	

[image: image1.png]

OFFICE OF RESOLUTION MANAGEMENT

[image: image3.png]

MEDIATION TRAINING INITIATIVES

BASIC MEDIATION SKILLS

Course No. 00.ORM.EE

Course Type: Classroom

Course Length: 4 1/2 Days

Continuing Education Credit: 33.5 hours

Description:

The course focuses on the VA's facilitative co-mediator model and is designed to provide participants with the knowledge and skills necessary to be neutral, third party mediators and to assist parties to settle disputes.

Target Audience:
This course is designed for EEO officials, human resource personnel, managers, supervisors and VA employees interested in becoming mediators for the Department of Veterans Affairs.

Comment:
This course is required for the EEO Mediation Certificate Program.

How You Will Benefit:
· Define mediation/co-mediation and its usefulness as a problem solving technique;

· Assess sources of conflict and select a conflict management style appropriate for resolution of conflict;

· Use essential mediation skills of listening, speaking, and inventing options;

· Initiate appropriate responses in common mediation scenarios, by dealing with issues of feelings, anger, power, and impasse;

· List the steps of the mediation process;

· Draft a written settlement agreement; and

· Relate issues of ethical principles to the mediation process.

What You Will Learn:
· Causes and dynamics of conflict

· How to serve as a mediator

· Communicating to solve problems

· Using mediation in EEO and grievance disputes

 EXECUTIVE MEDIATION SESSION

Course No. SEM-00-JCA

Course Type: Classroom, teaching formats include lecture, small group

 exercises and demonstrations, including a mock mediation by the

 trainers.

Course Length: 3 Days

Continuing Education Credit: 21.5 hours

Description:

The course focuses on promoting the Department's mediation initiatives and provides the education that Senior VA Officials need to market mediation as a means of informally resolving cases that involve allegations of workplace discrimination. The course also provides an overview of the Department's mediation program and gives needed information on the root causes of discrimination complaints and the benefits of early intervention.

Target Audience:
This course is designed for VA Senior Executives, Managers, and Supervisors.

Comment:

Persons completing this program will receive mediator certification from The Justice Center of Atlanta.

What You Will Learn:
· Overview of Department of Veterans Affairs ADR Program

· Use Mediation as a Means of Early Resolution of EEO Complaints

· Overview of Conflict in Society and the Workplace

· Individual Personal Style and its Relationship to Conflict

· Communication Techniques Used in Mediation

· Mediation Components

· Preliminary Matters including intake procedures

· Opening statement by mediator

· Opening remarks by the parties

· Joint Discussion and Option Exploration

· Caucus and Reconvening after Caucus

· Agreement Writing and Closure

· Strategies for Negotiation Used in Mediation

· Troubleshooting tips for Mediators

· Legal Considerations, Ethical Issues, Confidentiality, and Evidence

ADVANCED MEDIATION SKILLS

Course No. ORM-AMS-00-01

Course Type: Classroom

Course Length: 3 Days

Continuing Education Credit: 21.5 hours

Who Should Attend:
Certified Mediators who have mediated at least 5 cases.

How You Will Benefit:
· Mediate within the EEO arena

· Improve questioning, reframing and summarizing techniques

· Coaching to improve communication

What You Will Learn:
· EEO Theories of Discrimination

· EEO Law and Regulations

· Facilitative mediation process

· Mediation models and styles

· How to mediate complex cases involving multiple parties

· Techniques for dealing with strong emotions, violence and breaking impasses

· Mediation evidence and witness handling

Introduction to Mediation for Union Officials and Front Line Supervisors

COURSE No: ORM-IMUO-01

Course Type: Classroom

Length: 3 Days

Continuing Education Credit: 21.5 Hours

This course is a three-day training to introduce mediation to union officials and front line supervisors.

Why this training is needed:

The VA employees who are directly involved in the management of disputes that arise in the work place are front line supervisors and union officials. They are also the people who are can help direct employees into mediation, when that process is appropriate.

If the union officials and front line supervisors understand what mediation is, how it works, and when it would be helpful, they are better able to help the employees make effective use of the VA mediation program.

Some of these individuals may have participated in grievance mediations or have had other mediation experience. They have an idea about mediation that may be different from how it is practiced in the VA. This training will help them understand the VA mediation program and its goals.

