		[image:] Clarifying Expected Behavior

“Clearly establish and communicate expectations. It is too much to ask for children to know in advance what is expected of them if we never TELL THEM!
					 							Dr. Glenn Latham

“Simply put, if the staff expect students to achieve and behavior appropriately, they will. Conversely, if the staff expect the students to under-achieve and behave inappropriately, the will.”
												Geoff Calvin

Learner Outcomes

At the conclusion of this chapter, you will be able to……

· Lead your agency through the process of clarifying valued behaviors and attitudes and selecting 3-5 overarching agency-wide life values.
· Further define your 3-5 agency-wide life values to facilitate teaching/training by identifying specific behaviors.
· Lead your staff through a process for determining specific behaviors for each environment.
· Assist all staff to develop home procedures that align with the agency-wide life values and setting the individuals in the home up for success.
	

A Behavioral Training Plan

Last Revised: 9/27/11
Missouri Tiered Support Agency Team Action Plan

Clarifying Expected Behavior

Division Developmental Disabilities
Tiered Supports
MO Division of DD Agency-Wide Tiered Supports Team Workbook 5 | Page

Schools have curricula to guide the teaching of each and every subject. No teacher would be expected to teach math, reading, or the sciences without one. The curriculum ensures that all teachers are working in harmony toward the same end goals. And yet for social behavioral development of the individuals we support, much as been left up to the individual sensitivities of direct support professionals to determine what social behavior will be encouraged, allowed or disallowed. Across direct support professionals, many variations of acceptable behavior exist. Without a training plan (or curriculum) to guide what we want individuals to achieve socially, little consistent training and monitoring can occur. With a proactive and instructional approach to teaching desirable behavior, we first develop a training plan – a behavioral training plan.

Why Life Values?

Our training plan begins with determining life values. These values provide a vision of successful behavior and lead us to take a stand for preferred social behaviors. They offer a framework to guide staff decisions about undesirable behavior and create the conditions for an aligned staff, increasing consistency in our efforts with the individuals we support. They allow us to teach proactively and to provide individuals and community members with a positive message about habilitative support. They also help to validate staffs’ expectations and requests. When there are agency-wide life values, the expectations are not perceived as arbitrary but a direct outcome of agency-wide valued behaviors and life values held by all. Perhaps most importantly, they show individuals how they can be successful.

Expectations…
· Create a vision of a successful individual.
· Allow us to proactively teach behaviors for success.
· Communicate a positive message to individuals and staff.
· Provide a framework to guide staff decisions about addressing undesirable behavior
· Align staff.
· Validate and support individual staffs’ expectations and requests.

Two Levels

Our life values are a direct outgrowth of our beliefs and our vision and mission. They, in essence, operationalize our vision and mission. There are two levels in clarifying expectations. See figure 1. The first level is typically three to five overarching constructs-valued behaviors and attitudes in life (e.g., respect, responsible, independent, valued, etc.). They are principles that define how we live together and treat one another. These life values define important values we feel are important for success.

Once we have identified these broad constructs, we then need to move to the second level and define what individuals do specifically to achieve those expectations. These tell us how we want individuals to act. The process at this level involves clarifying or defining specific behaviors for different environments in the individuals’ life. In essence, what respect, responsible, independent, valued etc. look like in various settings (Car, Bathroom, Kitchen, In the Community, etc.), and what they look like for each home (getting home from work/school, completing chores, etc.). Agencies may also adopt other training plans to support the achievement of their life values (social skills, healthy relationships, etc.). We will use the term “life values” in reference to those 3-5 overarching or “agency-wide life values.” The term”expectations” will refer to “behavioral definitions” or “specific behaviors.”

Together, the two levels of development-agency-wide life values and setting specific behaviors, create a full training plan to allow us to both proactively teach success and also to address any problem behavior that may occur across any setting.

 (
Shared Beliefs
Vision * Mission
)

 (
Agency-wide Life Values
Valued Behaviors & Attitudes
)

 (
Various Settings
Car
Bathroom
Kitchen
Community
) (
Other Training
Social Skills
Healthy Relationships
) (
Home Expectations
Home from work/school
Completing chores
)

[image:] Discussion:
Discuss how a training plan – perhaps budgeting or learning to cook – unifies staff and focuses their work, ensuring that all are striving for the same individual outcomes. What are some of your thoughts about the power of having a behavioral training plan?

