

THE
ACADEMY
FOR PROFESSIONAL EXCELLENCE

SAN DIEGO STATE UNIVERSITY SCHOOL OF SOCIAL WORK

TRANSFER OF LEARNING GUIDE
VERSION 2

DECEMBER 2016

WRITTEN BY:
CARLY BONNELL, MSW, ASW

INSPIRING INNOVATIVE SOLUTIONS
IN HEALTH AND HUMAN SERVICES

Transfer of Learning Guide

Table of Contents

Purpose of the guide.....	2
What is Transfer of Learning (TOL).....	2
The “Transfer Problem”	2-3
Learning Decay.....	3-4
Shifts in TOL.....	4
What does research tell us?.....	4-8
What can be done to promote transfer?	8
Strategies to promote TOL.....	9-11
Newer strategies to promote TOL.....	12-14
• Utilize Microlearning Formats	
• Infuse Social Justice Themes Throughout Training	
• Thoroughly Analyze the Learning Experience	
Blended Learning.....	14-15
Meet the Modern Learner.....	16-17
Bibliography.....	18-23

**The section on ‘Blended Learning’ was researched & written by:
BRANDON HUGUELEY, MPH Candidate*

**The original version of this guide was prepared in 2010 by:
JAMES COLOMA, MSW*

Transfer of Learning Guide

Purpose of This Guide

The Academy for Professional Excellence has a deep commitment to developing, implementing and evaluating quality training and workforce development services. Our primary purpose is to provide a training experience that elicits the highest degree of Transfer of Learning (TOL) to human service work settings and professionals. The Academy for Professional Excellence's training model focuses on the principle that training should be treated as an 'intervention' in our work, as other interventions are. Training requires an equal dedication to evaluate with the same rigor as any other type of human service intervention. The ability to evaluate training as a key learning intervention in workforce development will help us to understand and improve training's impact on trainees themselves as well as the broader human services workforce.

What is TOL?

Transfer of Learning (TOL) is the degree to which trainees apply the knowledge, skills, and attitudes learned in training when they return to the job, and the degree to which the new learning is maintained over time. ¹

The above definition is the foundation that has defined TOL as applied to conventional classroom learning settings. The field of TOL has undergone much transformation over the past ten years as training and learning has become increasingly multi-modal and multi-dimensional. We have seen the customary concepts involved in TOL evolve to incorporate new concepts such as blended learning models, "Learning 3.0" concepts and the increased utilization of technology in the learning process. Throughout this guide, we present and review these new concepts to help you maximize trainee learning and provide both traditional and current TOL literature & research.

The "Transfer Problem"?

Human service fields as well as social workers themselves are increasingly being held responsible for errors within systems and among work with children and families. This heightened scrutiny requires a response in which we need to create training that is of the highest quality and produces actual changes and improvements in worker's perceived and actual knowledge and skills.

¹ Baldwin & Ford, 1988

Transfer of Learning Guide

The unintended consequences of a poorly trained workforce can lead to:

- Errors in decision-making
- Legal Issues
- Decreases in expertise
- Decreases in productivity
- Unintended case outcomes such as injury or death

“As a grave example, recent reports estimate \$183 billion is spent on employee injuries and deaths linked to deficient training practice each year.”² In human service fields, we can further apply this statistic to understand the potential loss to our organizations and clients in the decisions made surrounding individuals, children and families.

We understand training as an important part of ‘Risk Management’ within human service organizations and the vital need to provide the highest quality TOL training to workers. There has been a plethora of articles written on TOL however there is much contradictory views on the topic and what has actually been proven effective through research. While there has been much literature published on the subject of TOL, there has not been an extensive amount of rigorous research involving experimental or quasi-experimental methods to truly evaluate the actual effects of various training components and methods on TOL.

Learning Decay

Much research throughout the past 30 years has focused on understanding which factors contribute to the most effective TOL in educational environments. Considerable research has focused on identifying specific factors that promote or inhibit learning transfer.³

Figures of lost revenue from ‘scrap learning’ and the decay of trained knowledge and skills are upwards of \$50-\$200 billion annually with some data indicating that 28 to 90 cents on each dollar being lost to learning that is not retain or applied.⁴ Also, there is evidence that about only 10-20% of training transfers to the workplace post-training.⁵

² (Grossman & Salas, 104)

³ e.g. Antle, Barbee, Sullivan, & Christensen, 2009; Arthur, Bennett, Stanush, and McNelly, 1998; Broad & Newstrom, 1992; Baker and Mayer, 1999; Burke & Hutchins, 2007; Curry & Caplan, 1996; Curry, Caplan, & Knuppel, 1991; Curry, Caplan, & Knuppel, 1994; Ford, 2009; Holton, 1996; Noe & Schmitt, 1986; Rouiller & Goldstein, 1993; Yamnill & Mclean, 2001

⁴ Laker & Powell, 2011

⁵ Freifeld & Belair, 2012; National Child Welfare Workforce Institute, 2013

Transfer of Learning Guide

This guide aims to review concepts that can increase the transfer of training to the workplace as well as provides you strategies to implement to help develop training that will provide your participants with the highest transfer to their work settings.

