

AN EFFECTIVE MODEL FOR TRAINING PROGRAM STAFF

Aaron Ball & Joel Reid

Presenters

Aaron Ball

- Operations Coordinator and Senior Lecturer- Fort Lewis College
- Senior Instructor - Wilderness Medicine Training Center
- Instructor Trainer and Pro Trainer - American Institute for Avalanche Research and Education
- Water Instructor Trainer - Rescue 3 International
- Owner - Southwest Rescue

Joel Reid

- Program Manager and Staff Trainer- Northwest Outward Bound School
- Senior Instructor - Wilderness Medicine Training Center
- Owner - Cascade Outdoor Education

Outcomes

- Introduce the Outcome Model
- Emphasize staff assessment
- Emphasize specific training concepts

Action steps

- Assess (or re-assess) your program's staff and trainings
- Start to design (or re-design) your program's staff training structure
- Identify how to implement specific training concepts into your program

The Outcome Model

The Outcome Model

Assess

Trainer self-assessment

Trainer assessment of trainees (staff)

- Amount and relevance of previous field experience
- Level of necessary competencies
 - Outdoor and Technical
 - Personal and Interpersonal
 - Teaching and Facilitation
 - Etc.

Important that staff understand the when, what, and how of their assessment

The Outcome Model

Assess

Assessment of other program elements

- Participants/clients
- Available sites
- Resources
- Hazards and risks

The Outcome Model

Outcomes

- Develop competencies
 - Outdoor and Technical
 - Personal and Interpersonal
 - Teaching and Facilitation
 - Etc.
- Fun

The Outcome Model

Activity design

- Framing
- Site management plan
- Seamless progressions
- Effective training strategies
- Formal or informal assessment plan

Design must prioritize safety over other outcomes

The Outcome Model

Design Cycle

Assessment, Outcomes, and Design
must all be in alignment before starting

The Outcome Model

Manage the Experience

- Facilitate the training activity
- Observe what happens
- Take notes for assessment purposes
- Activity, feedback, and reflection
- Intervene for safety or quality purposes

The Outcome Model

Evaluate

- What actually happened?
- Were the desired outcomes met?
- Accidental outcomes?

The Outcome Model

Re-Assess, and...

The Outcome Model

Short activity

Identify one entry-level position or role within your program

- What unique skill sets does your program require of that position?
- How would you categorize those skills?
- What are the desired outcomes of an entry-level training, beyond the minimum hiring standards?

Specific Training Concepts

Scenario Based Training

Testing to Skill Failure

Structured Feedback

Positioning

Progressions

Specific Training Concepts

Scenario based training

- Provides a controlled training environment that mirrors actual working conditions
- Applies basic concepts to realistic situations
- Especially helpful to practice skills and decision making in high stress situations
 - Wilderness medicine
 - Avalanche rescue
 - Emergency response

Specific Training Concepts

Scenario based training

- Basic concepts should be taught previously
- Must be realistic
- If it's a skill that will be performed under stress, the scenario must be designed with an appropriate component of stress
- Use video if possible

Specific Training Concepts

Scenario based training

Specific Training Concepts

Testing to skill failure

- Reveals limits to both trainees and trainers
 - Aligns perception with reality
 - Identifies developmental needs
- Applied after concepts are understood
- Consequences of failure cannot result in injury

Specific Training Concepts

Testing to skill failure

Specific Training Concepts

Structured feedback process

- Self

- Facilitates self-reflection and accountability

- Peer

- Practice assessing others

- Facilitates their own learning

- Trainer

- Perspective of the program and best practices

- Observe assessment skills of all participants

Must be a safe

learning environment

Specific Training Concepts

Positioning

- Reasons for different positions
 - Safety
 - Communication and instruction
 - Feedback
 - Intervention
 - Assessment
 - Relationship building
 - Participant independence
 - Travel positioning vs stationary activity positioning
-
- A person in a red jacket stands on a rocky, snow-covered mountain peak. A yellow tent is pitched on the snow to the left. The background shows a vast, hazy mountain range under a soft, overcast sky.

Specific Training Concepts

Travel Positioning

Lead/Sweep

Lead/Lead

Lead/Far Lead

Middle positioning

Far Sweep/Far Sweep

Specific Training Concepts

Stationary Activity Positioning

Specific Training Concepts

Progressions

- Acknowledges learning as a continuum
- Involves incremental and attainable increases in skill performance
- Necessary for skill development
- Critical for risk management

Specific Training Concepts

Progressions

Self Arrest

1. Practice body position on flat ground (no ice axe)
2. Slide in sitting position and arrest (no ice axe)
3. Slide in more difficult positions and arrest (no ice axe)
4. Repeat steps 1-3 with ice axe
5. Repeat steps 1-4 with pack
6. Repeat on steeper terrain, different snow conditions, etc.

Specific Training Concepts

Progressions

Activity

Using entry level position from before

- How can the training concepts be used to meet specific outcomes that you identified?
 - Scenario based training
 - Testing to skill failure
 - Positioning
 - Structured feedback
 - Progressions
- How will this add to your assessment of your staff?

The Outcome Model

Outcomes

- Introduce the Outcome Model
- Emphasize staff assessment
- Emphasize specific training concepts

Action steps

- Assess (or re-assess) your program's staff and trainings
- Start to design (or re-design) your program's staff training structure
- Identify how to implement specific training concepts into your program

Thank you!

jreid@nwoutwardbound.org

aaron@southwestrescue.com

Find us at the WMTC vendor booth

