Organizational Psychology

for Psychology Majors

PSY 444 ( Spring Semester, 2005


Dr. John Austin

3748 Wood Hall

Department of Psychology

Western Michigan University
Organizational Psychology for Psychology Majors
Psychology 444 – Spring Semester 2005 INSTRUCTOR:  Dr. John Austin
Meeting Time & Location:  TR, 9:30-10:45am, 3201 Dunbar

Office Hours:   10:30-11:45 Wednesdays.  Assistant office hours – TBA. You may visit any time during these hours, but it is best to schedule a time with me by signing up on my door, seeing me after class, calling, or emailing – 3748 Wood Hall.

Office Phone: 387-4495
Email address:  john.austin@wmich.edu
Required Materials:


-Copy Desk Course Pack (syllabus, supplementary articles, study objectives, etc.)

-Daniels, A. C. & Daniels, J. E. (2004).  Performance management: Changing 

behavior that drives organizational effectiveness (4th ed, rev). Tucker, GA: 

Performance Management Publications.

If class is cancelled (for any reason) on a test day, then the test will be held on the next day that class meets.  If class is cancelled on the class day before a test a scheduled, the test will occur as scheduled.

The Point System (PSY 444)

Quiz Points:  These are points earned on the 20 point quizzes given every few weeks.  Usually 2 bonus points or so will be available on each quiz. There will be 6 quizzes, and one remedial quiz (during finals week).  Anyone may take the remedial quiz – it will replace your lowest grade (including a zero for a missed quiz) and will only be used if it is higher than your lowest grade.  If you take the remedial, it will replace the lowest of your 6 quiz scores.  

All quizzes are based on reading objectives, articles (some articles do not have specific objectives), and lectures for the section they are meant to test.
Class Points:  These are points earned during class for attendance, preparation, and performance.  Class points may be available AT ANY TIME DURING CLASS (that is, at the beginning, middle, or end of any class). There will be the opportunity to earn up to 90 (plus 15 bonus = 105) class points: about 5-7 class points will be available each week.

Bonus Class Points:  Up to 15 extra class points can be earned for brief typed comments and/or analyses of newspaper or magazine articles pertaining to any of the material in the course.  Each submission must include the typed analysis AND a copy of the article.
Each article must pertain to human performance (preferably in business settings), and comments should be based on principles learned in class.  Students should briefly (about one front of one typed page) summarize the article and then do one of the following:

1)  describe how the article demonstrates a behavior principle presented in the text or during class or

2)  describe how principles presented in the text or in class could be applied to [better] address the problem presented in the article.


Articles can be found in such places as:


USA Today (on the Web, you can search by topic!)


Wall Street Journal

Business Week

the local paper

New York Times
  
& even others like:


Cosmopolitan


Allure


Vanity Fair


Maxim


Men’s Health

YOU MAY NOT ANALYZE JOURNAL ARTICLES FOR THE BONUS CLASS POINTS OPTION.


Remember that the point of this exercise is to find PM going on in the real world.  Since the real world is reported about in the popular press (NOT academic journals), it makes sense to look in these places.  Also remember, however, that the press will never call it “Performance Management” OR “reinforcement”.  You must find examples of the instances of behavior management that we learn about in class.

Students will be permitted to turn in a maximum of three articles, and can earn up to five bonus class points per article.  NO MORE THAN ONE ARTICLE CAN BE TURNED IN DURING ANY GIVEN WEEK, AND NONE MAY BE TURNED IN DURING FINALS WEEK!

Requirements for Each Grade Level

*Please note that the grade you get is reflected in BOTH class and quiz points - you earn the grade of your lowest point total.  If you earn 78 class points and 126 quiz points, you earn a “B/A” (78 class pts = B/A).  If you earn 93 class points and 95 quiz points, you earn a C/B (95 quiz pts=C/B).  The reason for this is that preparation, attendance, AND quiz performance are equally the most important aspects of successful academic performance--therefore you must do them all to get your grade.

Grade
Class Points

Quiz Points


(Total=90)

(Total=120)


A
81
110


B/A
78
106


B
72
98


C/B
69
95


C
63 
86


D/C
60 
82


D
54
74


F
<54 
<74


***Each of these grades is assuming that you have turned in your business interview, measures & planning sheet, and diagnostics sheet.  Each of these is required, and graded as a pass or fail, for you to receive a grade in the class.