Creating Agency Wide Life Values
Agency-wide life values are guiding principles-valued behaviors and attitudes for success in life. They are: 1) broad constructs or classes of behavior, 2) positive and inspiring, 3) brief-no more than three to five in number, and yet 4) comprehensive, that is they allow you to address all behaviors by referencing one of them. Agency-wide life values reflect the language and culture of each agency/individual. They will become the language all staff use when they train, recognize and teach desirable behavior to individuals. A few examples of how this has been defined in the school system are listed below.

School-wide Expectations

Examples
The Five B’s
· Be Respectful
· Be Responsible
· Be Cooperative
· Be Productive
· Be Save

At East High we will…..
· …Respect Ourselves and Others
· …Respect Property
· …Respect Our Learning Time

At Our Pre-school:
· I will be kind and respectful
· I will make safe choices
· I will listen and learn

Our Guidelines for Success

We are:
· Respectful
· Responsible
· Safe

Respect * Work * Belong
· We believe it is important to respect all people and their property
· We believe it is important to work hard on all learning activities.
· We believe it is important to belong to the group and care about each other.

Each Day I Will….
· Respect myself, others, and property
· Always do my best
· Be Responsible
· Care for others

· Respect yourself and others
· Be responsible
· Be cooperative
· Be your best

Viking Code
· Respectful
· Responsible
· Cooperative
· Here to learn
· Caring and supportive

While the creative aspect of agency-wide life values is evident in these examples, it is equally important that they be selected thoughtfully and with staff, as well as individual involvement. For staff and individuals to embrace the live values and continually train individuals, they must come from a place of deep personal value. When all work together to select agency-wide life values, it can unify staff and individuals, becoming a call to work together to ensure individuals are highly successful. The process for selecting agency-wide life values for your agency is both a visionary task—what do we want individuals to be, along with addressing current individual needs—what present concerns do we want to be sure to address. If you could tell families, individuals, guardians, “I can guarantee success with this agency if you simply do this and this and this,” what would those three to five things be?

[image: C:\Users\mlshanp\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\57E815LT\MC900237453[1].wmf]Activity:
1.
2. Read through the list of valued behaviors and attitudes on the following page. Circle approximately ten that resonate with you personally. Feel free to add values that come to mind that are not listed.
3. Now, read through the list again, this time placing a checkmark by approximately ten behaviors or attitudes that are important to the individuals you support. These may be different from you personal values. Again, feel free to add any important but missing values. Don’t worry about the form of the word as many words have similar connotations. Wordsmithing can be done later, once the constructs or concepts are agreed upon.
4. Share your list with your team, noting similarities and differences. If you could choose only five, which would be your top five-those most important for the individual’s you support’s success. Order by their rank of importance.
5. Now, list frequent behaviors of concern. What are the common undesirable behaviors? What undesirable behaviors are often resulting in an EMT? Would you be able to address those undesirable behaviors by referencing one of your selected life values?

Some Valued Behaviors and Attitudes

Accepting
Accomplished
Achievement
Agreeable
Ambitious
Appreciative
Articulate
Authentic
Being Alive
Being in Control
Being Your Best
Belonging
Capable
Caring
Cautious
Cheerful
Commitment
Cleanliness
Community
Compassionate
Competence
Confidence
Conscientious
Considerate
Contribute
Conviction
Collaboration
Cooperation
Courage
Courteous
Creativity
Dedicated
Dependable
Determined
Devoted
Diligent
Eager
Effort
Empathy
Encouraging
Enterprising
Enthusiastic
Ethical
Excellence
Fair-Minded
Flexible
Focused
Friendliness
Forgiveness
Generous
Genuine
Goal Directed
Good-Natured
Gracious
Grateful
Hardworking
Harmonious
Healthiness
Helpful
Honesty
Imaginative
Industrious
Independent
Inspiring
Integrity
Intellectual
Inventive
Involved
Knowledgeable
Kind
Learning
Love
Loyalty
Meticulous
Modest
Motivated
Obedience
Optimistic
Orderliness
Outgoing
Participation
Patient
Perseverance
Persistence
Pleasant
Polite
Positive
Prepared
Problem Solver
Productive
Prompt
Reliable
Resilient
Resolute
Resourceful
Respect
Responsible
Self-Confident
Self-Reliant
Selfless
Self-Respect
Sensitive
Service to Others
Sincere
Supportive
Sympathetic
Team Player
Tenacity
Tenderness
Thoughtful
Tolerant
Trusting
Trustworthy
Unity
Understanding
Willing to Learn
Wisdom
Others:

6.

