Organizational Readiness for Change
(TCU ORC)
Treatment Staff Version (TCU ORC-S)
Instruction Page

This survey asks questions about how you see yourself as a counselor and how you see your program. It begins on the next page with a short demographic section that is for descriptive purposes only. The Anonymous Linkage Code is requested so that information you give now can be “linked” to your responses to similar questions you may be asked later.
To complete the form, please mark your answers by completely filling in the appropriate circles. If you do not feel comfortable giving an answer to a particular statement, you may skip it and move on to the next statement. If an item does not apply to you or your workplace, leave it blank. PLEASE DO NOT FOLD FORMS. The examples below show how to mark the circles –

For Example – (

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)
Person 1. I like chocolate ice cream.

(
(
(
(
(
This person disagrees a little so she probably doesn’t like chocolate ice cream.
Person 2. I like chocolate ice cream.

(
(
(
(
(
This person likes chocolate ice cream a lot.
Person 3. I like chocolate ice cream.

(
(
(
(
(
This person is not sure if he likes chocolate ice cream or not.

Organizational Readiness for Change (TCU ORC)
Treatment Staff Version (TCU ORC-S)
The anonymous linkage code below will be used to match data from different evaluation forms without using your name or information that can identify you.

Please complete the following items for your anonymous code:

First letter in mother’s first name: |___|
First letter in father’s first name: |___|

First digit in your social security number: |___|
Last digit in your social security number: |___|

Today’s Date: |___|___||___|___||___|___|
Are you:
(Male
(Female

mo
day
yr

Your Birth Year: 19 |___|___|
Are you Hispanic or Latino?
(No
(Yes

Are you: [mark one]

(American Indian/Alaska Native
(White

(Asian
(More than one race

(Native Hawaiian or Other Pacific Islander
(Other (specify):

(Black or African American
Highest Degree Status: [mark one]

(No high school diploma or equivalent
(Bachelor’s degree

(High school diploma or equivalent
(Master’s degree

(Some college, but no degree
(Doctoral degree or equivalent

(Associate’s degree
(Other (medical assistant, RN, post-doctorate)
Discipline/Profession: [mark all that apply]

(Addictions Counseling
(Social Work/Human Services
(Nurse Practitioner

(Other Counseling
(Physician Assistant
(Administration

(Education
(Medicine: Primary Care
(None, unemployed

(Vocational Rehabilitation
(Medicine: Psychiatry
(None, student

(Criminal Justice
(Medicine: Other
(Other (specify)

(Psychology
(Nurse

Certification Status in Addictions Field: [mark one]

(Not certified or licensed in addiction
(Currently certified or licensed

(Previously certified or licensed, not now
(Intern
How many years of experience do you have in drug abuse counseling?

(0-6 months
(6-11 months
(1 to 3 years
(3 to 5 years
(over 5 years
How long have you been in your present job?

(0-6 months
(6-11 months
(1 to 3 years
(3 to 5 years
(over 5 years
How many clients are you currently treating (i.e., your caseload)?

(1-10
(11-20
(21-30
(31-40
(> 40
DRUG TREATMENT UNIT INFORMATION

Is your drug treatment unit – [mark one]

(Independent (not part of a parent organization)

(One of several drug treatment units under a parent organization

What is the zip code for your treatment unit?
|___|___|___|___|___|
Which of the following best describes this treatment unit? [mark one]

(Intensive outpatient – 9 or more hours of structured programming per week (non-methadone)

(Outpatient services – less than 9 hours of structured programming per week (non-methadone)

(Outpatient methadone

(Therapeutic community

(Inpatient/residential

(Halfway house/work release

(Other (please specify)

Which one category best describes the primary setting of this treatment unit? [mark one]

(Health Maintenance Organization
(Free-standing substance abuse services

or Integrated Health Plan Facility
(Family/children service agency

(Hospital or university
(Social services agency

(Psychiatric or other
(Other multi-service agency

specialized hospital
(Jail or prison

(Health center (including
(Juvenile detention

primary care setting)
(Private or group practice

(Mental health service setting
(Other (please specify)

or community mental health clinic

Primary service area for treatment unit? [mark one]