Shifts in TOL

As in all industries currently, the field of TOL has been greatly influenced and transformed by the prevalence of technology in our lives. The influence of technology has led to increased efficiencies in the way training occurs as well as the ways in which training is effective. A new definition of learning has been influential in TOL concepts that incorporates these new ways of learning and interacting with learning modalities into adult learning theories:

“**Learning 3.0** refers to learning that comes through sharing rather than from being taught or where the product of learning is defined by experts. In a Learning 3.0 world, the primary focus is no longer on the individual learner, but rather the community and the people around you.”⁶

What does Research tell us?

Research indicates that TOL occurs through “pervasive systems of influences”⁷ and multiple factors are involved in understanding how the most effective TOL can be implemented. In general, there are 5 categories of factors identified that can assist trainers in understanding how they can best facilitate TOL for training:

1. Learner/Participant Factors
2. Trainer Factors
3. Training Design/Delivery Factors
4. Work Environment/Transfer Climate Factors
5. Evaluation

In addition to the above categories of factors that have been identified as TOL accelerators or barriers, specific implementation time-frames are also helpful to understand at what point-in-time these factors are the most impactful. These points-in-time include: ‘Before,’ ‘During’ & ‘After’ training as well as a relatively new category called ‘Not time bound,’⁸

⁶ Gogos, 2015

⁷ Broad, 2005; Holton et al 2000; Hutchins 2009

⁸ Burke, 2008; Wenzel & Cordery, 2014

Transfer of Learning Guide

which incorporates activities such as coaching, microlearning and other activities that are beneficial to implement at varying points within the training process.

Below is a conceptual model of transfer from Burke & Hutchins that integrates the categories of factors within the specific timeframes for training development, implementation and evaluation:⁹

Figure 1. A Proposed Model of Transfer

HUMAN RESOURCE DEVELOPMENT QUARTERLY • DOI: 10.1002/hrdq

There are some factors that contribute to increased TOL that have been researched in a way that give us information about how certain factors can enhance TOL for trainees. The following factors have shown the greatest positive effect on TOL:¹⁰

⁹ (Burke & Hutchins, 120)

¹⁰ Hutchins, 2009; Grossman & Salas, 2011

Transfer of Learning Guide

Trainee Characteristics: ¹¹

- Cognitive Ability
- Self-Efficacy
- Motivation (moderated by perceptions of usefulness & level of commitment to the organization)
- Perceived Utility of the Training

Training Design: (41% importance on TOL)

- Behavioral Modeling
- Error Management
- Realistic Training Environment

Work Environment: (33% importance on TOL)

- Transfer Climate
- Support from Supervisors and Peers
- Opportunity to Perform & Practice Skills
- Follow Up

To view a comprehensive Annotated Bibliography on Transfer of Learning & the below matrix, please reference the following article by the Atlantic Coast Child Welfare Implementation Center (ACCWIC):

<https://static1.squarespace.com/static/525fe472e4b09f9731f69c36/t/534d3dd9e4b0978b15c3ba0b/1397571033314/Transfer+of+Learning-Annotated+Bibliography.pdf>

¹¹ Trainers have the least control over these factors and this category is highly influenced and moderated by other categories.