Engaging Staff in Selecting Agency-wide Life Values

Your staff can be asked to complete the same activity that you just completed during a staff meeting, through a survey or other creative methods. Once you have each staff’s top five preferred life values in rank order, a weighted vote will allow you to analyze their preferences with priority in mind. The sample results of a weighted vote are in Figure 2. Once you have the weighted vote, a work group can be formed, calling for volunteers with an interest in words, word meanings, and wordsmithing. Using staff input as summarized in the weighted vote, this work group will be asked to prepare a draft set of agency wide life values and any related slogan or logo, etc. Their draft work can then be brought back to staff to discuss, revise, and check for consensus. A tool for figuring weighted vote follows on page 8. At the bottom of the page is a sample of how to calculate.

Example:

Possible Agency-wide Life Values: Weighted Vote

	Rank
	Weighting
	Value/Concept

	1
	294
	Respect, Manners, Civility, Self-Control

	2
	247
	Accountability, Responsibility, Preparedness

	3
	157
	Effort, Achievement, Doing Best

	4
	150
	Honesty, Integrity

	5
	82
	Cooperation

	6
	40
	Acceptance, Tolerance of Differences

	7
	27
	Community, Caring, Supportive, Empathy

	8
	25
	Self-Confidence

	9
	15
	Courage

Figure 2

Determining Weighted Vote

Frequency of Rankings
	Item
	1st Choice
	2nd Choice
	3rd Choice
	4th Choice
	5th Choice
	Total

	1.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	2.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	3.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	4.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	5.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	6.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	7.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	8.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	9.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

	10.
	__ x 5 = __
	__ x 4 = __
	__ x 3 = __
	__ x 2 = __
	__ x 1 = __
	

Example:
Frequency of Rankings
	Item
	1st Choice
	2nd Choice
	3rd Choice
	4th Choice
	5th Choice
	Total

	1. Respect
	27 x 5 = 135
	10 x 4 = 40
	8 x 3 = 24
	6 x 2 = 12
	0 x 1 = 0
	211

Defining Agency-wide Life Values Specifically

Once you have your 3-5 agency-wide life values, you are ready to move to the second level-defining each of those more specifically. At this level, the specificity should be such that it leaves no doubt for staff or individuals exactly what is to be done. Here you are answering the question, “What does [respect, responsibility, best effort, etc.] look like in all settings [in the home, in the car, in the community, in the kitchen, etc.]. Again, the task is both proactive—what do successful individuals do? And teaching –what behaviors do we need to define to address current problem behavior. These specific behaviors should be: 1) observable—behaviors that we can see, 2) measureable—we could actually count the occurrence of the behavior, 3) positively stated—things to do to be successful, 4) understandable—individual-friendly language, and 5) always applicable.

 (
Defining Specific Behaviors
O
bservable
M
easureable
P
ositively Stated
U
nderstandable
A
lways Applicable
)

Most agencies begin by clarifying specific behaviors for all settings. These are behaviors that are expected across all environments the individual will encounter. Below are some examples of how agency-wide life values have been defined for all settings.

Agency-wide Life Values for All Settings
Example:

I am SAFE
·
· Keep hands and feet to myself.
· Only share personal information with people I know
· Let someone know if I am going somewhere
· Report if someone is hurt or could be hurt.
 I am RESPECTFUL
· Use kind words
· Take care of your property and property that does not belong to you
· Share concerns in a kind way
 I am RESPONSIBLE
· Take ownership for mistakes
· Use peaceful words to solve problems
· Clean up after myself

Again, engaging staff in defining specific behaviors for your agency-wide life values is critical. One way to do this would be to write each of your 3-5 agency-wide life values on chart paper, one on each page. In small groups, staff can brainstorm possible specific behaviors for each. This could be done at a staff meeting, in-service day, etc. Or following a staff meeting, the chart paper could be posted in the agency office for ideas to be entered at staff convenience. The staff work can be collected and given to a volunteer work group for development of a draft, which will then be shared with all staff for review and consensus.

[image: C:\Users\mlshanp\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\57E815LT\MC900237453[1].wmf] Activity:

List possible specific behaviors that would be expected of all individuals in all settings/environments for each of your agency-wide life values in the worksheet provided below. When done, ask yourself: Do they meet the OMPUA guidelines? Do they, together, create a vision of a highly successful individual? Would they allow you to address current problem behavior by teaching more desirable behavior? How will you engage your entire staff in defining behavior specifically?