(Rural
(Suburban
(Urban

Type of substance abuse problems treated? [mark one]

(Alcohol problems only

(Drug problems only

(Both alcohol and drug problems

Does your treatment unit primarily serve –
Adults?
(No (Yes
Adolescents?
(No (Yes
Criminal justice referrals?
(No (Yes
Women only?
(No (Yes
Pregnant women or women with children?
(No (Yes

Dual diagnosis clients (e.g., mental health and substance abuse)?
(No (Yes

Organizational Readiness for Change (TCU ORC)
Treatment Staff Version (TCU ORC-S)
Please fill in the circle that shows your answer to each item.

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)
Your program needs additional guidance in –

1.
assessing client needs.

(
(
(
(
(

2.
matching needs with services.

(
(
(
(
(

3.
increasing program participation
by clients.

(
(
(
(
(

4.
measuring client performance.

(
(
(
(
(

5.
developing more effective group sessions..

(
(
(
(
(

6.
raising overall quality of counseling.

(
(
(
(
(

7.
using client assessments to guide

clinical and program decisions.

(
(
(
(
(

8.
using client assessments to document
program effectiveness.

(
(
(
(
(
You need more training for –

9.
assessing client problems and needs.

(
(
(
(
(

10.
increasing client participation
in treatment.

(
(
(
(
(

11.
monitoring client progress.

(
(
(
(
(

12.
improving rapport with clients.

(
(
(
(
(

13.
improving client thinking and
problem solving skills.

(
(
(
(
(

14.
improving behavioral management
of clients.

(
(
(
(
(

15.
improving cognitive focus of clients
during group counseling.

(
(
(
(
(

16.
using computerized client assessments.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)
Current pressures to make

program changes come from –

17.
clients in the program.

(
(
(
(
(

18.
program staff members.

(
(
(
(
(

19.
program supervisors or managers.

(
(
(
(
(

20.
agency board members.

(
(
(
(
(

21.
community action groups.

(
(
(
(
(

22.
funding and oversight agencies.

(
(
(
(
(

23.
accreditation or licensing authorities.

(
(
(
(
(
How strongly do you agree or disagree
with each of the following statements?

24.
You prefer training content that is
based on scientific evidence.

(
(
(
(
(

25.
Your offices and equipment
are adequate.

(
(
(
(
(

26.
You have the skills needed to conduct
effective group counseling.

(
(
(
(
(

27.
Some staff get confused about

the main goals for this program.

(
(
(
(
(

28.
Staff here all get along very well.

(
(
(
(
(

29.
Psychodynamic theory is commonly

used in your counseling here.

(
(
(
(
(

30.
You often have trouble implementing
concepts learned at conferences.

(
(
(
(
(

31.
Program staff understand how this program
fits as part of the treatment system
in your community.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

32.
Treatment planning decisions for
clients here often have to be revised
by a counselor supervisor.

(
(
(
(
(

33.
Staff training and continuing education
are priorities at this program.

(
(
(
(
(

34.
Facilities here are adequate for

conducting group counseling.

(
(
(
(
(

35.
You frequently share your knowledge of
new counseling ideas with other staff.

(
(
(
(
(

36.
You were satisfied with the training offered
at workshops available to you last year.

(
(
(
(
(

37.
You used the Internet (World Wide Web)

to communicate with other treatment

professionals (e.g., list serves, bulletin

boards, chat rooms) in the past month.

(
(
(
(
(

38.
Management here fully trusts
your professional judgment.

(
(
(
(
(

39.
Pharmacotherapy and medications are

important parts of this program.

(
(
(
(
(

40.
There is too much friction among
staff members.

(
(
(
(
(

41.
Some staff members here

resist any type of change.

(
(
(
(
(

42.
Ideas and suggestions from staff get fair
consideration by program management.

(
(
(
(
(

43.
Staff generally regard you as a
valuable source of information.

(
(
(
(
(

44.
You have easy access for using

the Internet at work.