There is a second objective for this training: to give front line supervisors and union officials basic skills to assist in resolving work place disputes that do not require formal mediation or would not result in a formal complaint.

Goals of the training:

Learn how mediation fits within the VA EEO complaint system

Learn how mediation can resolve non-EEO work place disputes

Learn the basic elements, stages and phases of mediation

Learn some of the basic skills required of a mediator (particularly

communication skills)

Practice mediation skills in order to learn about the process and its

applicability

Learn how to apply conflict management skills in their roles, not as

mediators

Who can attend:

Any union officer or steward and any front line supervisor or manager

Format:

Training methods consist of lecture, demonstration and group discussion and is organized around experiential activities (role plays) in which participants practice skills under supervision and coaching.

MANAGING GROUP CONFLICT TRAINING COURSE

Course No.: ORM-MGC-01

Course Type: Classroom

Course Length: 4 1/2 Days

Continuing Education Credits: 33.5 Hours

This is a 4 1/2 day advanced training on managing group conflict.

Why this training is needed:

Interpersonal disputes that arise in the work place may represent a more extensive conflict within a work group, department or task force. When a conflict arises over working conditions, allocation of resources, promotions, work assignments, or fair treatment there is a high likelihood that the conflict is the symptom of a disease within the work place.

If the conflict represents a problem within the work unit, then resolving a single interpersonal dispute will not address and resolve this larger concern. The issues and disputes that are behind the problems in the work unit will be unacknowledged and will continue.

Conflicts that affect a work unit result in increased absenteeism, decrease in productivity, requests for transfer, increase in filing of EEO complaints or grievances, and other similar consequences. These conflict situations are very costly to the VA, to the veterans, and to the employees.

Mediators are trained to see problems in terms of the issues presented by the parties to the dispute. They do not have the knowledge or the orientation to look for the possibility that the interpersonal dispute may be pointing to more extensive problems within the work unit. Mediators do not have the skills needed to intervene in group conflict situations.

Nature of the training:

This five-day training is largely experiential, with some formal presentations as well. In addition to delivering the training, the master trainers provide each trainee with written feedback and assessment of their skills.

Goals of the training:

Learn the stages of group formation and development

Learn techniques for assessing group conflict and how to identify

whether group conflict exists

Learn to design a group conflict intervention

Learn new skills and methods for intervening in group conflict

situations, such as meeting management and facilitation

Learn how to manage a group conflict intervention (obtaining buy-

in, managing the process, evaluation, follow-up)

Who can attend:

Any VA mediator who has participated in at least 5 mediations

Format:

The training is organized primarily around experiential activities (case studies and role plays) in which participants practice skills under the supervision and coaching of a master trainer.

MASTER MEDIATION TRAINER DEVELOPMENT

 AND CERTIFICATION COURSE

Course No. ORM-MMCC-02/01

Course Type: Classroom

Course Length: 6 days

Continuing Education Credit: 45.5 hours

Who Should Attend: For classroom instructors, course leaders, and facilitators who have more than one year's experience in the classroom. Also for people who have taken courses in basic instructional techniques (and wish to learn how to facilitate learning).

Description:

This course consists of 4 workshops and is designed to enhance the skills that the master-trainers will need to contribute to the Department's success in developing new mediation trainers, new mediators, and developing and deploying new mediation awareness initiatives. It is taught by master trainers from Langevin Learning Services and includes workshops on:

(1) Advance Instructional Techniques;

(2) Training 101;

(3) 25 Creative Ways to Add Excitement to Your Training

(4) Polish your Presentation Skills

Advanced Instructional Techniques:
The Art of Facilitation

NOTE: This workshop is popular as an in-house program for an entire staff of instructors. It provides both enrichment and team building.

Purpose of the Workshop

· Goes beyond the delivery of content and administration of exercises. We'll focus on more subtle and sophisticated skills in leading a learning group.

· Gives you countless new ideas and sources of inspiration.

· Focuses on tangible skills you can use immediately.

· Helps you enhance your instructional style.

· Provides techniques for making your courses popular, interesting, and lively.

· Provides plenty of practice so you'll leave with proven skills.