Just to make sure we’ve been explicit, YOU WILL FAIL if you earn fewer than 54 class points – no matter how many quiz points you have earned.

Performance Management & Organizational Psychology

Background

Organizational Psychology is a broad field of study which includes study of personnel selection, organizational theory, organizational design and development, and organizational behavior (among other areas).  Performance Management (PM) is one area of specialization within the broad field of organizational psychology which aligns itself most closely with the area of organizational behavior and personnel/human resource management.


The concepts used in PM originated from the field of behavior analysis: a relatively new field having historical roots in the laboratory operant research of the early to mid 1900’s.  In the mid 1960’s, operant procedures were first employed in clinical settings with significant and often dramatic results.  For the first time principles of learning were applied with human populations.  These principles regularly produced socially significant changes in behavior and scientists demonstrated experimental control of the treatment stimuli involved.  Applied Behavior Analysis (ABA) emerged as a distinct discipline in the late 60’s, primarily focusing on social, educational, and environmental factors affecting human behavior.  When ABA is used to to solve organizational problems such as training, safety, productivity, and quality deficits, the collective set of procedures is termed “Performance Management.”

Purpose

This course will cover the application of basic principles of behavior in business and industry settings.  Students are expected to master fundamentals of ABA and to be able to apply those fundamental principles to a variety of performance problems in business and industry.


At the end of this course, students mastering the material should be able to do the following:


(Describe and analyze the shortcomings of traditional managerial practices relative to a PM approach


(Analyze performance problems systematically using PM principles


(Pinpoint problem performances and suggest appropriate solutions


(Develop reliable performance measures for these performances


(Identify sources of performance problems and their consequent remedies


(Conduct a successful small-scale performance management project in a business and analyze its impact both in terms of cost/benefit to the organization and social validity.

Academic Policies:

NEW EMAIL POLICY

The only email address that should be used for communication between WMU students and WMU faculty and staff is the email address associated with a BroncoNet ID.  This email address typically takes the form "firstname.middleinitial.lastname@wmich.edu."  An example is buster.h.bronco@wmich.edu.  Students cannot automatically forward email from this address to other addresses.  Students can access this email account or get instructions for obtaining a BroncoNet ID at GoWMU.wmich.edu.


JUST SAY NO TO CHEATING!  Please, don't gamble away your academic career.  If you are caught cheating on an exam, quiz, or any other assignment, you will be immediately removed from the testing area, receive a zero (F) on that exam or quiz, and be referred to the academic tribunal for disciplinary action.


The Americans with Disabilities Act (ADA) requires that all qualified persons have equal opportunity and access to education regardless of the presence of any disabling conditions.  Access to education means providing students with the tools needed to be successful in higher education, including physical accommodations in classroom and lab space, course substitutions and/or waivers, modifications of classroom presentations, and modifications in testing and course requirements.  If you have some specific learning disability, hearing impairment, visual impairment, seizure disorder, motor impairment, psychological disorder(s), and/or any other disabilities, you should register with the Disabled Student Services on campus, get a note from them outlining any special attention you may need, and bring that to me as soon as possible.  I will make every effort to provide any special attention necessary.

Comments:


Get to know your classmates. It's amazing how few people meet in most classes.  If you miss a day, you can get the notes from a classmate.  Get the phone numbers of three classmates.  Keep up on the readings and homework assignments by the first day of each week.  If you are having problems with the material, please arrange to see me as soon as possible!  My office hours are listed at the start of this document.


How to study for this class:

DO THE OBJECTIVES for the assigned readings (before coming to class).  When I say do the objectives, I mean WRITE them out in full form, as if you are taking the quiz.  This way, when you are asked to write an essay exam, you will have no problem.  As far as the articles go, these will be covered in class, and I will make it clear to you what parts are most important - there are no objectives written for most articles.  Covering the articles will be given first priority in terms of class time spent.  Therefore, we probably will not cover all of the issues in the book.  This is what the objectives are for - you should be able to master the book material without my help.  I do understand, however, that questions arise while reading the book and doing the objectives.  This is why you may ask me about these questions whenever you like during class time.  In addition, I make every effort to allow class time in the class immediately before each quiz to cover questions from learners.
About Your Instructor

