

The Power of 2

FIT
November 1, 2018

Ellen Pope, OTD
empope21@gmail.com

Jeanne Du Rivage
jeannedu@state.nm.us

NEW MEXICO HEALTH | CENTER FOR EARLY INTERVENTION & DISABILITY

Paradigm shift from training to professional development

This will take a partnership between FIT providers, ECN and the FIT team over the months ahead...

NEW MEXICO HEALTH | CENTER FOR EARLY INTERVENTION & DISABILITY

FIT PD Plan – Key elements

- Establishing PD Leadership teams
- Webinar – Foundations of Coaching (the power of 2)
- Practice Based Coaching training – for lead coaches
- Early Intervention Practices training (FGRBI / Caregiver coaching / SS-OO-PP-RR) –Video training (incl. distribute equipment)
- Purchase TORSH Talent – video coaching accounts
- Develop / revise IFSP-QRS; TTA; Assessment; Family Service Coordination professional development
- All FIT PD activities will be assess using the PD Rubric (adapted from Illinois)

NEW MEXICO HEALTH | CENTER FOR EARLY INTERVENTION & DISABILITY

Objectives

- Participants will learn the evidence to support the use of coaching in early childhood
- Participants will learn the key characteristics of coaching
- Participants will understand the application of coaching to early intervention including:

practice based coaching and caregiver coaching

NEW MEXICO HEALTH | CENTER FOR EARLY INTERVENTION & DISABILITY

Why do I need to know how to Coach?

- Coaching is an evidence based approach to build adult competence and confidence
 - IDEA Part C: “enhance the capacity of families to meet their child’s needs”
- DEC Recommended Practices: Practitioners use coaching or consultation strategies with primary caregivers or other adults to facilitate positive adult child interactions and instruction intentionally designed to promote child learning and development
- #7 Key Principle: Interventions with young children and family members must be based on explicit principles, validated practices, best available research and relevant laws and regulations

NEW MEXICO HEALTH | CENTER FOR EARLY INTERVENTION & DISABILITY

Why Coaching?

To create a system of capacity building to ultimately improve family and child outcomes

NEW MEXICO HEALTH | CENTER FOR EARLY INTERVENTION & DISABILITY

Coaching is....

An effective adult learning strategy used to promote the learner's knowledge

Doyle, 1999; Flaherty, 1999;
Kinlaw, 1999; Hayes, 2007)

Coaching is....

About helping others achieve results or overcome obstacles to get from where they are now to where they want to be in the future

What do we know about coaching?

- Research from many fields supports the use of coaching
- There are many types of coaching
(teams, life coaches, executive coaches, health coaches, literacy coaches etc.)

CORE PRINCIPLES OF COACHING

based on interprofessional evidence

Dunn, W. (2011)

Traditional approach vs. Coaching approach

TRADITIONAL	-2	-1	0	+1	+2	COACHING
TALK						LISTEN
KNOW BEST						TRUST
DO						REFLECT
TELL						ASK
KNOW						WONDER
CHARGE IN						WAIT

Dunn & Pope, 2012

I Know! I have the answer!
I'm the Expert!

Characteristics of an Effective Coach

- Uses active listening skills (listens more than talks)
- Good, clear communication skills
- Good at building relationships
- Empathetic
- Self-reflective
- Ability to regulate emotions
- Conscientious including being timely and meeting deadlines
- Committed learner and open to experience
- Personal integrity (trusting, honest)
- Skilled at providing feedback

School of Coaching Mastery Process for Coaching

Connect

Establish relationship with person we are coaching

Clarify

Uncover the details of the situation and what the person wants

Create

Support the person to strategize and make a plan

Julia Stewart
www.schoolofcoachingmastery.com

Coaching: *steps to follow*

- **Introduction**
something good that happened...
- **Identify goals**
What do you want to accomplish today?
- **Ask reflective questions**
What does it look like now?
- **HALF WAY: check in on goal for the session**
- **Ask more reflective questions**
How would you like it to be?
- **Create a joint plan**
What would you like to try?

Coaching: Reflective Questions

AWARENESS

What do you know about.....?
What have you tried?
What happened when you....?
What supports were most helpful?

ANALYSIS

How does that compare to what you did before?
What do you think will happen if you...?
How is that consistent with your goals?

ALTERNATIVES

What else could you have done?
What would it take for you to be able to.....?
What might make it work better next time?

ACTION

What do you plan to do?
What supports do you need to take that step?
Where will you get the resources you need?

(Dunn - 2009; adapted from Birch & Sheldens, 2005a & b)

What are the benefits and risks?

RISKS OF EMPLOYING A TRADITIONAL APPROACH

- We don't learn about what the person has tried and thought about
- We offer suggestions that don't fit their learning styles
- We make people feel incapable of doing their best job
- We create dependence
- We employ practices without adequate evidence

BENEFITS OF EMPLOYING A COACHING APPROACH

- We find out all the things a person has already done
- We remain clearly focused on participation or ideas that matter to the person
- We expose a person's capacity to solve their problems
- We support independence in problem solving
- We employ evidence based practices

Dunn & Pope, 2012

Be curious,
not judgmental.

- Walt Whitman

Teachers who were supported by coaches to change their practices were 85% more likely to change their practices compared to a 10% change from an in-service or workshop

When we use CAREGIVER COACHING practices....

- Caregivers are much **more likely to use new skills** and ideas within the context of their lives
- Caregivers feel **competent to handle new situations** that arise
- Caregivers **recognize their own abilities and strengths** in meeting child and family outcomes

Dunst, C.J., & Trivette, C.M. (1996). Empowerment, effective help-giving practices and family-centered care. *Pediatric Nursing*, 22, 334-337, 343.

"It's good to be curious about many things."

Fred Rogers

Questions?