· Helps you experience the thrill in instruction by developing greater skills in leading a learning group.

· Updates you on some of the newest developments in the field.

Workshop Objectives

· Analyze your instructional style.

· Adapt your instructional style when necessary.

· Develop exceptional rapport with learners.

· Establish a good learning climate.

· Analyze group dynamics.

· Maintain a group in healthy condition.

· Prevent problems from arising.

· Handle problems if they do arise.

· Increase learner motivation.

· Make your courses enjoyable to learners.

· Interpret non-verbal messages.

· Employ non-verbal techniques.

· Employ competition and co-operation constructively.

· Use behavior modification techniques.

· Deal with your own job stress and prevent burnout.

· Lead discussions.

· Lead and direct a group with subtlety.

What You Will Learn

A. CLIMATE AND RAPPORT

· How to develop exceptional rapport.

· 21 ideas for promoting group cohesiveness.

· How to foster participation.

· How to create a collaborative environment.

· 8 highly effective icebreakers and when to use them.

· Increasing learners' readiness to learn.

· 18 ways to build the self-esteem and confidence of learners.

· How to protect yourself against burnout.

· How to control your anxiety.

B. INSTRUCTIONAL STYLE

· 4 key factors in professionalism.

· Determining an appropriate instructional style.

· 60 items that influence your style.

· Adapting your style when necessary.

· 15 skills possessed by effective leaders.

· Instruments for assessing your style.

· How to build an image of professionalism and credibility.

· 8 specific ways of showing you care.

· How to come across as dynamic and enthusiastic.

· Ideas for your continued development.

C. ANALYZING GROUP DYNAMICS

· How to diagnose and "read" a group.

· Analyzing communication patterns.

· Signs of a healthy learning group.

· 20 key items to observe in a group.

· Key non-verbals to watch for.

· Phases in group development.

· How to monitor small group work.

· Symptoms of a group in trouble.

· Instruments for analyzing group functioning.

D. MOTIVATION

· 4 key factors in assuring motivation.

· 2 silent questions every learner asks.

· How to build in fun.

· 19 tips for preventing boredom.

· 21 ways to increase involvement.

· How to use competition constructively.

· Energizers that keep a group enthusiastic.

· Promoting use of new skills on the job.

· 6 advanced lecture techniques.

· 14 tips for meeting individual needs.

· Getting learners to accept responsibility for their own learning.

E. LEADING A GROUP

· What learners have a right to expect.

· Creative tips for getting people back from breaks on time.

· Using classroom layout strategically.

· How to control a group with subtlety.

· 27 tips to make discussions work.

· Using instructional time efficiently.

· Giving feedback properly.

· 15 pointers for using small group work.

· Unconventional small group methods.

F. PROBLEM PEOPLE AND SITUATIONS

· How to spot and prevent problems before they erupt.

· How to handle problem people.

· Reducing unwelcome participation.

· How to handle resistance.

· Negotiation skills.

· What to say in specific situations.

· Interventions for dealing with problems.

· How to resolve conflicts so there are no losers.

· When to intervene (and when not to).

G. WHAT'S NEW IN TRAINING

· Accelerated learning principles.

· Mental imagery and how to use it.

· Practical applications of brain research.

· Usable principles of neurolinguistic programming.

· A collection of creative training techniques.

· Music and relaxation techniques.

· Mind mapping and its uses.

Training 101:
All the Basics
Purpose of the Workshop

· Provides a practical, how-to overview of the entire training function.

· Prepares new training staff with crucial survival skills.

· Assists you in marketing yourself and your department.

· Provides an approach to needs analysis that focuses on the how-to's.

· Prepares you to design courses that are guaranteed to be effective and popular.

· Shows you how to select the best training strategy.

· Gives you practical speaking skills to assist you in projecting confidence and enthusiasm.

· Helps you overcome errors made by new trainers.

· Gives you the tools to evaluate your courses.

· Provides plenty of practice of skills.

· Gives you a comprehensive course manual full of examples, checklists, models and job aids to use as a reference after the workshop.

Workshop Objectives

· Apply principles of adult learning to the entire training system.

· Determine when (and when not) to train employees.

· Plan a needs analysis system.

