

HEARSAY PUT TO REST: PERTINENT FACTORS THAT ARE IN FACT NOT RELATED TO TURNOVER

Amanda Valencia, Alyssa Rylander, Marnie
Shapiro, Meline Pogosjana, and Ellie Kazemi

California State University, Northridge

RECAP

- × Cost of turnover
 - + 60% of people who report likelihood to leave actually do
- × 146 direct staff from 19 agencies
- × In our study, 38% reported intent to leave
- × We can explain about 20% of the variability in turnover
- × Significant predictors of turnover include
 - + Training, supervision, and satisfaction with pay

INTRODUCTION

Therapist Characteristics:

- Age
- Level of education
- Knowledge of concepts
- Years at current job

Client Characteristics:

- Age
- Severity of Cases

Organizational Characteristics:

- Hourly pay
- Satisfaction with pay
- Opportunity for advancement
- Job expectations at recruitment
- Work setting

INTRODUCTION

Therapist Characteristics:

- Age
- Level of education
- Knowledge of concepts
- Years at current job

Client Characteristics:

- Age
- Severity of Cases

Organizational Characteristics:

- Hourly pay
- Satisfaction with pay
- Opportunity for advancement
- Job expectations at recruitment
- Work setting

ORGANIZATIONAL CHARACTERISTICS

HOURLY PAY

“If you are paid hourly, how much do you make?”

$$p = .170$$

$$r = .092$$

Likely to Leave

Likely to Stay

SATISFACTION WITH PAY

“On my present job, this is how I feel about my pay and the amount of work that I do”

$p < .01^*$

$r = .376^*$

Likely to Leave

Likely to Stay

OPPORTUNITIES FOR ADVANCEMENT

“On my present job, this is how I feel about the chances for advancement on the job...”

$p < .01^*$

$r = .415^*$

Likely to Leave

Likely to Stay

JOB EXPECTATIONS

- ✗ Earl & Bright, 2007 (n=196)
- ✗ Measured organizational commitment (i.e., turnover)
- ✗ Job expectations at recruitment was a significant predictor of turnover

JOB EXPECTATIONS

“How well does your job match what you were told during the recruitment process?”

$p < .01^*$

$r = .435^*$

Likely to Leave

Likely to Stay

WORK SETTING

“Do you work mostly in a home or school setting?”

$$p = .338$$

$$\phi_c = .159$$

Likely to Leave

Likely to Stay

THERAPIST CHARACTERISTICS

AGE OF THE THERAPIST

“What is your age?”

$p = .278$

$r = .079$

Likely to Leave

Likely to Stay

LEVEL OF EDUCATION

“What is your highest level of education completed?”

$$p = .550$$

$$\phi_c = .228$$

Likely to Leave

Likely to Stay

YEARS AT CURRENT COMPANY

“How many years have you worked at your current company for which you provide behavior therapy?”

$p = .878$

$r = .028$

Likely to Leave

Likely to Stay

KNOWLEDGE OF CONCEPTS

- ✗ Beecroft, Dorey, & Wenton, 2008 (n=889)
 - + Higher turnover intentions for...
 - ✗ Nurses with lower competency ratings based on Slater nursing competencies scores

TEST OF ABA CONCEPTS

- ✗ Knowledge of ABA scale
- ✗ Furtkamp et al. (1982) short form of *Knowledge of Behavioral Principles as Applied to Children* (O'Dell et al., 1979)
 - + 10 questions
 - + Reliability = .74
 - + Mean number correct = 4.78, SD = 2.62
- ✗ For our study
 - + Mean number correct = 7.93, SD = 1.79
 - + Reliability = .59

TEST OF ABA CONCEPTS

- ✗ Which reward is probably best to help a 12-yr-old child improve his arithmetic skills?
 - + A) A dollar for each evening he studies
 - + B) A dime for each problem he works correctly
 - + C) Ten dollars for each 'A' he received on his report card in arithmetic
 - + D) A bicycle for passing arithmetic for the rest of the year

TEST OF ABA CONCEPTS

$$p = .639$$

$$r = -.080$$

Likely to Leave

Likely to Stay

CLIENT CHARACTERISTICS

AGE RANGE OF CLIENTS

“On average, in which age range do most of your clients fall?”

$p = .179$

$\phi_c = .205$

Likely to Leave

Likely to Stay

SEVERITY OF CASES

- ✗ Billingsley et al., 1995 (n=465)
- ✗ I plan to still be at my job in the next 3 years?
- ✗ Teachers most likely to leave?
 - + Emotional disturbances
 - + Multiple disabilities
 - + Severe behavior/communication disorder (autism)

SEVERITY OF CASES

“On average, what do you feel is the level of severity of autism on your cases?”

$$p = .719$$

$$\phi_c = .199$$

Likely to Leave

Likely to Stay

NOT RELATED TO TURNOVER

- ✗ Hourly pay
- ✗ Work setting
- ✗ Knowledge of ABA
- ✗ Therapist's age
- ✗ Therapist's level of education
- ✗ Years at current company
- ✗ Severity of cases
- ✗ Client age range

RELATED TO TURNOVER

- ✗ Initial training
- ✗ Satisfaction with supervision
- ✗ Satisfaction with pay
- ✗ Opportunities for advancement
- ✗ Job expectations

SUMMARY

LIMITATIONS

- × This was an exploratory study
- × Sampling
- × Variability
- × Validated measures
- × Self-report

IMPLICATIONS

- ✖ This is the first time a needs assessment has been conducted in this field
- ✖ Given the evidence based nature of this field, we can now put some hearsay to rest
- ✖ 38% of direct staff report likelihood to leave
- ✖ Amount of money, doesn't matter as much as satisfaction with that amount does

RECOMMENDATIONS

- ✗ Only invest time and resources into what evidence shows increases employee retention
- ✗ Put more focus on initial training (duration)
- ✗ Monitor supervisor relationships with direct staff
- ✗ Begin to use scales to:
 - + Measure employee satisfaction following training
 - + Use feedback sheets to monitor supervisors' professional and ethical conduct
 - + Assess satisfaction with pay

REFERENCES

- Beecroft, P.C., Dorey, F., & Wenton, M. (2008). Turnover intention in new graduate nurses: a multivariate analysis. *Journal of Advanced Nursing*, 62, 41-52.
- Billingsley, B. (1995). Improving the retention of special education teachers. Final report. RTI Project 5168. Retrieved 1/29/11.
- Billingsley, B. (2003). Special education teacher retention and attrition: a critical analysis of the literature. Executive Summary. Retrieved 1/29/11.
- Earl, J.K. & Bright, J. (2007). The relationship between career status and important work outcomes. *Journal of Vocational Behavior*, 71, 233-246.