Dr. Austin is currently Associate Professor in Psychology in the Industrial-Organizational Psychology and Applied Behavior Analysis programs at Western Michigan University.  Dr. Austin received his BA from the University of Notre Dame, and his MS and PhD from Florida State University with a strong record in organizational consultation, teaching, and research before joining the faculty in the Department of Psychology at Western Michigan University in 1996. He is currently co-editor of the Journal of Organizational Behavior Management, and on the board of editors for three other comparable journals, including the Journal of Applied Behavior Analysis. In the area of improving human performance he has published more than 60 articles and chapters, delivered more than 120 presentations at regional, national, and international conferences, and has published two books, Organizational Change, and Handbook of Applied Behavior Analysis (available through Context Press).  He has consulted with organizations to improve safety and productivity in the public and private sectors including government, construction, glass and plastics manufacturing, chemical, utilities, retail, food service, higher education, and other industries. He currently teaches organizational and behavioral psychology, performance management, behavioral safety, consultation at the graduate and undergraduate level, and trains graduate students in organizational consultation.

Recent articles:

- In Press -

1. LaFleur, D., Smalley, K., & Austin, J. (in press). Improving performance in a nuclear cardiology department.  Performance Improvement Quarterly.
2. Austin, J., Hackett, S., & Gravina, N. (in press).  The effects of prompting on drivers’ complete stops at stop signs.  Journal of Applied Behavior Analysis.
3. Austin, J., Sigurdsson, S., & Schpak, Y. (in press). The relative effects of prompt latency on safety belt use. Environment and Behavior.
4. Sasson, J., & Austin, J. (in press).  The effects of feedback and conducting safety observations on office ergonomic behavior.  Journal of Organizational Behavior Management.
5. Van Houten, R., Malenfant, J.E.L., Austin, J., & Lebbon, A. (in press).  The effects of a seatbelt-gearshift delay prompt on the seatbelt use of motorists who do not regularly wear their seatbelt. Journal of Applied Behavior Analysis.
6. Eikenhout, N., & Austin, J. (in press). Using public posting and the performance matrix to improve customer service in a large department store. Journal of Organizational Behavior Management.
7. Olson, R., & Austin, J. (in press). A step toward early PC-based training that reduces risk: The effects of practicing an “instrument referenced” skill pattern on “visually referenced” performance of beginning flight students. Journal of Aviation/Aerospace Education and Research.

8. Austin, J., Weatherly, N., & Gravina, N. (in press).  Using task clarification, graphic feedback, and verbal feedback to increase closing task completion in a privately owned restaurant.  Journal of Applied Behavior Analysis.
9. Knight, P., Austin, J., & Rohn, D. (in press). The effects of promise cards, sign posting, feedback, and incentives on littering, vandalism, and noise pollution in a university residence hall.  Environment & Behavior.
10. Kwak, M. M., Ervin, R. A., Anderson, M. Z., & Austin, J. (in press).  Agreement of function across methods used in school-based functional assessment with pre-adolescent and adolescent students.  Behavior Modification.
- 2004 -

11. Miller, J., Austin, J., & Rohn, D. (2004).  Teaching pedestrian safety skills to children.  Environment & Behavior, 36(3), 368-385
.
12. Alvero, A. M., & Austin, J. (2004).  The effects of conducting behavioral observations on the behavior of the observer.  Journal of Applied Behavior Analysis, 37, 457-468.
- 2003 -

13. Rohn, D., Austin, J., & Sanford, A. (2003).  A consumer-driven approach to increasing suggestive selling.  Performance Improvement Quarterly, 16(1), 29-39.
14. Shier, L., Austin, J., & Rae, C. (2003).  Using task clarification, checklists and performance feedback to increase tasks contributing to the appearance of a grocery store.  Performance Improvement Quarterly, 16(2), 26-40.
- 2002 -

15. Rohn, D., Austin, J., & Lutrey, S. (2002).  Decreasing cash shortages using verbal and graphic feedback. Journal of Organizational Behavior Management, 22(1), 33-46.
16. Sasson, J. R., & Austin, J. (2002). Performer-level systems analysis: How systemic are behavioral interventions?  A ten-year review of the Journal of Organizational Behavior Management.  Journal of Organizational Behavior Management, 22(4).
3 friends from class