	Expectation
	Specific Behaviors for All Settings

	
	

	
	

	
	

	
	

	
	

Defining Specific Behaviors for Non-Home Areas

Non-home areas are any areas where the individual is not within the home or surrounding property. Non-home areas are sometimes problematic because expected behaviors are not always clear or agreed upon by all staff. With staff changes multiple times per day, what is communicated to individuals shifts as well. Having clear, agreed upon expectations will allow staff to teach/train individuals the expectations prior to entering the setting and consistently model/teach. They increase both staff and the individuals’ comfort when in these areas.

We typically think of a few common non-home settings, grocery store, the car, place of employment, etc., but the list can be quite extensive, including such times or areas as church/religious activities, friend’s homes, sporting events, medical appointments, etc. Additionally, some agencies choose to identify specific behaviors for homes, feeling that the consistency across all environments is helpful. Others feel that home expectations are best clarified personally, by each home, and carefully aligned to the agency-wide life values. You may want to ask staff to brainstorm all possible environments for which commonly shared expectations would be helpful. Using the weighted vote process described earlier, you can also identify those areas of greatest concern and focus or begin your more comprehensive work there.

The same considerations when defining agency-wide life specific behaviors apply to non-home settings. First, they will be aligned or anchored to your agency-wide life values. Again, clarity of expectations is critical; using OMPUA will help to ensure that behaviors are clear and understandable. These specific behaviors should be individual-centered and define behaviors that will lead to success in that environment. You will once again want to engage staff in determining these expectations. Small work groups may be useful to develop draft work and bring back to staff. Agency-wide life values and related specific behaviors are typically arranged in a matrix. Two examples of matrices follow on pages 13-14.

Once you have your specific behaviors for each non-home area, you may also need to consider more detailed guidelines for these settings. Guidelines will even more thoroughly articulate what and how to operate within that environment. For example grocery/department store guidelines might go beyond your specific behavior to include how to ask for assistance, how to pay for items, how to treat cashiers or other shoppers, how to leave the cart when finished shopping, etc. These guidelines will be comprehensive enough to ensure individual comfort and lead to success in that specific setting/environment. They allow staff to teach/train and model. A list of possible non-home areas follows.

Possible Non-Home Environments

· Grocery/Department Stores
· Dining Establishments
· Transportation Means (car, truck, bus, train, plane)
· Spiritual/Religious Activities (church, etc.)
· Arrival to Place of Employment and Leaving Place of Employment
· Businesses (bank, service agency, movie theater, etc.)
· Community Library
· Community Hosted Events (Christmas programs, summer entertainment, fairs, etc.)
· Sporting Events (local, state)
· Gym, YMCA or Other Fitness Area
· Public Restrooms
· Planned Vacations

[image: C:\Users\mlshanp\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\57E815LT\MC900237453[1].wmf] Activity:
What are the non-home environments individuals within your agency typically frequent? Brainstorm and list as many non-home environments as you can. Select one and identify specific behaviors anchored to your agency-w2ide life values below. When done, ask yourself: Do they meet the OMPUA guidelines? Would they allow you to address current problem behavior by teaching more desirable behavior? How will you engage staff in a process for determining non-home areas and the expected behaviors for each? Will you need more comprehensive guidelines for these areas to facilitate training and learning?

	Expectation
	Non-Home Environment:___________________________

	
	

	
	

	
	

	
	

	
	

[image:]
[image:]

Home Guidelines

The key to successful homes is prevention of problems before they occur, not knowing how to deal with problems after they have begun. Clarifying specific expected behavior for the home is essential.

Having Home Guidelines………

1. Increases training time by preventing problem behavior. Guidelines show individuals desirable behavior and minimize the amount of time spent correcting junk behavior while increasing opportunities for positive interactions.
2. Frees staff from feeling as though undesirable behavior needs to be the focus. When individuals perform routine functions smoothly, staff can focus on catching them engaging in desirable behavior.
3. Improves the home climate. Individuals experience higher rates of success and satisfaction, ensuring a positive home environment that focuses on quality of life. When you take the time to explain how things are to be done, you appear fair and concerned.
4. Creates shared ownership of the home. Involving individuals in management of their home environment empowers them, helping them to feel a partnership for their success and that of others.
5. Develops self-discipline. Guidelines provide individuals with independent living skills that lead to personal accountability and effectiveness in life.

[image:] Discussion:
What are some reasons that this highly effective proactive approach to increasing desirable behavior in the home is under utilized? Does the staff within your agency have clear guidelines for difficult processes? What are some of your personal experiences with the outcomes of a well-organized home with clearly thought out processes/guidelines? Would having guidelines for all homes support the individuals within your agency well?

