Getting the Most Out of Training at Your Clinical Site

August 23rd, 2010 2:30 – 4 pm Virginia Room C

Moderator and Presenters

- Lynn Wegman, MPA, HRSA HAB
- Daria Boccher-Lattimore, DrPH, NY/NJ AETC
- Jennifer Edwards, SEATEC, Kentucky AETC
- Jane Russell, RN, BSN, ACRN, PA/MA AETC, Ohio State University LPS
- ■Jamie Steiger, MPH, AETC NRC

Learning Objectives

- Apply adult learning principles in the development, design, and delivery of training in the clinical setting.
- 2. List and describe at least 3 teaching strategies for maximizing learning and performance in the clinical setting.
- 3. List and describe at least 3 strategies for removing or reducing barriers to effective teaching and application of learning in the clinical setting.

AETC Adult Learning Workgroup

- Began meeting October 2009
- Delta Region AETC, Mountain Plains AETC, NY/NJ AETC, Pacific AETC, Pennsylvania/MidAtlantic AETC, SEATEC, Texas/Oklahoma AETC, AETC NEC, AETC NRC, HRSA HAB
- Goal: Identify, develop, and disseminate resources and tools that address an area of need for clinicians and/or trainers

Which Ryan White Program do you work under?

- Part A
- Part B
- Part C
- Part D
- AETC

- **SPNS**
- Dental Programs
- MAI
- Other

What is your profession?

- Physician
- Nurse
- Physician assistant
- Advanced practice nurse
 Other
- Pharmacist
- Oral health professional

- Health educator
- Mental health professional
- Public health professional

What is your role?

- Administrator
- Clinician
- Trainer
- Evaluator
- Other

What is your role as it relates to training at your clinical site?

- I train.
- I coordinate training at my site.
- I build relationships with training and technical assistance organizations.
- I assess the training and technical assistance needs at my site.
- I do not train but have received training at my clinical site.
- Other

What is one thing that you want to learn about today?

- Describe a positive training experience that you had as a presenter, coordinator, or participant.
- What made that experience positive?

Are you familiar with the AETC program?

- Yes, I am generally familiar with the AETC program.
- Yes, I have attended an AETC event in the past and/or have worked with my local AETC.
- Hmm, I'm not sure. I think so.
- ■Nope, never heard of the AETCs before.

AETC network

Why we do the training we do?

- Develop new skills
- Keep up-to-date on best practices and treatment guidelines
- Examine attitudes and assumptions
- Develop clinical relationships
- Provide clinical experience

F-B-I-T-W-A-C-I-A-I-B-M-I-R-S

F-B-I-T-W-A-C-I-A-I-B-M-I-R-S

FBI TWA CIA IBM IRS

Adult Learning Principles

importan

Adults leand what Disclaimer: This slide demonstrates poor PowerPoint etiquette. A general rule of thumb is that a slide should have no more Adults let than 7 lines of text with no more Adult lea prior kno than 7 words per line. For slide text Adults let and bullets, use 28-32 pt font.

etermining how

ed realistic and

nd interests.

v on and apply

- Adults learn best when coaching and other kinds of follow-up support are provided to help them transfer learning into sustainable regulate practice.
- Adults learn best when the learning experiences is enjoyable and fun.

Supporting Development and Implementation of Adult Learning in AETC Education and Clinical Training, San Francisco AETC, December 2009

How Adults Learn Best (Take Two!)

Tap into years of experience.

- Respect differing beliefs, values, and opinions.
- Vary teaching methods.
- Create a comfortable learning environment.

How Adults Learn Best (cont)

- Involve participants in determining what they will learn.
- Ensure content is relevant.
- Offer constructive feedback and follow-up support.
- Keep things enjoyable and fun!

Learner-Facilitator Relationship (Knowles)

- Mutual Respect
- Collaboration
- Trust
- Authenticity
- Openness
- Enjoyment

Burr, C. How Adults Learn: Principles and Practice slide set

Learning Styles

What type of learner do you think you are?