Transfer of Learning Guide

Transfer of Learning Matrix*

	Individual Factors	Training Design & Delivery	Organizational Factors
Before Training	<ul style="list-style-type: none"> Training motivation (Burke; Facteau ; Khasawneh) Cognitive ability (Franke; Clarke) Career exploration/planning Length of service (Curry) Organization commitment Positive perceptions (Franke) Self-efficacy (Wehrmann, Perkins) Establish a support network (JHPIEGO/PRIME II) 	<ul style="list-style-type: none"> Voluntary training (Khasawneh) Sequencing (Clarke) Training reputation (Facteau) Training incentives (Facteau) Familiarity with training content (Wehrmann) Curriculum and design and relevance to job (Wehrmann ; Clarke) Pre-training preparation (Curry) 	<ul style="list-style-type: none"> Support network for learners (JHPIEGO/PRIME II) Recognize task constraints: Time, workload (Clarke) Organizational commitment to training/congruence (Facteau; Curry) Supervisor support (Wehrmann) Coworker support (Curry) Organizational learning culture (Burke)
During Training	<ul style="list-style-type: none"> Active self-monitoring on one's thinking processes (Perkins) Self-efficacy (Wehrmann) Perceived utility (Wehrmann) 	<ul style="list-style-type: none"> Abstract learning/<i>bridging</i> (Olivero; Perkins) Developing practical skills rather than transmitting knowledge (Olivero; Burke) Instruction directly engaging learners or <i>hugging</i> (Perkins) Goal-setting to be included in training (Wehrmann; Franke) Feedback during training (Franke) Examples during training- <i>error-based</i> (Franke) 	<ul style="list-style-type: none"> Support network for learners (JHPIEGO/PRIME II) Reduce task constraints: Time, workload (Clarke) Organizational learning culture (Burke)
After Training	<ul style="list-style-type: none"> Behavior changes resulting from training (Facteau) Providing performance feedback as a viable way to shape and engage feelings of self-efficacy (Wehrmann) 	<ul style="list-style-type: none"> Case consultation/One-on-one interactions /coaching-emphasizing goal setting, collaboration, problem solving, practice feedback, supervisory involvement, evaluation and public presentation (Olivero; Antle) Assessment/ feedback from trainees (Wehrmann; Franke; Curry) Application plan (Curry) Technological support geared towards transfer (Burke) 	<ul style="list-style-type: none"> Support network for learners (JHPIEGO/PRIME II) Supervisor support (Clarke; Wehrmann) Supervisor key to structuring and reinforcing use of trained skills (Wehrmann) Peer coaching (Joyce & Showers) Peer support (Burke; Wehrmann) Top management support (Curry) Application (Curry; Burke) Accountability to which org. expects learning (Burke)

*A Transfer of Learning Model developed by ACCWIC which consolidates multiple TOL models and frameworks.

Transfer of Learning Guide

The Importance of Evaluation on TOL

In order to understand the factors that have the greatest influence on your organization and trainee populations, it is best to obtain evaluation data from multiple sources in order to determine TOL and the impact of training transfer to specific work settings. These sources of feedback include trainees, trainers, training assistants, supervisors, subject matter experts, etc. We are reminded that:

“training professionals take on a variety of roles in supporting learning and performance in organizations, and current research suggests that supporting transfer requires involvement in the design, implementation and evaluation of the training process.”¹²

What can be done to promote transfer?

There is a lack of strong research support for existing traditional strategies, especially given the influence of technology as well as with blended-learning modalities being increasingly utilized (i.e. webinars, eLearnings, microlearning, etc.). There is no ‘magic bullet’ formula of factors and it is essential to use multiple strategies together as well as obtain necessary evaluation feedback in order to best understand the training population and agency you are working with. Promising avenues for further inquiry include:¹³

- Proactive selection of training cohorts
- Increasing motivation of trainees
- Finding ways to induce higher levels of supervisor and peer support in the work environment.

Below are strategies that trainers can use to help them with training & curriculum development as well as to use within the classroom and posttraining:

¹² (Hutchins, 71)

¹³ Tonhauser, 2016; Blume et al., 2010

Transfer of Learning Guide

Strategies to Promote TOL

B
E
F
O
R
E
▼
▼
▼
▼
▼
D
U
R
I
N
G

Set Clear Course Goals & Objectives: (Brown; Kontoghiorghes)

- Use SMART objectives: Specific, Measureable, Attainable, Realistic, Time-Specific
- Provide a Course Description and opportunities for stakeholders, supervisors & trainees to state their expectations and desired outcomes.

Orient Supervisors & Trainees to the Course: (Baumgartel et al; Chiaburu et al; Antle et al; Brinkerhoff et al; Gaudine et al; Konotoghiorghes; Brown)

- Provide opportunities for both supervisors & trainees to state their expectations and desired outcomes.
- Encourage supervisors & trainees to create preliminary Action Plans for how they will apply and support the transfer of knowledge and new skills after training & long-term.

Connect New Knowledge & Skills to Future Use: (Brown; Axtell et al)

- Directly alert trainees to occasions where they can apply what they are learning.
- Ask students to predict possible on the job applications for learning.
- Use a mix of developing soft/open and hard/closed skills throughout the training course.
- Challenge students to come up with a convincing reasons why a particular skill is useful now & long-term.