Name 


Phone 


email_______


Name 


Phone 


email_______


Name 


Phone 


email_______

2005 OBM NETWORK 

Membership Application
Please complete this form to become a member of the OBM Network. As a member you will receive three issues of the OBM Network News, and four issues of the Journal of Organizational Behavior Management. You will be sent an email confirmation after your payment is received. Also go to www.obmnetwork.com Payment received after October 31, 2004 is applied to the 2005 Membership Year
Membership Year:  January – December 2005
Personal Information

Name________________________________
Date__________________


Mailing address:


Phone__________________


_____________________________________    Fax____________________


_____________________________________
e-mail__________________


Current Affiliation______________________ Title____________________


Primary Activities

Please check the categories that most closely describe your professional activities.

___  Management/Administration
___  Student

___  Consultation


___  Teaching

___  Research


 ___  Other _________________

Membership Dues

Please mark the membership status for which you are sending payment.

___  Sustaining Member
$72.00/yr


___  Full Member

$54.00/yr


___  Student Member
$30.00/yr


Method of Payment (please check):
Check _ _   Check # 

  / Money Order _  _
Make check or money order payable to OBM Network.

Note: At this time we can only accept check or money order payment through the mail. Credit card payments can be made online securely through our website: www.obmnetwork.com

How did you hear about the OBM Network?
___ Renewal Notice
___ Business Colleague

___ Other OBM Network Member
___ Instructor, Name: 


___ Website: 


___ Other, Please describe: 


Send Dues to:
OBM Network Membership, c/o Kathy Culig, Western Michigan University, Department of Psychology, Kalamazoo, MI 49008
So you want to go to Graduate School?
John Austin, PhD
Western Michigan University
Many students think at some time or another that they may want to go to grad school--it’s okay, don't be scared. Maybe its because you don't feel ready for the ‘real’ world (not the MTV one) or you don't think you can get a job, or perhaps you’ve always wanted to be a scholar. Whatever the reason for your interest, there are some important things you need to know that may well help you get into your ‘dream’ school.
1. Seek career counseling.
There are many ways of getting the advice you need. You can visit the professors who teach in your area of interest. (Yes, even professors were in your shoes at some point!) If you don't know who teaches in your area, call the undergraduate advising office or the Psychology main office (387-4500) and ask them.
Another thing you can check out is the WMU BACC group. That is, the Western Michigan University Behavior Analysis Career Counseling group. You can locate these folks again through the Psychology undergraduate advising office, the main office, of through Dr. Richard Malott (dickmalott@dickmalott.com).
If your interest is in OBM (organizational behavior management) or PM (performance management), you can should join the OBM Network at www.obmnetwork.com and go to the website to read the free materials located there.  It’s cheap for students to join and you get the newsletter and journal as member benefits.  Attend the ABA convention in every May and go to OBM talks.

2. Take the GRE (graduate record examination).
To get in to graduate school virtually ANYWHERE you must do this. I recommend that you take the test as many times as possible, and to start taking it as early as possible. (You can take it as a junior in college.) What, you’re not a good test-taker?! Well, who is!? It’s a matter of developing the right repertoire. If you have no idea what this ‘right repertoire’ entails, contact the BACC and they will get you into a high-intensity GRE training class (demonstrated to be more effective than any ‘Kaplan-type’ course, and less expensive). If you do not score above 1000 (verbal + math) on the GRE, you may not get into many universities (WMU’s IO Psychology policy is 1000; Behavior Analysis is 900). Check with each place you apply to see if they require the subject test. If they do, start studying for that too! "History & Systems" is typically a good course to take in preparation for that test, as it requires knowledge of the entire field of Psychology (and probably very little in Behavior Analysis).

3. There are many different graduate schools.
You can search on line for both jobs and graduate school if you go to http://www.abainternational.org/start/ 

Although WMU is probably among the best for applied behavior analysis and OBM ; ), there are several schools who specialize in it. It should go without saying that if good education is important to you, then geography should NOT matter. Besides, you can always move where you want to after you get your degree. You can get a complete listing of them from the Association for Behavior Analysis (www.abainternational.org), but I’ll recommend a few (in alphabetical order) to get you started. This is A PARTIAL LISTSING – check the START page for a more comprehensive list.

