Role Play #1
Information for the Manager

Assume that you are a manager at an agency and that Maria, a training co-ordinator, is one of your staff members. Maria started working for your agency about 15 months ago and her job basically involves co-ordinating all the agency training and doing some additional research to support you (see the attached job description). Assume that you sat down with Maria during her first week on the job to discuss her job description and to further clarify her job expectations. Unfortunately, for the next few months you had little opportunity to work directly with Maria since you became extremely busy with a high profile project for your Executive Director and then had to take several weeks off for some surgery.

This meant that at the end of Maria’s probation period you didn’t have much opportunity to review her performance or give her much feedback. However, since there didn’t seem to be any serious problems in this respect, she passed the probation period and you set some preliminary goals for the next year. These goals were as follows:
· To maintain current levels of client satisfaction
· To improve research skills

· To avoid tardiness
Whenever you had the chance to do so, you have spoken with Maria informally about her progress in achieving these goals, but unfortunately because of your own job pressures you haven’t spent as much time on this as you had hoped. However, it is now time to sit down with Maria again and hold a formal performance appraisal discussion.
You’re feeling a bit nervous about the whole thing since you know that you have been remiss in connecting with Maria on a regular basis. She seems quite capable, however, so you really haven’t had a need to give her more direction or do much hand-holding.

Initially, Maria had few problems with being late, but that seems to have been related to some personal issues at the time, and a misunderstanding on Maria’s part of your expectations of her role in the training set-up. From the beginning, however, she also seemed to be doing quite a good job with client service—though here again she seemed to have few problems at the start. It wasn’t for lack of interest or enthusiasm on her part though—there were just some changes that the agency made which weren’t well communicated to your clients and other agencies, so Maria bore the brunt of some of their anger and confusion.

The one area that seems to be a problem is in the research support that she should be giving you. She hasn’t shown any initiative in this area at all—at least not since some of her early days on the job, when she tried to do a few things and didn’t really handle them as you would have liked. In truth the real problem could be the fact that you just haven’t had time to sit down with her and discuss this in any detail. So today will be a good opportunity.

You hope things go well today—Maria is a nice-enough young woman, and overall you are quite pleased with her work. You’ve had a few people in this job previously and it would be difficult to have to replace her.

Training Coordinator

Purpose of position:

To assist in the co-ordination of training programs and to provide support to the Manager in terms of research support and administrative assistance.

Examples of Essential Responsibilities and Duties:

Using databases and academic libraries to obtain key articles when requested.

Co-ordinate researchers and undertake research projects and/or training needs assessment.
Utilize bibliography programs to manage knowledge resources of capacity building program.
Manage the training program administration by:
· Taking care of workshop logistics.
· Answering inquiries.
· Monitoring registration.
· Ensuring room setup and refreshments are ordered.
· Proofing and co-ordinating printing of facilitator workshop slides and materials.
· Ensuring projector set up.
· Managing registration and fee payment.
· Ensuring refreshments are available at expected times.
· Collecting evaluations.
· Compiling evaluations into report for the Manager.
· Ensuring tracking and documentation of training received by each program participant to track progress towards certificates.
· Promoting training programs when necessary.
· Completing research and preparing, developing and implementing training workshops in conjunction with contract trainers to fulfill identified training needs.
· Select, monitor and evaluate the work of contracted trainers.

· Ensure payment of contract trainers.
· Co-ordinate regular meetings of contract trainers.
Establish relationships with local affiliates and act as liaison in various organizational initiatives related to training or promotional activities.
Perform related duties and responsibilities as required.

Qualifications
Knowledge of:

· Principles and techniques of planning and directing training programs

· Adult learning theory

· Principles of employee training, such as motivation, decision making, goal setting and group leadership

· Principles of conducting surveys, training needs analysis and organizational assessments

· Training resources and equipment

· Learning management systems and technologies

· Analytical and statistical methods

· Principles of public administration and non-profit management

· Research methods and design, and application of research to program development

Ability to:

· Effectively apply written and oral communication skills

· Effectively organize and utilize input from diverse sources to achieve program goals

· Plan, organize, facilitate and evaluate training programs

· Analyze data and situations accurately and adopt or recommend an effective course of action

· Relate and interact successfully with persons of various social, cultural, economic and educational backgrounds

· Operate a computer and a variety of software programs, including the Microsoft Office Suite

