Journal of Organizational Behavior Management, 20 (3/4), 165-190.

Brown, N., & Redmon, W.K. (1990). The effects of a group reinforcement contingency on staff use of unscheduled sick leave. Journal of Organizational Behavior Management, 10, 3-17.

Brown, P. L. (2000). Communicating the benefits of the behavioral approach to the business community. Journal of Organizational Behavior Management, 20 (3/4), 59-72.

Crowell, C. R., Anderson, D. C., Abel, D. M., & Sergio, J. P. (1988). Task clarification, performance feedback, and social praise procedures for improving the customer service of bank tellers. Journal of Applied Behavior Analysis, 21, 65-71.

Deluga, R. J., & Andrews, H. M. (1985). A case study investigating the effects of low-cost intervention to reduce three attendance behavior problems in a clerical training program. Journal of Applied Behavior Analysis, 7, 115-124.

Durand, V. M. (1986). Employee absenteeism: A selective review of antecedents and consequences. Journal of Organizational Behavior Management, 7, 135-167.

Foxworthy, R., Ellis, W., McLeod, C. (1982). A management team system.

Journal of Organizational Behavior Management, 3, 19-32.

Hermann, J. A., De Montes, A. I., Dominguez, B., Montes, F., & Hopkins, B.L. (1973). Effects of bonuses for punctuality on the tardiness of industrial workers. Journal of Applied Behavior Analysis, 6, 563-570.

ISPI Research Committee (February,1996). What do we know about transfer of training? News and Notes, 3-4. [2 copies]

Jackson, S. (date unknown). Task analysis. Chapter in (unknown source).

[2 copies]

Jacobs, W.L. (2000). Analysis of tri-county training and employment center

(TEC). Paper completed as course requirement.

Johnson, C. M., & Masotti, R. M. (1990). Suggestive selling by waitstaff in

family-style restaurants: An experiment and multisetting observations.

Journal of Organizational Behavior Management, 12, 35-54.

Kaufman, R. Assessing needs. (unknown). Chapter 3 (resource unknown),

25-59.

Komaki, J. L. (1986). Toward effective supervision: An operant analysis and

comparison of managers at work. Journal of Applied Psychology,71,

270-279.

Komaki, J. L. (1998). When performance improvement is the goal: A new set of criteria. Journal of Applied Behavior Analysis, 31, 263-280.

[3 copies]

Komaki, J. L., Collins, R. L., & Penn, P. (1981). The role of performance antecedents and consequences in work motivation. Journal of Applied

Psychology, 65, 334-340. [2 copies]

Komaki, J. L., Heinzmann,, & Lawson, L. (1980). Effect of training and feedback. Component analysis of a behavioral safety program. Journal of Applied Psychology, 65, 261-270. [3 copies]

Komaki, J. L., & Zlotnick (1985). Toward effective supervision in business and industry. Chapter in L. L’Abate & M.A. Milan (Eds.), Handbook of social skills training and research (pp. 539-554). NY: John Wiley & Sons.

Komaki, J. L., Zlotnick, & Jensen, M. (1986). Development of an operant-based taxonomy and observational index of supervisory behavior.

Journal of Applied Psychology, 71, 260-269.

Kopelman, R. E. & Schneller, G. O. IV. (1981). A mixed-consequence system for reducing overtime and unscheduled absences. Journal of Organizational Behavior Management, 3, 17-28.

Krumhus, K. M., & Malott, R. W. (1980). The effects of modeling and immediate and delayed feedback in staff training. Journal of Organizational Behavior Management, 2, 279-293.

Landau, J. C. (1993). The impact of a change in an attendance control system on absenteeism and tardiness. Journal of Organizational Behavior Management, 13, 51-70.

Maher, C. A. (1984). Training educational administrators in organizational behavior management: program description and evaluation. Journal of Organizational Behavior Management, 6, 79-91.

Malott, R. W. (1992). A theory of rule-governed behavior and organizational behavior management. Journal of Organizational Behavior Management, 12, 45-64. [2 copies]

McClannahan, L. E., & Krantz, P. J. (1993). On systems analysis in autism intervention programs. Journal of Applied Behavior Analysis, 26, 589-596. [2 copies]

Nordstrom, R., Lorenzi, P., & Hall, R. V. (1990). A review of public posting of performance feedback in work settings. Journal of Organizational Behavior Management, 11, 101-123.

Nordstrom, R. R., , Lorenzi, P., & Hall, R. V. (1990). A behavioral training program for managers in city government. Journal of Organizational Behavior Management, 11, 189-211.

Parsons, M. B. (1998). A review of procedural acceptability in organizational behavior management. Journal of Organizational Behavior Management, 18, 173-190.

Pollack, M. J., Fleming, R.J., & Sulzer-Azaroff, B. (1993). Enhancing professional performance through organizational change. Behavioral Residential Treatment, 8 (no page numbers).

Rathjen, D. (unknown). Performance appraisal in a government setting: From attitudes to behaviors--Case Study 2. Journal of Organizational Behavior Management (volume unknown), 22-31.