Use Authentic & Meaningful Learning Tasks that Harness Trainees Existing Knowledge:

(Burke et al, Salas et al, Holladay et al; McKeachie)

- Make learning mimic actual applications (i.e. using the actual form to record case data in an exercise).
- Use simulations or role-playing to train in real-life scenarios which can help trainees practice new skills in a safe space and make parallels between training concepts and trainees' home or work lives.

Transfer of Learning Guide

D
U
R
I
N
G
▼
▼
▼
▼
▼
▼
A
F
T
E
R

Provide Adequate Repetition, Practice and Feedback to Prepare Trainees for Implementation of New Skills: (Fisk et al)

- Use a range of examples to illustrate key points and meet the needs of multiple learning styles.
- Give immediate, individualized, constructive and clear feedback as often as possible.
- Provide ways for trainees to support each other by giving feedback & engaging in meaningful discussions.
- Use multiple activities that reinforce the same skill set.
- Use these 3 cognitive strategies that will increase the likelihood of long-term knowledge retention:
 1. The Spacing Effect
 2. Repeated Retrieval
 3. Confidence-Based Learning (CBL)

Provide Opportunities for Reflection & Self-Monitoring: (Gist et al)

- Provide frequent opportunities for trainees to reflect on what they are learning & how they will use new knowledge.
- Ask impactful and stimulating questions that can cue trainees to engage with new learning:
 1. What does this remind you of?
 2. Have you done anything similar before?
 3. What strategies could you try that have been successful before?
 4. Do you think they will work here?
 5. How could I handle what was hard better next time, what skills/strategies have I learned that I might be able to use again?

Help Trainees Develop Job Aids & Other Reference Tools: (Clarke; Bates)

- Providing a personalized job aid or resource aid of some sort provides an opportunity for further repetition and practice on the job and creates connections to future applications.
- Have trainees practice using their job aids in situations similar to those on the job.

Transfer of Learning Guide

Provide Tools to help Supervisors Coach, Evaluate and Support Transfer: (Richman-Hirsch; Foxon; Smith-Jentsch et al; Lim et al)

- Provide supervisors with research-based steps for helping trainee transfer learning on the job.
- Provide checklists and/or tools for supervisors that assess fidelity on new skills and trainee performance.
- Provide job aids for supervisors that give provide them with:
 1. Information about key concepts, procedures or skills that trainees were taught.
 2. Guidance for how to support these skills.

Provide MicroLearning & Microteaching Opportunities: (Rossett et al)

- Provide “booster shot” trainings either in person or by webinar.
- Utilize ways to provide flexible, shorter and continuous opportunities to reinforce learning that do not take trainees away from their work for entire days.

8 Components of MicroLearning: (Reference: Axonify)

1. Uses proven information retention techniques to ensure the most effective learning (i.e. spacing effect, retrieval, CBL)
2. Supports multiple content formats to suit various learning needs
3. Embeds personalized and adaptive learning techniques for tailoring learning
4. Includes gamification for increasing employee engagement
5. Offers modern social elements for collaborative learning
6. Supports multiple devices, including mobile, to ensure employees have access to learning
7. Offers learning at employees fingertips
8. Provides a way to measure learning effectiveness and tie it to organizational results.

Transfer of Learning Guide

Newer Strategies

1.) Utilize Microlearning Formats:

“Microlearning is a method of learning that delivers content to employees in short, very specific bursts (think “bite-sized learning” or “learning nuggets”). Microlearning activities are usually completed in less than four minutes, making them digestible and manageable.”¹⁴

The concept of microlearning is based on neurocognitive theories, such as Cognitive Load Theory, which emphasizes the benefits of reducing information overload and understanding how *the brain interprets and retains information better in chunked out, focused, shorter and consistently reinforced formats*. If possible, TOL overall can benefit from microlearning through microteaching strategies that harness innovative formats before, during, after and throughout the continual learning process in order to increase the effectiveness and retention of learned material.

Examples of impactful Microlearning activities include:

- Video clips
- Podcasts
- “Coffee Break” Webinars
- Infographics
- Brief Q&A formats
- Supervisor, Peer & Social Network Supports
- Mobile App “Push Notifications”
- Tutorials
- User-Generated Content
- Gamification

¹⁴ (Lahey, 8)

Transfer of Learning Guide

How Microlearning works: ¹⁵

2.) Infuse Social Justice Themes Throughout Training:

Infusing the relationship between social justice issues and the everyday work of social workers can assist trainees in *making connections between training tasks and the broader social justice work* that motivated social workers to enter the field of human services. Recent research indicates that incorporating a social justice perspective on training content when working with social workers can increase their motivations to learn, apply and make necessary connections to their work: ¹⁶

“Social workers’ sense of training preparedness and perceptions of social justice norms in the workplace have the ability to positively influence their perceived psychological empowerment and require attention in educational and practice settings.” ¹⁷

¹⁵ Taken from: Axonify. (n.d.) Microlearning: Small Bites, Big Impact. 8 must-haves every organization needs to be successful with microlearning.