(
(
(
(
(

45.
The staff here always works together
as a team.

(
(
(
(
(

46.
Client assessments here are usually

conducted using a computer.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

47.
Your duties are clearly related to

the goals of this program.

(
(
(
(
(

48.
You learned new skills or techniques
at a professional conference
in the past year.

(
(
(
(
(

49.
You consistently plan ahead
and carry out your plans.

(
(
(
(
(

50.
You are under too many pressures

to do your job effectively.

(
(
(
(
(

51.
Counselors here are given broad authority
in treating their own clients.

(
(
(
(
(

52.
This program encourages and supports

professional growth.

(
(
(
(
(

53.
Behavior modification
(contingency management) is used
with many of your clients here.

(
(
(
(
(

54.
You read about new techniques
and treatment information each month.

(
(
(
(
(

55.
Staff here are always quick to help one

another when needed.

(
(
(
(
(

56.
Computer problems are usually repaired

promptly at this program.

(
(
(
(
(

57.
Novel treatment ideas by staff are
discouraged.

(
(
(
(
(

58.
There are enough counselors here

to meet current client needs.

(
(
(
(
(

59.
The budget here allows staff to attend
professional conferences each year.

(
(
(
(
(

60.
You have enough opportunities to keep
your counseling skills up-to-date.

(
(
(
(
(

61.
Mutual trust and cooperation among staff

in this program are strong.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

62.
Most client records here are

computerized.

(
(
(
(
(

63.
You are willing to try new ideas even
if some staff members are reluctant.

(
(
(
(
(

64.
Learning and using new procedures

are easy for you.

(
(
(
(
(

65.
This program operates with clear goals

and objectives.

(
(
(
(
(

66.
Staff members often show signs

of stress and strain.

(
(
(
(
(

67.
You have staff meetings weekly.

(
(
(
(
(

68.
You usually accomplish whatever

you set your mind on.

(
(
(
(
(

69.
It is easy to change procedures here
to meet new conditions.

(
(
(
(
(

70.
Counselors here often try out
different techniques to improve
their effectiveness.

(
(
(
(
(

71.
You used the Internet (World Wide Web)

to access drug treatment information

in the past month.

(
(
(
(
(

72.
The formal and informal communication
channels here work very well.

(
(
(
(
(

73.
Program policies here limit staff access
to the Internet and use of e-mail.

(
(
(
(
(

74.
Offices here allow the privacy

needed for individual counseling.

(
(
(
(
(

75.
You are sometimes too cautious or slow
to make changes.

(
(
(
(
(

76.
Staff members are given too many
rules here.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

77.
You feel a lot of stress here.

(
(
(
(
(

78.
12-step theory (AA/NA) is followed

by many of the counselors here.

(
(
(
(
(

79.
Program staff are always kept
well informed.

(
(
(
(
(

80.
The heavy workload here reduces
program effectiveness.

(
(
(
(
(

81.
You regularly read professional
journal articles or books
on drug abuse treatment.

(
(
(
(
(

82.
Communications with other programs
that have similar interests would help.

(
(
(
(
(

83.
Other staff often ask your advice about
program procedures.

(
(
(
(
(

84.
More open discussions about
program issues are needed here.

(
(
(
(
(

85.
This program holds regular

inservice training.

(
(
(
(
(

86.
You learned new clinical skills or
techniques from manuals or other
self-education materials in the past year.

(
(
(
(
(

87.
You frequently hear good staff ideas
for improving treatment.

(
(
(
(
(

88.
Other staff often ask for your opinions
about counseling and treatment issues.

(
(
(
(
(

89.
You are effective and confident

in doing your job.

(
(
(
(
(

90.
You have a computer to use in your

personal office space at work.

(
(
(
(
(

91.
Some staff here do not do their fair share

of work.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

92.
A larger support staff is needed to

help meet program needs.

(
(
(
(
(

93.
The general attitude here is to use new

and changing technology.