Rummler, G. A., & Brache, A. P. (1991). Managing the white space. Training, January, 1-13. [2 copies]

Sidley, N. A. (1997). Some things I’ve learned about changing behavior in a Fortune 500 company. Journal of Organizational Behavior Management, 17, 99-108.

Sulzer-Azaroff, B., & De Santamaria, M. C. (1980). Industrial safety hazard reduction through performance feedback. Journal of Applied Behavior Analysis, 13, 287-295.

Warren, W. (1978). Using behavioral technology to improve sales performance. Training and Development Journal, July, 54-56.

REFERENCES AVAILABLE FOR RESEARCH

IN STAFF TRAINING AND SUPERVISION

IN HUMAN SERVICE SETTINGS

Arco, L., & Birnbrauer, J.S. (1990). Performance and maintenance of staff

 behavior in residential settings. Behavioral Residential Treatment, 5,

 207-217.

Azrin, N. H., & Pye, G. E. (1989). Staff management by behavioral

 contracting. Behavioral Residential Treatment, 4, 89-98. [2 copies]

Boudreau, C. A., Christian, W. P., & Thibadeau, S. F. (1993). Reducing absenteeism in a human service setting: A low cost alternative.

Journal of Organizational Behavior Management, 13, 37-50.

Brown, K. M., Willis, B. S., Reid, D. H. (1981). Differential effects of supervisor verbal feedback plus approval on institutional staff performance.

Burke, D., Burke, M., & Forehand, R. (1987). Characteristics of residential retarded clients as predictors of staff expectations and frustrations.

Behavioral Residential Treatment, 2, 55-60.

Davis, J. R., McEachern, M. A., Christensen, J., & Vant Voort, C. (1987).

Behavioral skills workshop for staff and supervisor in a community residentce for developmentally handicapped adults. Behavioral Residential Treatment, 2, 25-36.
Davis, J., Rawana, E. P., & Capponi, D. R. (1989). Acceptability of behavioral staff management techniques. Behavioral Residential Treatment, 4, 23-44. [2 copies]

Davis, J. R., & Russell, R. H. (1990). Behavioral staff management: An analogue study of acceptability and its behavioral correlates. Behavioral Residential Treatment, 5, 259-270.

Donat, D. C., & McKeegan, G. F. (1990). Behavioral knowledge among direct care staff in an inpatient psychiatric setting. Behavioral Residential Treatment, 5, 95-103.

Favell, J. E., Favell, J. E., Riddle, J. I., & Risley, T. R. (1984). Promoting change in mental retardation facilities: getting services from the paper to the people. Chapter in W.P. Christian, G. T. Hannah, & TS. J. Glahn (Eds.), Programming effective human services: Strategies for institutional change and client transition (p. 15-37). NY: Plenum Press.

Fleming, R. K., Oliver, J. R., & Bolton, D. M. (1996). Training supervisors to train staff: A case study in a human service organization. Journal of Organizational Behavior Management, 16, 3-25. [3 copies]

Fleming, R. K., & Sulzer-Azaroff, B. (1989). Enchancing quality of teaching by direct care stsaff through performance feedback on the job. Behavioral Residential Treatment, 4, 377-395.

Fleming, R. K., & Sulzer-Azaroff, B. (1992). Reciprocal peer management: Improving staff instruction in a vocational training program. Journal of Applied Behavior Analysis, 25, 611-620.

Ford, J. E. (1982). A simple punishment procedure for controlling employee absenteeism. Journal of Organizational Behavior Management, 3, 71-79.

Harchik, A. E., Sherman, J. A., Sheldon, J. B., & Strouse, M. (1992). Ongoing consultation as a method of improving performance o f staff members in a group home. Journal of Applied Behavior Analysis, 25, 599-610. [2 copies]

Hollander, M. A., & Plutchik, R. (1972). A reinforcement program for psychiatric attendants. Journal of Behavior Therapy and Experimental Psychiatry, 3, 297-300.

Hrydowy, E. R., & Martin, G. L. (1994). A practical staff management package for use in a training program for persons with developmental disabilities. Behavior Modification, 18, 66-88.

Ivancic, M. T., Reid, D. H., Iwata, B. A., Faw, G. D., & Page, T. J. (1981). Evaluating a supervision program for developing and maintaining therapeutic staff-resident interactions during institutional care routines. Journal of Applied Behavior Analysis, 14, 95-107.

Iwata, B. A., Bailey, J. S., Brown, K. M., Foshee, T.J., & Alpern, M. (1976). A performance-based lottery to improve residential cre and training by institutional staff. Journal of Applied Behavior Analysis, 9, 417-431.

Jones, F. H., & Eimers, R. C. (1975). Role playing to train elementary teachers to use a classroom management “skill package.” Journal of Applied Behavior Analysis, 8, 421-433.

Kunz, G.G. R., Lutzker, J. R., Cuvo, A. J., Eddleman, J., Lutzker, S. Z., Megson, D., & Gulley, B. (1982). Evaluating strategies to improve careprovider performance on health and developmental tasks in an infant care facility. Journal of Applied Behavior Analysis, 15, 521-531.