¹⁶ Bessaha et al, 2016.; Inman et al., 2015

¹⁷ (Bessaha et al, 10)

Transfer of Learning Guide

3.) Thoroughly Analyze the Learning Experience

Trainers should be actively exploring, understanding and addressing any gaps in learning and the learning culture. Trainers can benefit from analyzing how to bridge the gaps between learning objectives and performance outcomes. Many trainees often report through post-training evaluation that training material is not relevant to their work or work environments. *Exploring and understanding these gaps* in training and attempting to address these gaps can bring the trainee an appreciation for why the training content is important and will also highlight barriers in trainees' implementing newly trained knowledge and material into the workplace.

Key Behaviors:

- Always start with the end in mind- evaluation should always be constructed along with the development process.
- Ask yourself as a trainer: *How can I best create learning objectives that will result in an increase in performance outcomes for the training topic?*
- Develop clear and meaningful content
- Use a scientific approach
- Question the linear ADDIE model of design as this model is not effective for programs that are aiming to change a behavior.¹⁸
- Increase engagement throughout all stages of learning (Before, During and After) as well as through 'Not time bound' methods
- Collect data from multiple sources at varying points-in-time in the training process

Blended Learning

Blended learning (also called hybrid learning or mixed learning) refers to “a formal education program in which a student learns at least in part through online delivery of content and instruction with some element of student control over time, place, path, and/or pace” while still receiving at least some education in the traditional face-to-face format.¹⁹

¹⁸ Sookhai, 2016

¹⁹ Staker, 2012

Transfer of Learning Guide

What does the research say about Blended Learning? ²⁰

- Overall, students learning in a blended environment have been shown to, on average, perform modestly better than students learning in a solely face-to-face environment.
- Students learning in a blended environment, mixing online learning with face-to-face instruction, had a larger advantage over students learning in a solely online environment.
- Online instruction should be collaborative or instructor-directed rather than having online learners work independently.
- Online and face-to-face conditions should be varied in terms of curriculum materials and aspects of instructional approach in addition to the medium of instruction.
- Elements such as online quizzes or videos do not appear to affect the amount that students learn in an online environment. Inclusion of more media in an online environment does not appear to affect learning. Including online quizzes does not appear to be more effective compared to other tactics such as assigning homework.
- Online learners should be given control of their interactions with media and should be prompted to engage in learner reflection. Manipulations that trigger learner activity or reflection have been shown to be effective when students pursue online learning as individuals, as has triggering self-monitoring of understanding.

²⁰ US Dept. of Education, 2010

Transfer of Learning Guide

“Meet the Modern Learner”

With increases in the use of technology and blended learning in the training field, there are a number of concepts to be aware of in understanding modern learning currently. Bersin by Deloitte created an infographic which illustrates current influences on how modern individuals and workforces learn, which can help to create a more effective training model as well as identify the barriers to learning and training:

Transfer of Learning Guide

MEET THE MODERN LEARNER

As training moves to more digital formats, it's colliding with new realities in learners' jobs, behaviors, habits, and preferences.

Today's employees are overwhelmed, distracted, and impatient. Flexibility in where where and how they learn is increasingly important. They want to learn from their peers and managers as much as from experts. And they're taking more control over their *own* development.

OVERWHELMED...

Number of times online every day
early days of the Internet: **5**
today: **27**

41% of time workers spend on things that offer little personal satisfaction and do not help them get work done.

DISTRACTED...

Most learners won't watch videos longer than **4 minutes**

People unlock their smartphones up to **9 times** every hour

Knowledge workers are constantly distracted with millions of websites, apps, and video clips.

2/3

IMPATIENT...

Online, designers now have between **5 and 10 seconds** to grab someone's attention before they click away

2/3 of knowledge workers actually complain that they don't have time to do their jobs

5 minutes—Workers now get interrupted as frequently as every 5 minutes—ironically, often by work applications and collaboration tools

1%
of a typical workweek
is all that employees
have to focus on
training and
development

UNTETHERED

Today's employees find themselves working from several locations and structuring their work in nontraditional ways to accommodate their lifestyles. Companies are finding it difficult to reach these people consistently and even harder to develop them efficiently.