· Facilitate participatory planning, team building and training programs

Supervision Received and Exercised:
· This position receives direct supervision from the Manager.
Hours of work:

· 9 am to 5 pm at the Toronto Office, or as requested by Manager for off-site programs or activities conducted beyond normal working hours
Role Play #1

Information for the Employee:
Assume that your name is Maria and you have been employed as a training co-ordinator for this agency for a little over a year (your job description is attached). Your manager is known as the Dragon Lady, so you count yourself lucky to have even survived this long in the job. Actually she’s not that bad—she just never seems to be around.
You had a quick little discussion a few months after you joined the agency when your probation was up. Your manager told you that she expected you to meet the following goals:

· To maintain current levels of client satisfaction

· To improve research skills

· To avoid tardiness

You’re not sure what to expect today. On one hand you think you deserve a medal, or at least a raise, for some of the client service fiascos that you have had to deal with. Mostly they have been caused by changes that the agency has made –without bothering to tell you or any of the people affected. The result has been total confusion –with everyone getting mad and taking it out on you. Luckily this is your forte—you actually like dealing with people who are upset, and calming them down so you can sort things out and preserve the relationship. All of these things you haven’t bothered to tell your boss about—she’s never around anyway. But you hope she has seen some of the thank-you notes and emails; she has never mentioned them before or really even said thanks.
You know you boss is a freak about tardiness –you had a few problems being late at the beginning, partly because you didn’t understand what she expected you to do for the training sessions, and partly because you had an old clunker of a car at the time which kept giving up on you. But you haven’t been late for ages now, so she can’t say anything about THAT!

The one area you wish she would let you do more with is the research. You did a little to help her out at the beginning, but she didn’t seem too happy with it, and she hasn’t approached you to do more. Even though you really enjoy the customer service aspect of this job, it can get tedious, and the research angle is what really hooked you on this job in the first place.
But how can you ever bring this up with Dragon Lady? Everyone in the job before you seems to have left or been fired so you are frankly scared to death to say anything that might cause a problem.
At the same time though, if things don’t start to change soon –either getting a bit more appreciation for what you do, or having something a bit more challenging on your plate—well, you just might start looking around for something else…
Training Coordinator

Purpose of position:

To assist in the co-ordination of training programs and to provide support to the Manager in terms of research support and administrative assistance.

Examples of Essential Responsibilities and Duties:

Using databases and academic libraries to obtain key articles when requested.

Co-ordinate researchers and undertake research projects and/or training needs assessment.
Utilize bibliography programs to manage knowledge resources of capacity building program.
Manage the training program administration by:
· Taking care of workshop logistics

· Answering inquiries

· Monitoring registration

· Ensuring room setup and refreshments are ordered

· Proofing and co-ordinating printing of facilitator workshop slides and materials

· Ensuring projector set up

· Managing registration and fee payment

· Ensuring refreshments are available at expected times

· Collecting evaluations

· Compiling evaluations into report for the Manager
· Ensuring tracking and documentation of training received by each program participant to track progress towards certificates

· Promoting training programs when necessary
· Completing research, and preparing, developing and implementing training workshops in conjunction with contract trainers to fulfill identified training needs.

· Select, monitor and evaluate the work of contracted trainers.

· Ensure payment of contract trainers

· Co-ordinate regular meetings of contract trainers

Establish relationships with local affiliates and act as liaison in various organizational initiatives related to training or promotional activities.
Perform related duties and responsibilities as required.

Qualifications
Knowledge of:

· Principles and techniques of planning and directing training programs

· Adult learning theory

· Principles of employee training, such as motivation, decision making, goal setting and group leadership

· Principles of conducting surveys, training needs analysis and organizational assessments

· Training resources and equipment

· Learning management systems and technologies

· Analytical and statistical methods

· Principles of public administration and non-profit management

· Research methods and design, and application of research to program development

Ability to:

· Effectively apply written and oral communication skills

· Effectively organize and utilize input from diverse sources to achieve program goals

· Plan, organize, facilitate and evaluate training programs

· Analyze data and situations accurately and adopt or recommend an effective course of action

· Relate and interact successfully with persons of various social, cultural, economic and educational backgrounds

· Operate a computer and a variety of software programs, including the Microsoft Office Suite

· Facilitate participatory planning, team building and training programs

Supervision Received and Exercised:
· This position receives direct supervision from the Manager.
Hours of work:

· 9 am to 5 pm at the Toronto Office, or as requested by Manager for off-site programs or activities conducted beyond normal working hours
Role Play #2
Information for the Supervisor
You are Raj Chauhan, an agency supervisor and you’re about to have a serious conversation with a problem employee. One that’s driving you nuts, in fact. Leon has been with the agency probably longer that you have and you can’t imagine how he’s managed to last here without being confronted about his performance before this. In fact, you don’t know how he even managed to get hired in the first place!

