

King County Coaching Program Kara, Tamir, Doug, Eunjoo

More of ME!

Questions before you start

- 1. Why do *you* want to do it? Why is it important to *YOU*?
- 2. What's the value for others?
- 3. What's the value for the organization?

Why a KC Coaching Program?

The KC Coaching Program strategically advances KC *Investing in You* initiatives *Best Run Government, Equity and Social Justice,* and *Employee Engagement*.

- Creates a "Leader as Coach" culture—a culture of learning, engagement, accountability and career development.
- Offers continuing support and accountability to achieve goals through effective performance management.
- Provides strategic support to transform distressed workplaces into healthy conflict engagement workplaces.
- Supports managers, supervisors, and employees to learn, grow and exceed customer expectations.
- Increases employee ownership of their work and engagement.

Design Team

Our design criteria

Iterate—learn and adapt as we go

Meet ICF standards

Research-based

Interactive

Creative and fun

Overview of KC Coaching Program

Coaching Conversations

- Three days of training
- Practice coaching with classmates

Coaching Sessions & Tools

- Seven days of training
- Coached by Cadre Coaches
- Begin to coach clients

Coach Practicum

- Continue coaching clients (30 hours with 3+ clients)
- Five observed coaching sessions
- Continue being coached (12 sessions)
- Successful candidates gain KC Coach Certification

KC Coach Cadre

- Coach KC employees
- Coach Connexion: On-going learning and development gatherings

What would your *program* design be?

How would you measure results?

What is your *training* design? What do your coaches need to know?

Overview of KC Coaching Program

Compare KC and ICF certification

KC Certification	ICF Certification
64 class room hours	60 class room hours
30 coaching hours with 3+ clients	100 coaching hours with 8+ clients (75% paid)
5 observed coaching sessions	Written test for competency
	5 observed coaching sessions (live & recorded)
	10 hours ICF mentor coaching

SCARF Model

Status

Less than or better than others

Certainty

Ability to predict outcomes

Autonomy

Sense of control

Relatedness

In-group or out-group

Fairness

Perception of fair exchange

Coaching bias and equity issues

EQUALITY

People are treated "fairly" through equal distribution of resources.

Does not take into account context (history, access to power and resources, current realities, future outcomes).

Narrative approach

Narrative Circuitry

Thinking,
Planning,
Strategies, Goals,
Stories, Reasons
Limbic System
Social Network
Memory system

Direct Experience Circuitry

Information, Data, Senses (feel, hear, see, touch, smell, taste)

Sensory motor cortex

Insula (understanding internal mental states)

Emotional regulation: inside-out

- Labeling
- Build emotional resilience
 - Notice
 - Evaluate
 - Navigate

Have a dialogue with emotions

Lonely Magee sits up high in her tree Watching the world from above.
She feels pain in her heart
She just wants to make art
And receive a big Ma-Magee hug.

Artist: Maya Nathan

Have a dialogue with emotions

Angry Tony
Is getting bigger—
Exploding off the page!
His ears begin to boil
With a tea kettle rage...
"Let me out, let me out!
I want to scream, I want to SHOUT!"

Artist: Maya Nathan

Have a dialogue with emotions

Confusion McVonberkinstanovich Jr. III Is confused about EVERYTHING! Is he Russian? Irish? German? Jewish? Pineapple? Trashcan? Stinky-foot pie? He doesn't know where truth ends and where beginnings lie.

No amount of explaining can unfurrow his brow,

No expertise insight can convey to him "how."

With facial muscles eternally flexed, Mr. Confusion is ever perplexed!

Artist: Maya Nathan

What is coaching?

Quiet Leaders, while they respect that people have problems, aren't all that interested in discussing them.

How has coaching influenced how you show up:

- as a lean practitioner?
- -as a manager?
- -as a leader?

Identify Values

Practice Coaching

- Pick a single word that would be blue and underlined as on a web page.
- Ask an open-ended question that repeats the word.
- Repeat, until the person can't go any lower. Core values are important because they are important.
- If you click down on a core value, people will respond with "professor mode".

Handout: Questions we explored

- 1. Why do *you* want to do it? Why is it important to *YOU*?
- 2. What's the value for Others?
- 3. What's the value for the Organization?
- 4. How might you build internal support?
- 5. Who would you involve?
- 6. What would your program design be?
- 7. How would you measure results?
- 8. What would your training design be?
- 9. What do your coaches need to know? How will you meet their on-going learning needs?
- 10. What is your budget?

Before you leave, consider...

What have you learned that you'll take back to work?

Thank you!!

Kara Cuzetto, Continuous Improvement Specialist, FBOD kara.cuzetto@kingcounty.gov

 $\begin{array}{lll} \textbf{Tamir Hasan}, \ \mathsf{KC} \ \mathsf{Coaching} \ \mathsf{Program} \ \mathsf{Manager} \\ \mathsf{tamir.hasan@kingcounty.gov} \end{array}$

Doug Nathan, Metro Learning & Development Manager doug. Nathan@@kingcounty.gov

Eunjoo Greenhouse, Deputy Division Director, FBOD Eunjoo.greenhouse@kingcounty.gov