37%
of the global workforce is expected to be "mobile" by the end of 2015

30%
of full-time employees do most of their work somewhere other than the employer's location

20%
of workforce comprised of temps, contractors, and freelancers

ON-DEMAND

Employees are accessing information—and learning—differently than they did just a few years ago. Most are looking for answers outside of traditional training and development channels. For example:

To learn what they need for their jobs, employees access: **70%+** search engines online courses **50-60%**

People are increasingly turning to their smartphones to find just-in-time answers to unexpected problems

COLLABORATIVE

Learners are also developing and accessing personal and professional networks to obtain information about their industries and professions.

~80%
of workforce learning happens via on-the-job interactions with peers, teammates, and managers

Learners are:
asking other people
sharing what they know

at Google, **55%**
of training courses are delivered by an ecosystem of **2,000+** peer learners

EMPOWERED

Rapid change in business and organizations means everyone needs to constantly be learning. More and more people are looking for options on their own because they aren't getting what they need from their employers.

2 1/2 to 5
Half-life (in years) of many professional skills

38%
of workers who say they have opportunities for learning and growth at their workplace

62%
of IT professionals who report having paid for training out of their own pockets

Bersin
by Deloitte.

Sources:
*The Overwhelmed Employee: Struggle by the Work Environment" Deloitte University Study
*The Knowledge Worker's Day - Survey
*Make Time for the Work That Matters" Harvard Business Review
*Collaboration & Social Tools Drive Business Productivity, Costing Millions in Work Interruptions" Network
*We're Creating a Culture of Distraction" Entrepreneur
*Study: Are We Hooked on Phones and Our Smartphones? USA Today
*Employee's Common Distractions and Some at Work" HR Magazine
*IT Training Gets on Enterprise Radar" Computerworld
*Microsoft Performance: Does It Really Matter To Users And By How Much? University of Massachusetts
*Knowledge Worker's Workday 2011 - 2012" IDC
*Ambulance in a Box Strategy" PwC Strategy Group
*The Rise of the Extended Workforce" Accenture
*Engaging Disengaged Learners" Towards Mastery
*Lost in How We Measure Through Skills by Connections" Asia Research
*Survey: Google Now, by Corporate Crime Institute

To access the digital version of this infographic, visit the following weblink: <http://blog.grovo.com/7-learned-deloittes-meet-modern-learner/>

Transfer of Learning Guide

BIBLIOGRAPHY:

- Antle, B., Barbee, A., Sullivan, D., & Christensen, D. (2009). The effects of training reinforcement on training transfer in child welfare. *Child Welfare, 88*(3), 5-26.
- Antle, B. F., Barbee, A. P., & van Zyl, M. A. (2008). A comprehensive model for child welfare training evaluation. *Child and Youth Services Review, 30*(9), 1063-1080.
- Arthur Jr, W., Bennett Jr, W., Stanush, P. L., & McNelly, T. L. (1998). Factors that influence skill decay and retention: A quantitative review and analysis. *Human Performance, 11*(1), 57-101.
- Axonify. (n.d.) Microlearning: Small Bites, Big Impact. 8 must-haves every organization needs to be successful with microlearning. Retrieved from: <http://www.axonify.com/resources/microlearning-small-bites-big-impact/>
- Axtell, c. M., Maitlis, S., & Yearta, S. K. (1997) Predicting immediate and longer term transfer of training. *Personnel Review, 26*(3), 201-213.
- Baker, E.L. and Mayer, R.E. (1999). Computer-based assessment of problem solving. *Computers in Human Behavior, 15*, 269–282.
- Baldwin, T. T., & Ford, J. K. (1988). Transfer of training: A review and directions for future research. *Personnel Psychology, 41*, 63-100.
- Bates, R. A. (2003). *Managers as transfer agents: Improving learning transfer in organization*. San Francisco, CA: Jossey Bass.
- Baumgartel, H. J., Reynolds, M. J. I., & Pathan, R. Z. (1984). How personality and organizational climate variables moderate the effectiveness of management development programmes: A review and some recent research findings. *Management and Labour Studies, 9*(1), 1-16.
- Bessaha, M., Schuler B. & Moon C. (2016). Social workers' perceptions of training preparedness and social justice norms on workplace empowerment, *Journal of Social Service Research*, DOI: 10.1080/01488376.2016.1226228
- Blume, B., Ford, J., Baldwin, T. & Huang, J. (2010). Transfer of training: A meta-analytic review. *Journal of Management, 36*(4), 1065- 1105. DOI: 10.1177/0149206309352880