· Determine causes and solutions to job performance problems.

· Analyze learner background to target a course accurately.

· Plan a course design system.

· Conduct a task analysis to determine course content.

· Select the appropriate learning strategy.

· Select the most effective instructional methods.

· Develop lesson plans.

· Employ effective public speaking skills.

· Deliver lectures that motivate participants.

· Build the latest training techniques into your programs.

· Promote maximum learner participation.

· Plan your continued development as a training professional.

· Determine if your course met its objective.

· Measure the effectiveness of your courses.

· Design follow-up activities to training.

· Apply techniques to market and promote training in your organization.

What You Will Learn

A. PRINCIPLES

· Components of the Training Cycle.

· How to impact organizational goals.

· 6 principles of adult learning and how to apply them.

· Key factors in learner motivation.

· Competencies of trainers.

· 12 traits of a course leader and how to acquire them.

· The secret equation to performance-based training.

· 4 keys to successful training.

B. NEEDS ANALYSIS

· 9 training needs analysis situations.

· How to plan a complete needs analysis.

· 6 data collection techniques.

· Interviewing customers and clients.

· Key questions to ask in every needs analysis.

· The 7 key factors in job performance.

· 21 questions that will identify causes of performance problems.

· How to handle requests for training.

· Needs versus wants.

· Gaining acceptance for your recommendations.

C. DESIGN

· 10 key factors in a successful course.

· 12 steps in instructional design.

· What you must to know about your audience.

· How to select relevant course content.

· The 3 essential parts of every program.

· 59 instructional methods you can use.

· Selecting the most effective training strategy.

· Building learner practice into courses.

· Linking objectives to the learners' job.

· A course structure guaranteed to work every time.

· How to construct the best lesson plan.

D. DELIVERY

· Overcoming the 13 common problems of new instructors.

· 6 participative and lively lecture techniques.

· Key tasks of a classroom instructor.

· How to capture learners' attention.

· 29 tips to improve your speaking skills.

· Developing your own natural style.

· Setting up a classroom properly.

· 8 dynamic icebreakers and when to use them.

· How to establish an exceptional climate.

· Dozens of audio-visual tips to polish your presentation.

· 9 new and powerful training techniques.

· How to handle tough classroom situations.

E. EVALUATION

· Evaluating learning in the classroom.

· Factors in transferring learning to the job.

· 5 key items to include in letters to participants' managers.

· How to measure job performance improvements.

· Linking results to the "bottom-line."

· 13 ways to promote the use of new skills.

· Tips to market you and your department.

F. YOUR CONTINUED DEVELOPMENT

· Your career development plan.

· A plan for your first 18 months.

· Associations you can join.

· How to find resource materials.

· The best books and periodicals.

· Educational opportunities that won't interrupt your career.

· Principles to guide your training career.

Polish Your Presentation Skills

NOTE: If you already consider yourself a good public speaker and you wish to become even better, this workshop is for you.

Purpose of the Workshop

· Gives you the opportunity to focus exclusively on your presentation skills.

· Provides concentrated practice of your speaking skills in a supportive, non-threatening environment.

· Provides extensive practice so you will leave with polished presentation skills.

· Helps you become the best speaker you can be.

· Gives you direct, personalized feedback from a group of experienced speakers (including our course leader).

· Self-diagnose your current skill level.

· Gives you a personalized action plan for improvement of your skills.

· Allows you to share your expertise with others (and theirs with you).

· Learn by observing, analyzing, and discussing the skills of other experienced speakers.

· Provides you with a comprehensive job aid of speaking skills to assist you in your own development after the workshop.

Workshop Objectives

· Create a personalized feedback checklist of presentation skills.

· Identify the traits of experienced speakers.

· Apply verbal and non-verbal communication skills.

· Monitor your personal characteristics of voice, eye contact, mannerisms, and expression.

· Diagnose your personal characteristics for areas of improvement.

· Identify techniques to improve your presentation skills.

· Create a personal action plan for your continuous improvement.

· Evaluate your presentation skills against personal and professional standards.

What You Will Do

· Receive a detailed performance checklist of presentation skills that includes items on eye contact, voice, gestures, mannerisms, movement, and facial expression.

