

Coaching and Counseling

The Importance of Relationships

Mike Lipski – Human Resource Services Manager
Teresa Santulli – Metro Transit Supervisor

Objectives

- Overview of coaching, counseling, and importance of relationship building
- Elements and enemies of relationships for effective coaching and counseling
- Introduction of a 3 step model
- Coaching and counseling for performance
- Sideways coaching

Relationships

- Basic human need
- Provides the foundation for communication
- Inherently neither good nor bad
- Provides the context for coaching and counseling that takes place

Coaching and Counseling

➤ Coaching

- Coaching assists individuals in getting from where they are to where they need to be with performance
- Positive, affirmative, future focused

➤ Counseling

- Addresses past issues
- Builds framework for future work

Relationship Elements and Enemies

*“You will know (the good from the bad)
when you are calm, at peace, passive.
A Jedi uses the Force for knowledge
and defense, never for attack.”
- Master Yoda*

Relationship Elements and Enemies

➤ Use the force

- Demonstrate genuine care and concern
- Demonstrate contractual, communication, and competency trust
- Build on what works

➤ Beware of the dark side

- Inconsistent communications or standards
- Judgments vs. pinpoints

Element 1: Demonstrate Care and Concern

- Requires ongoing effort and takes time
- Must be genuine, know your audience
- Consider the boundaries of others
- Respect is foundational and continuously built
- Consider power imbalances
 - Think about your own emotions
 - Be open to the other side of the story

Element 2: Demonstrate Trust

Contractual

- Keep agreements
- Establish boundaries
- Delegate appropriately
- Manage expectations
- Be consistent
- Encourage mutually serving intentions

Communication

- Share information
- Tell the truth
- Admit mistakes
- Maintain confidentiality
- Speak with good purpose
- Give and receive constructive feedback

Competence

- Allow people to make decisions that impact their work
- Involve others in decision making and seek their input
- Help people learn skills
- Acknowledge people's knowledge, skills, and abilities

Element 3: Build on What Works

- Employees need to hear approximately 5 positives for every negative they hear
- Use appreciative inquiry
 - Gets at individual motivators
 - Provides positive focus for discussion
 - Keeps people from feeling defensive

Enemy 1: Inconsistencies

- While each individual is different, relationships require consistency and predictability
 - Know your own values, operate off of personal values
 - Be aware of different communication styles
 - Use position descriptions and related expectations to discuss work issues
- Turn to your neighbor: How can trust be damaged by inconsistency?

Enemy 2: Judgments

- Judgments create defensiveness
- Blur the message that is being conveyed
- Inserts emotion into an otherwise objective situation
- Creates conflict instead of collaboration
- Turn it around:
 - Step away from the situation to reframe your concerns
 - Pinpoint specific behavior
 - Use clear examples

Judgments vs. Pinpoints

Judgments

- Lazy
- Unreliable
- Unfocused
- Conscientious
- Hard working
- Dedicated

Pinpoints

- # of errors
- # of times absent
- # missed meetings
- % attendance
- # of OT volunteered
- # of tasks completed

Using Pinpoints vs. Judgments

- Turn to a partner and pin-point the following statements:
 - *Brad is disrespectful.*
 - *Jamie is really whiney.*
 - *Chris lacked initiative through the whole project.*

● ● ● | The Process

“If you end your training now, if you choose the quick and easy path as Vader did, you will become an agent of evil.”
- Master Yoda

SBI - Situation-Behavior-Impact

➤ Situation

- Describe the situation you have witnessed-tell the story.

➤ Behavior

- Describe specifically the things you have observed the person doing.

➤ Impact

- Describe how the behaviors impacted you and others in the situation.

Situation

- Describe the specific situation in which the behavior occurred, for example:
 - “On Tuesday, in the break room with Carol and Fred,” ***rather than,***
 - “A couple of days ago at the office with some people...”
- Describing the specific location and time of the behavior creates context for your feedback recipients, helping them remember clearly their thinking and behavior at the time.
- Telling the story with specific detail will make your message clearer.