Creating Home Guidelines/Processes
A guideline is a method or process for how things can be accomplished within the home. They are directed at teaching specific steps for a specific activity. In life, to do anything successfully, you simply follow guidelines/processes. In the home the same is true. Well thought out guidelines/processes set the home up for learning/training to take place. A few examples of home guidelines/process are below.

Preparing a Meal
1. Wash hands before touching the food.
2. When using cutting utensils, practice safety by cutting away from self and being mindful of your fingers.
3. Remain in the kitchen when using the stovetop or oven.
4. Once the dish is prepared; clean up food and crumbs using a wet washcloth and dispose of in the sink (or shake in the trash can).
5. Wash any dishes that were dirtied.

Leaving the Home
1. Check to make sure that all candles have been blown out.
2. Check to make sure all styling products, heaters or other electronic equipment is unplugged.
3. Make sure you have your key.
4. Lock the door
5. Make sure the door is locked and cannot be pushed open.

As you might notice, defining the specific behaviors for home guidelines/process is essentially the same process as clarifying agency-wide and non-home specific behaviors. Home guidelines/processes are an outgrowth of your 3-5 agency-wide life values and your specific behaviors for all homes defined in your matrix. You will again use OMPUA as your guide. Our home guidelines/processes should be observable, measureable, positively states, understandable, and always applicable. In addition, home guidelines/process are a task analysis and the sequential listing of the steps that are necessary to successfully complete an activity or task. Home guidelines/processes are comprehensive and include all necessary steps, in order, while being as brief and concise as possible. A list of possible home procedures is listed below.
· Leaving the Home
· Preparing a Meal
· Starting the Day
· Ending the Day
· Sharing a Bathroom/Restroom
· Calling a Friend
· Getting Along with a Housemate
· Sharing Personal Information
[image: C:\Users\mlshanp\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\57E815LT\MC900237453[1].wmf] Activity:
Read through the list of possible home guidelines/process on page 16. Check any that are applicable to the home you are working in and note any others not listed. You may want to go through a typical day and identify each routine activity. Then choose one guideline/process and identify the steps or specific behaviors for that activity. When done, ask yourself: Do they meet the OMPUA guidelines? Do they create a vision of a successful individual in this activity or task? How will you assist staff in a process of developing guidelines/processes with the individuals in their homes?

Next Steps
Your tasks for developing life values and expectations for your agency are listed below. While a general sequence of completion may be implied, the tasks may be completed in any order or may be interrelated. Some activities require planning and a written product; all involve some professional development and engagement of all staff. Action plan forms follow. It is recommended that these tasks be completed prior to your next agency team meeting. Please bring completed action plans and products with you to share and discuss.

1. Create agency-wide life values for the individuals within your agency and staff, along with specific behavior definitions for all environments
· [image: C:\Users\mlshanp\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HJ8KI07U\MC900239011[1].wmf]Three to five overarching life values
· Full staff input; obtain consensus
· Specific behaviors related to each life value (OMPUA)
· In writing; include in agency policy/procedures for person centered strategies
2. Define specific behaviors for non-home areas
· [image: C:\Users\mlshanp\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\KQ36X2D1\MC900071111[1].wmf]Aligned with agency-wide life values
· Full staff input or work group process; obtain consensus
· Specific behaviors (OMPUA)
· In writing; included in agency policy/procedures for person centered strategies
3. [image: C:\Users\mlshanp\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HJ8KI07U\MC900239011[1].wmf]Assist staff to develop guidelines/processes with the individuals within their home
· Aligned with agency-wide life values and specific behaviors for all homes
· In writing; included in agency policy/procedures for person centered strategies

Note: This team workbook was adapted from the MO SW-PBS Team Workbook for use by the Missouri Department of Mental Health, Division of Developmental Disabilities Behavior Resource Team.
Agency: __________________________ DATE: ______________

	Element (ASSET category)

	Goals
	Steps, Timeline, Resources, and Communication
	Who is Responsible
	Evaluation Measure/ Evidence
	Review Status
A = Achieved & Maintain
I = In progress
N = Not achieved

	
	
	
	
	
	Date
	Date

Administrative

	

	
	
	
	
	

	
	

	
	
	
	
	

	
	

	
	
	
	
	

	
	

	
	
	
	
	

	
	

	
	
	
	
	

image2.emf

image3.wmf

image4.emf

image5.emf

image6.wmf

image7.wmf

image1.emf

