

Presenters

Betha Gutsche

WebJunction Programs
Manager, Learning Round
Table member

Kim Brown-Harden

Manager Regional
Branch, Indianapolis
Public Library and
former Chair; Learning
Round Table, ALA

Cheryl Wright

Manager, Learning and
Development, Indianapolis
Public Library and former
Chair, Learning Round Table,
ALA

Katherine Lerg

Director, Human
Resources, Indianapolis
Public Library

Training New Supervisors for Success: Don't Start from Scratch

Agenda

- Supervisor Success Modules
 - Supervisor Success at IPL
 - Program Design
 - Implementation Plan
 - Rollout
-

SUPERVISOR SUCCESS MODULES

Goal

Equip supervisors with **core skills** that help them effectively meet day-to-day challenges and achieve results in order to **build a more positive, effective workplace and environment.**

3 Modules

Encouraging Motivation in the Workplace

Managing Conflict for Supervisor Success

Performance Management for Supervisors

Encouraging Motivation in the Workplace

1. Seek to understand motivation – your own, your employees'
2. Do it – build the culture of motivation at work

Team motivation by [rawpixel](#) on [Pixabay](#)

<https://www.webjunction.org/news/webjunction/encouraging-motivation-in-the-workplace.html>

Managing Conflict for Supervisor Success

1. An Ounce of Prevention:
establishing a positive
workplace culture
2. A Pound of Cure:
conversational techniques
for handling conflict

<https://www.webjunction.org/news/webjunction/managing-conflict-for-supervisor-success.html>

Shirley Library Staff by [Christchurch City Libraries](#) on [Flickr](#) CC BY-NC-ND 2.0

Performance Management for Supervisors

1. Planning the Journey
2. Walking the Walk

Tauranga Library staff by [People's Network](#) on [Flickr](#) [CC BY-NC 2.0](#)

<https://www.webjunction.org/news/webjunction/performance-management-for-supervisors.html>

SUPERVISOR SUCCESS **at Indianapolis Public Library**

MAY 4, 2021

PRESENTERS

- **Kimberly Brown-Harden:** Manager, Regional Branch

- **Cheryl Wright:** Manager, Learning & Development

- **Katherine Lerg:** Director, Human Resources

WHAT WAS OUR NEED?

- To create regularly scheduled management training
- Prior training was problematic
 - Outside vendor
 - 2- days in length
 - Infrequently available
 - Cost prohibitive

OUR NEED (cont.)

- More flexibility
- Train in general management skills
- Include IndyPL specifics
- Who should attend

LEARNING ROUND TABLE TRAINING

- The modules fit our need
 - Self-paced (2-3 weeks for managers/supervisors to complete)
 - New to management must take in order
 - Current management may take specific to their need

PROGRAM DESIGN

- IndyPL Steps
 - Attendees complete the self-paced pre-class assignment
 - Attend facilitated discussion session
 - Review content
 - Discuss IndyPL specific processes

CREATING THE INDYPL CURRICULUM

- Cheryl Wright
 - Reviewed modules
 - Selected “required” elements of training
 - Developed a “pre-class” assignment

CUSTOMIZING THE CURRICULUM FOR INDYPL

- HRD & HRG developed discussion session outline
 - Review of self-paced module content
 - Current case studies/Manager questions/General discussion
 - Review of available resources for managers/supervisors
 - Policies
 - Processes & Forms
 - HR Resource staff/Who to contact

IMPLEMENTATION PLAN

IMPLEMENTATION PLAN

PART 1

- Using the WebJunction modules in combination with inter-active group discussion
- Generic management knowledge
- Practical application at IndyPL

PART 2

- Modules in specific order:
 - 1: Performance Management
 - 2: Managing Conflict
 - 3: Motivating Employees
- Once timing of self-paced modules was determined, discussion sessions scheduled

TIMING OF MODULES

- January: Module 1 – Performance Management
- February: Module 2 – Managing Conflict
- March: Module 3 – Motivating Employees

- Cycle repeats in each quarter
- Ends at finish of our performance year

The background is a solid blue color with several thin, wavy lines in shades of blue and green flowing across the top of the image.

ROLL-OUT

COMMUNICATION

Notice to all managers
& supervisors

Registration
instructions

Who should attend

GETTING STARTED

Session registration online

Assign modules & set discussion sessions

Class size limited to 10

ASSIGNING THE WORK

- Pre-class assignment and discussion meeting date sent to each registrant
- Manager copied on email

PRE-CLASS ASSIGNMENT

- Everything from module except some reflection exercises
- Class registrant required to meet at least 1 time with manager
 - Keeps manager updated on attendee progress and answer questions

DISCUSSION MEETING

HOW DID IT GO?

- Reviewed module & activities
- Discussion of current situations & how training helped
- Input from other attendees
- Attendee feedback

REVIEW

- WHAT WORKED WELL?
 - Facilitator leading discussions
 - Sending out pre-class assignments 3 weeks in advance
- CHALLENGES
 - Time demands
 - No “chat” function on platform
 - Feedback on self-paced training portion

STAFF EVALUATION RESPONSES

- What was most helpful?
 - Module videos – 85%
 - Learning about IndyPL processes – 85.7%
 - Interaction & Discussion – 71%
 - Readings – 57%

Photo courtesy Indianapolis Public Library

EVALUATION COMMENTS

ADD TO TRAINING

- Participants wanted more interactions with each other to discuss how they interact with employees in handling different situations
- Model the “take action” sections to IndyPL circumstances/procedures

DO NOT CHANGE

- Continue the discussion meetings
- Use WebJunction trainings – excellent discussion foundation
- Having 2 moderators – offer different perspectives

ADDITIONAL COMMENTS

Materials offer concrete tools for implementing change

Opportunity to build relationships with other supervisors/managers

HOW WILL WE IMPROVE THE TRAINING?

- Establish attendee communication forum throughout training
- Discussions be more free flowing
- Add IndyPL specific information as a handout
- Establish attendee's manager session to review expectations for them
- Encourage more discussion and sharing of past/current attendee experiences

HOW WILL WE IMPROVE THE TRAINING?

(cont.)

- Training is a requirement for supervisory development
- Expand modules into a “deeper” dive
- Expand Performance Management into several modules to be more concentrated (e.g., Performance Appraisals or Progressive Discipline)
- Determine what other trainings might be included in the management series

QUESTIONS?

Kimberly Brown-Harden

kbrownharden@indypl.org

Cheryl Wright

cwright@indypl.org

Katherine Lerg

klerg@indypl.org