· Create your own individualized feedback instrument.

· Select key skills to work on and develop during the workshop.

· Deliver 3 presentations during the day to the group.

· Receive feedback on the skills selected for improvement from the other participants and from the course leader.

· Receive feedback on other presentation skills from both the participants and course leader on other items that may have been observed.

· Be videotaped during each presentation.

· Receive a videotape that includes the presentation, the group's feedback and the discussion that follows for all 3 presentations.

· Self-diagnose all 3 of your presentations immediately after each speaking opportunity using the videotape and feedback instruments.

· Receive written feedback from the group on all of your presentations.

What We Will Do

· Focus on your current skill level.

· Concentrate on polishing your current skills and developing new techniques.

· Assist you in becoming a self-assured public speaker.

· Provide you with tips and techniques to create a confident presence in front of a group.

· Focus in-depth on your non-verbal skills.

· Concentrate on areas where you have the greatest potential for improvement.

· Provide you with a true "learn-by-doing" experience.

· Create a non-threatening supportive and congenial learning atmosphere.

· Instruct you only on the skills that require improvement.

· Offer suggestions for your further development after your final presentation.

· Provide a 1-year follow-up service for you to send us a videotape of yourself instructing. We will give you detailed feedback to assist you in reaching your potential as a speaker.

What to Expect

Take part in 3 videotaped presentations. You'll leave with a videotape of yourself instructing, PLUS recorded video feedback about your instruction, PLUS feedback sheets filled out by your peers and our instructor. Class sizes are limited to ensure maximum participation.

How Adults Learn:
Connecting With Your Audience
Purpose of the Workshop

· Shows you a simple "recipe" for successful learning.

· Helps you exceed learners' expectations.

· Gives you proven methods for increasing the effectiveness of your training.

· Lets you discover powerful adult learning principles as you experience them throughout the day.

· Provides you with tools and techniques for incorporating vital adult learning principles in your courses.

· Shows you how to structure training to respond to all learning styles.

· Helps you determine the implications of different learning styles on the design and delivery of your courses.

· Provides you with techniques to ensure learners acquire and store information more easily and retain it longer.

· Helps you create an environment that motivates learners.

· Allows you to share your learning with others (and theirs with you).

· Gives you a comprehensive course manual full of examples, tools, and job aids to use as a reference after the workshop.

Workshop Objectives

· Define a strategy for successful learning.

· Incorporate adult learning principles in your training.

· Structure your training so learners can achieve required performance.

· Identify adults' preferred learning styles.

· Create training that addresses all learning styles.

· Design the process of acquire, store, and retrieve throughout your training.

· Apply descriptive language techniques to trigger the senses.

· Frame questions to encourage deeper learning.

· Help adults facilitate their own learning.

· Employ memorable summary and review techniques.

· Determine if your training is geared towards adult learners.

· Increase the fun in your courses.

· Apply the power of enthusiasm.

What You Will Learn
A. STRUCTURE OF TRAINING

· How to draw on your wealth of knowledge and skill to build a customized list of adult learning principles.

· The importance of designing road maps and icebreakers to "kick-start" your courses.

· A simple yet effective recipe that guarantees transfer of skills back on the job.

· How to structure your training to consistently achieve high levels of performance.

· What successful and unsuccessful learning looks, sounds, and feels like.

· A quick and easy technique to map out successful learning.

· How you can influence the learner and provide the conditions under which learning can take place.

· The factors you can control as a designer and instructor.

· A quick tool to assess different learning styles.

· Suggested training strategies for each learning style.

· How to adjust your course design and delivery to appeal to all styles.

· A comprehensive list of 62 adult learning principles.

B. PROCESS OF LEARNING

· How to incorporate techniques that facilitate the acquire, store, and retrieve process.

· How to create powerful memory hooks.

· Guidelines for using techniques that trigger the senses, plus 21 examples.

· How to create similes, metaphors, analogies, allusions, personifications, anecdotes, and stories.

· How to use descriptive language to enhance training.

· A step-by-step job aid for generating varieties of creative and descriptive language.

· A grab bag of descriptive language samples to incorporate into your training.

· How to dig below surface level questions to encourage deeper learning.

· 6 levels of questions to promote learning acquisition and retention.