Well, maybe that’s a bit strong. He’s in direct service and he’s been doing the work for years. He can basically do the job. He knows the business, and he’s got a lot of experience. So the problem isn’t one of ignorance.

It’s just that he’s such a slacker! Always doing the minimum -- just enough to get by. And he’s sneaky about it. Just never seems to be available when things get busy or when you or anyone else needs a spare pair of hands. He doesn’t actually refuse to do anything extra, yet he never volunteers either, and if he’s asked directly to pitch in when you’re busy, he’s always got some reason why he needs to do something else, or he’s so slow that someone else invariably does whatever needs to be done. Or he simply does a lousy job. He doesn’t complete his reports properly, for instance, so you have to chase him down to do it right, and in the end you wish you’d done it yourself!

Everybody is annoyed with him. Yet, despite never seeming to have time to pull his weight work-wise, every time you see him, he’s either out having a smoke, or talking on his cell phone. Apparently he has some business on the side – used cars or antique vehicles or something. And boy, to see the way he laughs and jokes with his friends, you’d never know that he was so slow on the job.

You’ve had a few complaints from clients – but it’s never really much you can formally chastise Roland about. They say he doesn’t return phone calls, or he keeps people waiting, or he’s a bit “out of it.” It’s all very vague

You really have no idea of how to handle this situation. The problem is there’s not a lot to put your finger on, because he never really does anything terrible. Everyone has known for years that Roland is deadwood but apparently it’s been ignored and people have simply worked around him. It’s not fair to the rest of the staff that works as a team and helps each other when things get busy – which seems to happen just about every day lately! Besides, it simply irks you to see someone get paid a full wage to do so little. Life in this agency is simply too stressful to have someone on the payroll who isn’t on the job full time!

You’ve been here six months but you’ve decided you’ve really got to take the bull by the horns. Your boss is on side and agrees that it’s time that something was done. But she hasn’t exactly been helpful with specific ideas – other than suggesting you have this “performance discussion.” So somehow you’ve got to prepare for this meeting…

Role Play #2

Information for the Employee
You are Leon Sawesky, an experienced worker in direct service in one of the largest agencies in the city. You know this field like the back of your hand, and you’ve been here for years. Yet the supervisor, Raj Chauhan, just here six months, wants to have a little “performance discussion” with you. What a joke! I suppose that’s what they teach them at those training programs at the Wellesley Institute!

How are you supposed to “prepare” for this “discussion?” What’s to say? You come to work everyday. You go home. You collect a paycheck every two weeks. That’s it – it’s a job!

No doubt the issues of “teamwork” will come up. It makes you gag just thinking about it. That’s the latest buzzword that Raj seems to be spouting and frankly you think it’s a load of baloney! How can you be member of a team when you’ve got a caseload that would choke an ox?

It’s getting worse too. You’ve been doing this job for more years than you care to count, and lately the pressure is worse than it’s ever been. Demanding clients. Demands for reports from funding agencies every time you blink. More agency rules and policies every week…

You wife thinks the stress is going to kill you. And that you should leave. But where are you going to go? You’ve done this job for years and it’s not exactly easy to find something new at your age.

So you do your best not to let it get to you. Do the job, go along with the flow, don’t get in anyone’s way, and try to leave it behind at the end of the day. And you’ve got your little business on the side. It’s not much of a money-maker, more a hobby really. But it’s a way to charge a few of your personal expenses to the business, and get a bit of a tax break. Besides, it’s fun! A lot more fun than this job. And it’s not a lot of work. A few phone calls on your cell phone when you’re having a smoke break, and the rest is on the weekends. Your wife helps out too and she thinks this will be the big ticket to a cushy retirement. Who knows? She could be right.

In any case, you’ve somehow got to get ready for this meeting with Raj. Maybe you’ve got time to put in a few calls before the meeting begins…