McGimsey, J. F., Greene, B. F., & Lutzker, J. R. (1995). Competence in aspects of behavioral treatment and consultation: Implications for service delivery and graduate training. Journal of Applied Behavior

Analysis, 28, 301-315.

Methot, L. L., Williams, W. L., Cummings, A., & Bradshaw,B. (1996). Measuring the effects of a manager-supervisor training program through the generalized performance of managers, supervisors, front-line staff, and clients in a human service setting. Journal of Organizational Behavior Management, 16, 3-34. [3 copies]

Montegar, C. A., Reid, D. H., Madsen, C. H. Jr., & Ewell, M. D. (1977).

Increasing institutional staff to resident interactions through in-service training and supervisor approval. Behavior Therapy, 8, 533-540.

Morris, J., & Ellis, J. (1997). The effect of verbal and graphic feedback on the data-recording behavior of direct care trainers. Behavioral Interventions, 12, 77-104.

Moser, A. J. (1973). Training nonprofessional behavioral change agents. Journal of School Psychology, 11, 251-255.

Parsons, M. B., & Reid, D. H. (1995). Training residential supervisors to provide feedback for maintaining staff teaching skills with people who have severe disabilities. Journal of Applied Behavior Analysis, 28, 317-322. [2 copies]

Parsons, M. B., Cash, V. B., & Reid, D.H. (1989). Improving residential treatment services: Implementation and norm-referenced evaluation of a comprehensive management system. Journal of Applied Behavior Analysis, 22, 143-156.

Parsons, M. B., Schepis, M. M., Reid, D. H., McCarn,J. E., & Green, C. W. (1987). Expanding the impact of behavioral staff management: A large-scale, long-term application in schools serving severely handicapped students. Journal of Applied Behavior Analysis, 20, 139-150.

Patterson, E. T., Griffin,J.C., & Panyan, M. C. (1976). Incentive maintenance of self-help skill training programs for non-professional personel. Journal of Behavior Therapy & Experimental Psychiatry, 7, 249-253.

Prue, D. M., Krapfl, J. E., Noah, J. C., Cannon, Sh., & Maley, R. F. (1980). Managing the treatment activities of state hospital staff. Journal of Organizational Management, 2, 165-181.

Reid, D. H., & Parsons, M. B. (1995). Comparing choice and questionnaire measures of the acceptability of a staff training procedure. Journal of Applied Behavior Analysis, 28, 95-96.

Reid, D. H., Schuh-Wear, C. L., & Brannon, M. E. (1978). Use of a group contingency to decrease staff absenteeism in a state institution. Behavior Modification, 2, 251-267.

Richman, G. S., Riordan, M.R., Reiss, M. L., Pyles, D. A. M., & Bailey,J. S. (1988). The effects of self-monitoring and supervisor feedback on staff performance in a residential setting. Journal of Applied Behavior Analysis, 21, 401-409.

Riley, A. W., & Frederiksen, L. W. (1983). Organizational behavior management in human service settings: Problems and prospects.

Journal of Organizational Behavior Management, 5, 3-16.

Seys, D. M., & Duker, P. C. (1986). Effects of a supervisor treatment package on staff-mentally retarded resident interactions. American Journal of Mental Deficiency, 90, 388-394.

Syes, D., Kersten, H., & Duker, P. (1990). Evaluating a ward staff program for increasing spontaneous and varied communicative gesturing with individuals who are mentally retarded. Behavioral Residential Treatment, 5, 247-257.

Shore, B. A., & Iwata, B. A. (1995). Pyramidal staff training in the extension of treatment for severe behavior disorders. Journal of Applied Behavior Analysis, 28, 323-332.

Sulzer-Azaroff, B., Pollack, M. J., & Fleming, R. K. (1992). Organizational behavior management within structural and cultural constraints: An example from the human service sector. Journal of Organizational Behavior Management, 8, 117-137.

Welch, S.J., & Holborn, S. W. (1988). Contingency contracting with delinquents: Effects of a brief training manual on staff contract negotiation and writing skills. Journal of Applied Behavior Analysis, 21, 357-368.

LIST OF BOOKS AVAILABLE FOR CHECKOUT

BEHV 5570

Brethower, D. , & Smalley, K. (1998). Performance-based instruction:

Linking training to business results. San Francisco, CA: Jossey-

Bass.

Mager, R. F. (1997). Goal analysis: How to clarify your goals so you can

actually achieve them (3rd ed.). Atlanta, GA: Center for Effective

Performance, Inc.

Mager, R. F., & Pipe, P. (1997). Analyzing performance problems or

you really oughta wanna (3rd ed.). Atlanta, GA: Center for

Effective Performance, Inc.

Reid, D. H., & Parsons, M. B. (1995). Motivating human service staff:

Supervisory strategies for maximizing work effort & work

enjoyment. Morganton, N.C.: Habilitative Management

Consultants, Inc.

Reid, D. H., Parsons, M. B., & Green, C. W. (1989). Staff management

in human services: Behavioral research and application.

Springfield, IL: Charles C. Thomas.