· How to use questions to help learners acquire information more easily and retain it longer.

· An easy-to-use worksheet for developing questions and expected answers.

· 40 ways to help your learners help themselves in the classroom and on their own.

· A time-saving job aid that your learners can use to create quick summaries.

· How to check that you have applied adult learning principles to your courses.

· A checklist of 150 actions to ensure adult learners get the most out of training.

· How to build memorable reviews and summaries into your training.

· 2 fun and easy-to-design review and summary methods.

· Step-by-step examples of methods for ensuring effective review and summary.

· 6 guidelines for delivering a story.

· A sample story that you can use for your own training.

· A tool to help you assess your enthusiasm level.

25 Creative Ways to Add Excitement to Your Training

Purpose of the Workshop

· Gives you a tool kit of activities to bring your courses to life.

· Broadens your repertoire with new options and techniques to go beyond "the way it's always done."

· Helps you transform dry material and lectures into enjoyable, interactive experiences.

· Adds a lot more fun to any program.

· Provides innovative ways to make your courses lively and memorable.

· Gives you sources of inspiration for increasing your creativity.

· Experience many techniques first-hand so you'll be able to assess their value.

· Create a healthy, high-impact learning environment.

· Practice new skills in a safe, low-pressure atmosphere.

· Increase your personal impact.

· Provides new skills and techniques you can use immediately.

· Gives you an opportunity to share good ideas with trainers from other organizations.

· Gives you methods based on accepted principles of adult learning.

· Gives you a proven, step-by-step formula that will increase your personal effectiveness as a trainer.

Workshop Objectives

· Apply the principles of adult learning in your courses.

· Create high levels of participation.

· Build fun into your courses.

· Use 8 interactive lecture methods that heighten learners' interest.

· Facilitate 4 creative discussion methods.

· Conduct 6 new icebreakers.

· Lead 3 collaborative games.

· Create analogies and metaphors that make your instruction more powerful.

· Ask stimulating questions that promote creative thinking.

· Build puzzles into your courses.

· Use reflection techniques to increase transfer of skill.

· Devise review techniques that increase learner retention.
What You Will Learn

A. THE LEARNING ENVIRONMENT

· Tips for building rapport.

· Techniques that always guarantee high levels of participation.

· How a healthy learning group functions.

· How to help learners work together.

· 3 new icebreakers and when to use them.

· 3 more icebreakers to use after the group has been together.

· How to create a safe, comfortable environment.

· Tips to start a program with style.

B. MOTIVATION

· How to create an eagerness to learn.

· Tips for keeping that eagerness alive.

· Ideas for increasing learner "buy-in."

· Ways to capture attention.

· Promoting change through group involvement.

· Principles of adult learning and how to apply them properly on your own courses.

· Motivational strategies to add "life."

· Preventing boredom from setting in.

· How to use competition.

· Pacing and flow to combat boredom.

· 10 proven methods for motivating adults.

· What kills motivation?

· Making sure that new skills will be used.

· Specific techniques to aid learner retention.

C. CREATIVE TECHNIQUES

· A step-by-step formula for creating high-impact techniques.

· How to conduct an interactive "lingo" lecture.

· Multiple-choice lectures.

· Lecturing using small group challenges.

· How to facilitate a "team shuffle" discussion.

· Graphic association to maximize learning.

· Quick methods to create participation.

· Exercises for learners to give each other feedback.

· Games to add excitement and impact.

· Games designed to deliver course content.

· More cooperative games for learners to practice.

· How to customize team activities to "real-life" situations.

· Discussions that involve every participant.

· How to create thought-provoking and insightful questions.

· Using reflection and imagery to promote transfer of new skill.

· Creating vivid examples, stories, and anecdotes.

· How to add color, fun, and action.

· Puzzles and brain teasers that help teams develop strategies.

· Building group cohesiveness through team building.

· Using humor as a learning tool (without going too far).

· Team building techniques that will empower the group.

· How to ensure your course is the most memorable ever.

· Lecturing techniques that are participative and involving.