(
(
(
(
(

94.
You do a good job of regularly
updating and improving your skills.

(
(
(
(
(

95.
Staff members always feel free to
ask questions and express concerns
in this program.

(
(
(
(
(

96.
You have the skills needed to conduct
effective individual counseling.

(
(
(
(
(

97.
Staff frustration is common here.

(
(
(
(
(

98.
You need better access while at work to
counseling resources on the Internet.

(
(
(
(
(

99.
Management here has a clear plan
for this program.

(
(
(
(
(

100.
You often influence the decisions
of other staff here.

(
(
(
(
(

101.
You have easy access to specialized

medical or psychiatric advice for clients

when needed.

(
(
(
(
(

102.
You have convenient access to e-mail

at work.

(
(
(
(
(

103.
You are encouraged here to try
new and different techniques.

(
(
(
(
(

104.
You are able to adapt quickly
when you have to shift focus.

(
(
(
(
(

105.
Cognitive theory (RET, RBT, Gorski)

guides much of your counseling here.

(
(
(
(
(

106.
You are viewed as a leader
by other staff here.

(
(
(
(
(

Disagree

Agree

Strongly
Disagree
Uncertain
Agree
Strongly

(1)
(2)
(3)
(4)
(5)

107.
Computer equipment at this program

is mostly old and outdated.

(
(
(
(
(

108.
This program provides a comfortable

reception/waiting area for clients.

(
(
(
(
(

109.
Staff here feel comfortable

using computers.

(
(
(
(
(

110.
Frequent staff turnover is a problem

for this program.

(
(
(
(
(

111.
Counselors here are able to spend

enough time with clients.

(
(
(
(
(

112.
Support staff here have the skills

they need to do their jobs.

(
(
(
(
(

113.
Clinical staff here are well-trained.

(
(
(
(
(

114.
The workload and pressures at your
program keep motivation for new
training low.

(
(
(
(
(

115.
More computers are needed in

this program for staff to use.

(
(
(
(
(

116.
You were satisfied with the training

opportunities available to you last year.

(
(
(
(
(

117.
The instruction methods for learning
new counseling strategies or materials
that work best for you are:

a. Lectures

(
(
(
(
(

b. Self-study

(
(
(
(
(

c. Workshops

(
(
(
(
(

d. Consultants

(
(
(
(
(

e. In-services

(
(
(
(
(

f. Supervision/feedback

(
(
(
(
(

None
1
2
3
4 or more

118.
In the last year, how often did you
attend training workshops held within
50 miles of your agency?

 (
(
(
(
(

119.
In the last year, how often did you
attend training workshops held more
than 50 miles from your agency?

(
(
(
(
(

120.
How many workshops do you expect to
attend in the next 12 months?

(
(
(
(
(

121.
In the last year, how many times did
outside trainers come to your agency to
give workshops?

(
(
(
(
(

122.
In the last year, how many times did your
agency offer special, in-house training?

(
(
(
(
(

Almost

Never
Rarely
Sometimes
A lot
Always

123.
When you attend workshops, how
often do you try out the new
interventions or techniques learned?

(
(
(
(
(

124.
Are your clients interested or responsive
to new ideas or counseling materials
when you try them?

(
(
(
(
(

125.
In recent years, how often have you
adopted (for regular use) new
counseling interventions or techniques
from a workshop?

(
(
(
(
(

126.
When you have adopted new ideas into
your counseling, how often have you
encouraged other staff to try using them?

(
(
(
(
(

127.
How often do new interventions or techniques
that the staff from your program learn at
workshops get adopted for general use?

(
(
(
(
(

128.
How often do new ideas learned from
workshops get discussed or presented at
your staff meetings?

(
(
(
(
(

129.
How often does the management at your
program recommend or support new ideas
or techniques for use by all counselors?

(
(
(
(
(

PAGE
TCU FORMS/W/ORC-S (5/03)
© Copyright 2003 TCU Institute of Behavioral Research, Fort Worth, Texas. All rights reserved.