Universities and Faculty with OBM Interests

Appalachian State University (MS – Psychology Department) 

OBM faculty: Dr. Timothy Ludwig
Florida Institute of Technology (MS – Psychology Department) 

OBM faculty: Dr. David Wilder
Jacksonville State University – Jacksonville, AL (MS – Psychology Department)

OBM faculty:  Dr. Michael Clayton

Queens College (PhD – Psychology Department)

OBM Faculty: Dr. Alicia Alvero

University of Kansas - Lawrence, KS (MS, PhD – Human Development Department)
OBM faculty: Dr. Mark Matthews; Dr. James Sherman
University of Nevada at Reno - Reno, NV (MS, PhD – Psychology Department)
OBM faculty: Dr. Linda Hayes, Dr. Ramona Houmanfar, Dr. Larry Williams 
University of North Texas - Denton, TX (MS – Behavior Analysis Department)
OBM faculty: Dr. Janet Ellis, Dr. Sigrid Glenn, Dr. Cloyd Hyten
Temple University - Phildelphia, PA (MS, PhD – Psychology Department)
OBM faculty: Dr. Donald Hantula
Westchester University - Westchester, PA (MS – Psychology Department)
OBM faculty: Dr. Philip Duncan
Western Michigan University - Kalamazoo, MI (MS, PhD – Psychology Department)
OBM faculty: Dr. Mark Alavosius; Dr. John Austin, Dr. Alyce Dickinson, Dr. Eric Fox; Dr. Bradley Huitema, Dr. Richard Malott
West Virginia University - Morganton, WV (MS, PhD – Psychology Department)
OBM faculty: Dr. Philip Chase
Virginia Tech - Blacksburg, VA (PhD - – Psychology Department, Clinical Psychology)
OBM faculty: Dr. Scott Geller
There are also a variety of instructional systems design- ISD - (some may also call themselves human performance technology - HPT, or human performance systems - HPS) master’s programs growing across the country. These do not provide strictly behavioral training, but they tend to value those skills in applicants. Check with the International Society for Performance and Instruction (www.ispi.org) for a listing of these schools. These schools will generally provide you with solid skills needed to get a job in the training industry. For example, Florida State’s program takes about 10 months, and the successful students enter into waiting jobs to make upwards of $40,000/year.

You can check into graduate programs in I/O Psychology by going to www.siop.org  or www.piop.net 

These sites (ABA, SIOP, ISPI, PIOP) are also useful in finding psychology-related jobs.

4. Get to know some faculty members.
This is necessary so you can get good letters of recommendation. You will need at least 3, and sometimes 4 of these. A great way to get to know a faculty member is to help out in collecting data (or doing whatever they will allow you to do - remember you don't have any experience yet!) for a project that his/her graduate students may be conducting.  You can also get to know professors by assisting them with their classes.  In most cases, you can get credit for doing all of these things.

5. Make yourself stand out.
Good grades are necessary but not sufficient. You need the grades, scores, and appropriate classwork to get into a good school. However, you also need to stand out. Remember that many schools get over 50 applications (some get hundreds and hundreds) for just a couple of spots, they will not take second look at your application if you look the same as everyone else. I believe that the best way to ‘stand out’ is to get involved. Do activities, tutor students, be on committees, start special interest groups. Academically, the most important thing you could do would be to get a publication or to have your name on a publication (as one of the authors). You do this by getting involved in research early enough so that you can then plan your own study. If you are interested in OBM, then taking PSY 460 with Dr. Malott and doing a PM project option, and taking PSY 444 and opting to do a PM project is a great idea (a project can function the same as research experience and some are of publishable quality). You can then follow this up by taking PSY 547 (by permission of Dr. Austin) and doing a more advanced project.  Finally, some of your will be around when PSY 540 (The Psychology of Safety) is offered in the Spring of odd numbered years (01; 03; 05; etc.). If you can’t do any of these things, at least try to collect some data or do busywork for someone who is running a study. All of this stuff will make your resume look great, and that is very important in standing out.

Good Luck!!!
John Austin, PhD

John.Austin@wmich.edu