Behavior

- Can be difficult to identify and describe.
- Most common mistake is communicating judgments by using adjectives rather than pinpointing behavior, for example:
 - *“He spoke at the same time another person was speaking.” **rather than***
 - *“He was rude during the meeting.”*
- Describe body language and tone of voice
- Describe word choice and speaking manner

Impact

- Describe what reaction you had to the behavior, for example:
 - “I thought you showed interest when you asked for the group’s opinions.”
 - “When you told me at the meeting that my concerns about the deadlines were ‘overblown’, I felt belittled.”
- By communicating the personal impact, you ask the person to view the behavior from your perspective.
- Describe impacts on the department, other staff, customers, processes, and you.
- Use the classic feedback phrasing, “When you did (behavior), it caused (impact)...”

Using S-B-I

- Turn to a partner. Using an example from your own work experience, create a communication which expresses the situation, behavior, and impact.

Coaching for Performance

“Always pass on what you have learned.”
- Master Yoda

● ● ● | Coaching/Counseling for Performance

- In general, people need to know:
 - What is expected of them.
 - How they are going to be measured.
 - How they are progressing.
- Relationships are strengthened when people know what to expect from each other.
- Expectations that are not understood, cannot be met, or are not shared, increase the likelihood of disappointment, criticism and conflict.

Purpose of Position Descriptions

- Describes the specific duties, functions and responsibilities of a position and the percentage of time spent on each for each position
- Defines specific jobs based on needs of the organization not employees holding the positions
- Allows supervisors to create performance expectations based on tasks of each position

Clarifying Expectations

- Expectations can be defined by four standard elements:
 - **Quantity of Work** - How much work needs to be done.
 - **Quality of Work** - How well work needs to be done.
 - **Dependability** - How dependable the employee is expected to be.
 - **Interpersonal Relationships** - Who, when, and how, employee is expected to build working relationships.

Clarifying Quantity

➤ Quantity

- How timely and efficiently is an employee in the position expected to perform?
- During peak periods, how much work is the employee expected to produce?
- Is the employee expected to seek out additional work when work is completed?

Clarifying Quality

➤ Quality

- At what level is the employee expected to utilize, adhere to, and explain policies and procedures?
- What level of independent judgment is expected out of an employee in this position?
- Is the employee expected to take initiative, create new procedures, and inform appropriate personnel when applicable?
- Is the customer satisfied with the quality of the service or product delivered?

Clarifying Dependability

➤ Dependability

- Is the employee expected to develop or fulfill specific work timelines?
- What level of independence must the employee demonstrate on assignments?
- Is the employee having issues of timeliness or absenteeism unrelated to approved medical leave?

Clarifying Expectations

➤ Interpersonal relationships

- How important are communication skills and information sharing to the position?
- Should the employee recognize different communication styles and modify their approach accordingly?
- Is it important for the employee to get along well with others and be seen as a positive team player?

Communicating Expectations

➤ Hold a meeting:

- Review PD at hire, when performance issues arise, and when PD changes.
- Explain that the PD establishes the foundation for assessment of performance.
- Acknowledge need for feedback.
- Be descriptive.
- Discuss potential training needs.
- Document the meeting

● ● ● | Sideways Coaching

*“Patience you must have, my
young padawan.”*
- Master Yoda

Sideways Coaching

- Coaching and counseling that occurs outside of a traditional supervisory relationship
 - Lateral – with peers
 - Leadworkers
- Use appreciative inquiry
- Be aware of differing roles and power imbalances
- Be open to feedback
- Contact a supervisor, HR, or EAP for situations that require more intensive mediation

Sideways Coaching

- Step away from the situation
- Confirmation
 - Establish the relationship and common purpose
 - Acknowledge the other person's viewpoint
- Contradiction
 - Use non-judgment language to embrace discomfort
 - Identify your contradictions in experience
- Continuity
 - Provide a pathway forward
 - Encourage forums for ongoing support

● ● ● | Putting it into Place

- What did we learn and why does it matter?
- What will you practice?
- Questions?
- Need additional assistance?
 - Contact Human Resources
 - 608-266-4615

“Do or do not. There is no try.”
- Master Yoda