Transfer of Learning Guide

- Brinkerhoff, R. O. & Montesino, M. U. (1995). Partnerships for training transfer: Lessons from a corporate study. *Human Resource Development Quarterly*, 6(3), 263-274.
- Broad, M. L., & Newstrom, J. W. (1992). *Transfer of training*. Reading, MA: Addison-Wesley.
- Broad, M.L. (2005). *Beyond transfer of training: Engaging system to improve performance*. San Francisco: Jossey-Bass.
- Brown, T. (2005). Effectiveness of distal and proximal goals as transfer of training intervention: A field experiment. *Human Resource Development Quarterly*, 6(3), 369-387.
- Burke, L. & Hutchins, H. (2008). A study of best practices in training transfer and proposed model of transfer. *Human Resource Development Quarterly*, 19(2), 107-128. DOI: 10.1002/hrdq.1230
- Burke, L. (1997). Improving positive transfer: A test of relapse prevention training on transfer outcomes. *Human Resource Development Quarterly*, 8(2), 115-128.
- Burke, M. J., Sarpy, S. A., Smith-Crowe, K., Chan-Serafin, S., Salvador, R. O., & Islam, G. (2006) Relative effectiveness of worker safety and health training methods. *American Journal of Public Health*, 96(2), 315-324.
- Burke, L. & Hutchins, H. (2007). Training Transfer: An Integrative Literature Review. *Human Resource Development Review*, 6(3), 263-296.
- Chiaburur, D.S., & Marinova, S.V. (2005). What predicts skill transfer? An exploratory study of goal orientation, training self-efficacy and organizational supports. *International Journal of Training and Development*, 9, 100-123.
- Clarke, N. (2002). Job/work environment factors influencing training effectiveness within a human service agency: Some indicative support for Baldwin and Fords' transfer climate construct. *International Journal of Training and Development*, 6(3), 146-162.
- Curry, D. & Caplan, P. (1996). The transfer field: A training exercise. *The Child and Youth Care Leader*, 7, 28-30.

Transfer of Learning Guide

- Curry, D. H., Caplan, P. & Knuppel, J. (1994). Transfer of Training and Adult Learning (TOTAL). *Journal of Continuing Social Work Education*, 6, 8-14.
- Curry, D., McCarragher, T., & Dellmann-Jenkins, M. (2005). Training, transfer, and turnover: Exploring the relationship among transfer of learning factors and staff retention in child welfare. *Children and Youth Services Review*, 27, 931-948.
- Fisk, A. D., & Hodge, K. A. (1992). Retention of trained performance in consistent mapping search after extended delay. *Human Factors*, 34, 147-164.
- Fisk, A. D., Lee, M. D., & Rogers, W. A. (1991). Recombination of automatic processing components: The effects of transfer, reversal, and conflict situations. *Human Factors*, 33, 267-280.
- Ford, L. (2009). Improving training transfer. *Industrial and Commercial Training*, 41(2), 92-96.
- Foxon, M. (1997). The influence of motivation to transfer, action planning, and manager support on the transfer process. *Performance Improvement Quarterly*, 10(2), 42-63.
- Freifeld, L. (2012). Transfer of training: Moving beyond the barriers. *Training Magazine*. Retrieved from: <https://trainingmag.com/content/transfer-training-moving-beyond-barriers>
- Gaudine, A. P. & Saks, A. M. (2004). A longitudinal quasi-experiment on the effects of post-training transfer interventions. *Human Resource Development Quarterly*, 15(1), 57-76.
- Gogos, R. (2015). Knowledge management in a learning 3.0 world. *Docebo Blog*. Retrieved from: <https://www.docebo.com/2015/09/24/knowledge-management-in-a-learning-3-0-world/>
- Grossman, R. & Salas, E. (2011). The transfer of training: what really matters. *International Journal of Training and Development*, 15(2), 103-120.
- Holladay, C. L., & Quinones, M. A. (2003). Practice variability and transfer of training: The role of self-efficacy generality. *Journal of Applied Psychology*, 88(6), 1094-1103.
- Holton, E, F III. (1996). The flawed four-level evaluation model. *Human Resource Development Quarterly*, 7(1), 5-25.