MEDIATOR TRAIN-THE-TRAINER PROGRAM

Course Type: Classroom

Course Length: 10 days

Continuing Education Credit: 80 hours

(Phase I, Instructor Development)

Description: This course is conducted by VA Master Trainers and teaches new trainers how to convey their knowledge of mediation to others. It focuses on developing the training skills needed to deliver a comprehensive mediation curriculum.

Target Audience:
This course is for seasoned mediators who desire to train others in the art of mediation and mediation awareness.

How You Will Benefit:
· Develop a personal tool kit of great training techniques

· Handle audience feedback and questions with confidence

· Assess whether learning has occurred

· Give polished presentations

· Create small group exercises to reinforce your points

· Develop familiarity with different types of training media

What You Will Learn:
· Key learning outcomes and how they are best taught

· A variety of instructional methods (presentation, demonstration, discussion, fishbowl, case study, role-play, games)

· Proven training techniques for large and small groups

(Phase II, Delivering the Curriculum)

Description: During Phase II of the Mediator Train-the-Trainer program, Master Trainers use demonstration, review exercises, discussion, and behavior modeling to teach student trainers how to deliver the curriculum.

	· Communication Skills—Modeling of Teaching Skills.

	· Conflict Module—Modeling of Teaching Skills. Review of this portion of the module; review exercises; discuss unit objectives; discuss content as well as teaching methods.

	· Mediation Curriculum Overview & Course Design. This presentation explains the learning dynamics that underlie the design of the course materials. Trainers will gain an in-depth understanding of how mechanisms by which the course can facilitate behavior change in the participants.

	· Mediation Process—Modeling of Teaching Skills. Overview of this portion of the module; review exercises; discuss unit objectives; discuss content as well as teaching methods.

	· Agreement Phase—Modeling of Teaching Skills

	· Caucus Zone—Modeling of Teaching Skills

	· Introduction Phase—Modeling of Teaching Skills

	· Legal Ethical Issues—Modeling of Teaching Skills

	· Lesson Planning; organizing time; scheduling activities/timing

	· Pre-Mediation Phase—Modeling of Teaching Skills

	· Principles of Adult Learning Theories of how adults learn are reviewed with a discussion of their application to the workshop materials.

	· Problem Solving Phase—Modeling of Teaching Skills

	· Story Telling Phase—Modeling of Teaching Skills

	· Teaching methodologies-Feedback sessions— Setting up role plays; How to provide adult learners with feedback during a break-out session; demos

	· Training Logistics

	· Your Role as a Trainer

	

	· Awareness Training—Modeling of Teaching Skills; what is an awareness training, purposes, goals, methods, materials

	· Debrief and Critique of Lesson Plans

	

	· Presentation Preparation; in small groups, with faculty support/advice/guidance

	· Participant Presentations

VIDEO: "COACHING THE MEDIATOR STUDENT"

Length: 1 hour

Focuses on the coaching techniques that Mediation trainers should use to develop new mediators. The video targets new mediator trainers and helps to ensure continuity of instruction among all VA mediation trainers, enhancing the trainers' skills in the art of coaching new mediators.

VIDEO: "THE MEDIATION ZONE"

Length: 31 Minutes

Mediation, a tool for alternative dispute resolution, is an optional approach to discrimination complaint resolution at the local level; therefore, the VA population and all equal employment opportunity professionals must be familiar with the mediation process. This video covers EEOC and VA National policies concerning ADR and offers mediation as an alternative means of resolving discrimination complaints and other workplace disputes. The video is available for VA Officials, Union Representative, EEO Officials, HR Offices, Regional Counsel, and Training facilities.

BROCHURES: " THE MEDIATION ZONE"

Describes mediation and how it works

Describes the role of the mediator

Discusses why you should consider mediations as a means of resolving your dispute

MEDIATION PROGRAM DESIGN:

ORM also provides consulting services to VA Networks and facilities. In addition to meeting your training needs. We can assist you with:

· Developing program policies and procedures

· Developing strategies for promoting or marketing your mediation program

· Developing mechanisms for evaluating your mediation program

FUTURE INITIATIVES:

· National Training Initiatives for VA Facility & ORM ADR Coordinators

· National Credentialing or Certification of Mediators through the Federal Mediation and Conciliation Service

� EMBED PBrush ���

	1

[image: image2.png]

_858760491

_1036774779