Auditory

Visual

Read/Write

Kinesthetic

Combination of the above

Learning Styles (cont)

Why is it important to consider learning styles?

Training Methodologies

- Level 1: Lectures, journal club, panel discussions
- Level 2: Case studies, role plays, simulated patients
- Level 3: Preceptorships, mini-residencies
- Level 4: Clinical consultation via telephone, electronic media, or in-person
- Level 5: Technical assistance

- Describe a negative training experience that you had as a presenter, coordinator, or participant.
- What made that experience negative?
- What would have helped you in that situation?

Barriers to a Successful Training

- Inappropriate training topic
- Inappropriate training audience
- Logistical issues with training space
- Lack of buy-in
- Competing priorities
- Not enough time in the day

Case Example

What we were told...

- Group needed some basic education about HIV.
- ✓ The specialty clinic took quite a few referrals from the local Ryan White Clinic.
- ✓ The training room could easily seat 15.
- ✓ There would be a white wall, that we could easily project on to.

Case Example (cont)

This is what was waiting for us on the training room wall...

...and, the room sat 7 comfortably leaving myself and an intern on the floor.

Case Example (cont)

The Real Issue

- ✓Inappropriate training topic
- ✓Inappropriate audience
- ✓ Nurse had had a needle stick
- Nurse did not attend training

Case Example (cont)

- What implications does this have on the immediate impact of the training?
- What implications does this have on the long-term impact of the training?

Remedy #1

Pre-Training Planning and Assessment

Back to the Case Example

- What could have happened to make this training run smoother?
- What questions should have been asked?

Allot time to conduct key informant interviews

- What time of day is best for training?
- What is the best length of training for your staff?
- What types of HIV training have your staff had in the past? Who taught these courses?
- How do you feel your staff learns best?
- What do you feel is the most crucial training need of your staff?

Allot time to conduct key informant interviews (cont)

- According to the staff needs assessments, it looks as if it's indicated your staff may need education on ____. Do you feel this is a fair assessment?
- How many folks do you anticipate will attend?
- What are the job roles these folks perform?
- Can you discuss less successful trainings you have hosted in the past, and what didn't you like about them?

Allot time to conduct key informant interviews (cont)

- Can you discuss more successful trainings you have hosted in the past, and what you liked about them?
- Can you take me on a tour of your clinic and show me the room that we'll be conducting the training in?
- Do you have a microphone, projector, laptop, etc. available?

Kentucky Local Performance Site Southeast AIDS Training and Education Center Annual Needs Assessment Survey

Souther		Survey
- Toronto	三百	
	Control of the contro	Bulletin (Sept. 1997) Sept. 1999 Sept. 1

Remedy #2

Assess the audience at the training

Get to know your audience

- Ask your audience to identify their role, profession, etc.
- Ask "What is one thing you want to learn today?"
- Tell your audience the topics you will address
 - Ask the audience to rank the importance of each topic
 - Cover the most important topics first

Get to know your audience (cont)

- For large groups
 - Use ARS to ask these questions
- For small groups
 - Use ARS to ask these questions
 - Allot time to answer these questions during introductions
 - Use the snowball exercise

Remedy #3

Build Relationships and Get Buy In

Develop a culture of training

- Stakeholders
 - Administrators
 - Clinical Directors
 - Team Leaders
- Staff
 - Potential participants

Develop a culture of training (cont)

- Share feedback
 - Trainer to site
 - Site to trainer
- Share evaluations
 - Demonstrate impact of training on knowledge/attitudes/performance

What next?

Keeping up the momentum after the training

Keeping up the momentum

- Communication with local AETC
- Constant assessment/re assessment of need
- Staff/stakeholder turnover
 - Regular check in
- Provide evaluation feedback
 - Demonstrate impact

Pitfalls...

How can we avoid them?

Resources

www.seatec.emory.edu

References

Burr, C. How Adults Learn: Principles and Practice.

East Bay AETC. *Principles of Adult Learners.* Getting the Most out of Your AIDS/HIV Trainings.

San Francisco AETC. (2009). Supporting Development and Implementation of Adult Learning in AETC Education and Clinical Training.