Transfer of Learning Guide

- Holton, E. F., Bates, R., & Ruona, W.E.A. (2000). Development of a generalized learning transfer system inventory. *Human Resource Development Quarterly*, 11(4), 333-360.
- Hutchins, H., & Burke, L.A. (2007). Identifying trainers' knowledge of training transfer research findings: Closing the gap between research and practice. *International Journal of Training and Development*, 11(4), 236-267.
- Hutchins, H. (2009). In the trainer's voice: A study of training transfer practices. *Performance Improvement Quarterly*, 22(1), 69-93. DOI: 10.1002/piq.20046
- Kim, A. & Leaman, C. (2015). Combat Knowledge Decay in the Workplace. Association of Talent Development. Retrived from: <https://www.td.org/Publications/Magazines/TD/TD-Archive/2015/07/Combat-Knowledge-Decay>
- Kontoghiorghes, C. (2001). Factors affecting training effectiveness in the context of the introduction of new technology – A US case study. *International Journal of Training and Development*, 5, 248-260.
- Lahey, Z. (2016). From Learning to Knowledge: Best-In-Class Methods for Enabling Employees to Propel the Business Forward. Human Capital Management and Aberdeen Group. Retrieved from: <http://www.axonify.com/resources/aberdeen-report-learning-knowledge/>
- Laker, D. & Powell, J. (2011). The differences between hard and soft skills and their relative impact on training transfer. *Human Resource Development Quarterly*, 22(1). DOI: 10.1002/hrdq.20063
- Learning for Transfer: Hugging and Bridging. Downloaded 6/15/10 from <http://www.teachingexpertise.com/e-bulletins/learning-transfer-hugging-and-bridging-8011>.
- Lim, D. H., & Johnston, S. D. (2002). Trainee perceptions of factors that influence learning transfer. *International Journal of Training and Development*, 6(1), 36-48.
- McKeachie, W. J., Pintrich, P. R., Lin, Y., & Smith, D. A. (1987). *Teaching and learning in the college classroom: A review of the research literature*. University of Michigan: NCRIPAL.

Transfer of Learning Guide

National Child Welfare Workforce Institute (2013). *Leaning and living leadership: A Toolkit*. Albany, NY: NY.

Noe, R. A., & Schmitt, N. (1986). The influence on trainees' attitudes on training effectiveness: Test of a model. *Personnel Psychology*, 39, 497-523.

Richman-Hirsch, W. L. (2001). Posttraining interventions to enhance transfer: The moderating effects of work environments. *Human Resource Development Quarterly*, 12(2), 105-120.

Rossett, A., & Marino, G. (2005). If coaching is good, then e-coaching is... *T & D*, 59, 46-49.

Rossett, A., & Mohr, E. (2004). Performance support tools: Where learning, work and results converge. *T & D*, 58, 34-39.

Roullier J. Z., & Goldstein, L. L. (1993). The relationship between organizational transfer climate and positive transfer of training. *Human Resource Development Quarterly*, 4(4), 377-399.

Salas, E., Rozell, D., Mullen, B., & Driskell, J. E. (1999). The effect of team building on performance. *Small Group Research*, 30(3), 309-330.

Smith-Jentsch, K. A., Salas, E., & Brannick, M. T. (2001). To transfer or not to transfer? Investigating the combined effects of trainee characteristics, team leader support, and team climate. *Journal of Applied Psychology*, 86(2), 279-292.

Sookhai, F. (2016). Learning effectiveness by design. *Training Industry Magazine*. Retrieved from: http://www.nxtbook.com/nxtbooks/trainingindustry/tiq_2016fall/index.php?starticid=40#/40

Staker, Heather. (2012). *Classifying K-12 Blended Learning* [PDF]. Retrieved from: <http://www.innosightinstitute.org/innosight/wp-content/uploads/2012/05/Classifying-K-12-blended-learning2.pdf>

Tonhauser, C. & Buker, L. (2016). Determinants of transfer of training: A comprehensive literature review. *International Journal for Research in Vocational Education and Training*, 3(2), 127-165. DOI: 10.13152/IJRVET.3.2.4

Transfer of Learning Guide

Transfer of Learning: a Guide for Strengthening the Performance of Health Care workers. Downloaded 6/15/10
from <http://www.reproline.jhu.edu/english/6read/6training/tol/>.

U.S. Department of Education. (2010). Evaluation of Evidence-Based Practices in Online Learning: A Meta-Analysis and Review of Online Learning Studies [PDF].

Wenzel, R. & Corderey, J. (2014). Training transfer research: A manager's guide and bibliography: Australian Institute of Management, Western Australia, Perth.

Yamhill, S. & Mclean, G. N. (2001) Theories supporting transfer of training. *Human Resource Development Quarterly*, 12(2), 195-208.

ADULT SERVICES
CHILD WELFARE

EXECUTIVE DEVELOPMENT

INDIAN CHILD WELFARE

BEHAVIORAL HEALTH

ORGANIZATIONAL SUPPORT

6 5 0 5 A L V A R A D O R O A D , S U I T E 1 0 7
S A N D I E G O , C A 9 2 1 2 0
(6 1 9) 5 9 4 - 3 5 4 6
T H E A C A D E M Y . S D S U . E D U