Executing the Role of a "Player/Coach" via Effective Observation

LD Holland Duke Energy

Industry Operating Experience

Fundamentals Areas

- Unclear Standards and Expectations
- Insufficient Engagement With The Workers
- Ineffective Reinforcement

Organizational Effectiveness

- Not Setting and Reinforcing Clear Standards
- Not Modeling High Standards
- Insufficient Performance Monitoring Tools and Analysis

Why are we focusing on Coaching and Observation?

There is an opportunity to better leverage leaders lower in the organization to help promote the desired shift in personnel behavior to further improve performance.

Effective Leadership Team

Leaders throughout the organization demonstrate and reinforce effective teamwork and collective ownership for results and the functioning of the organization. Collectively, leaders manage the human and technical aspects of the operation, focusing on continuous improvement, learning, and employee success.

Engaged Employees

 Employees are valued, respected, and motivated and are committed to achieving excellence. The leadership team actively involves employees in problem-solving and continuous improvement.

Coaching Questions

- What is coaching?
- Why coach ?
- Who do you coach?
- When do you coach?
- Where do you coach ?

How much time do you spend coaching?

Coaching Effectiveness Competencies

- Empathizing Ability
- Listening Skills
- Capacity to Confront and Challenge
- Problem-Solving Ability
- Feedback Skills
- Capacity to Empower
- Mentoring Skills

Source: Coaching Effectiveness Profile, HRD Press

High Performance Observations

- > Prepare
- > Take the time needed
- > Observe
 - **≻**People
 - **Surroundings**
 - > Processes
- > Coach/Feedback

The Good Stuff

+ = Positive Reinforcement

Negative Reinforcement

4 to 1

Why Observe People First?

Observing behaviors allows us to detect:

- Error Precursors
- Flawed Defenses

Observations in General

Look for what you want to find; <u>question</u> what you don't understand.

Read the worker's "body language"; 60% of communication is non-verbal.

THE BASIC RULES OF ENGAGEMENT:

- 1. Know the facts (based on the standard)
- 2. Know when to ENGAGE the workers
- 3. Be upfront and accept input from the workers
- 4. Always allow time for worker feedback
- 5. Understand the R+ and R- balance for feedback
- 6. Engage the workers when appropriate
- 7. Length of observation based on the behavior Validation
- 8. Establish dialogue at the correct intervention point
- 9. Validate the paperwork
- 10. Close out the observation

Coaching is all about...

INSPIRING

the team

ENCOURAGING

the team

CHALLENGING

the team

Feedback

"If we don't correct <u>inappropriate</u> <u>behavior</u>, the inappropriate behavior will become the accepted behavior."

"If we don't reinforce appropriate behavior, the appropriate behavior will diminish."

Am I Ready to Shape This Situation?

Overcoming Feedback Anxiety

The best way to overcome feedback anxiety is to practice your feedback skills so that you have the confidence to correct a worker's performance problems.

Why we hesitate to <u>CHALLENGE</u>

Apprehensive about a negative response

Don't want to embarrass the other individual

Don't feel we have enough knowledge about a subject

Takes a lot of effort

Too Busy

Don't feel we have the responsibility or "authority" to

correct others

Unsure of our ability to coach effectively

Behaviors + Results

More work

Results

Behaviors

Island Hopping Observation Philosophy For Pinpointing Behaviors associated with High Risk Tasks

Based on the Marines approach to securing Japanese acquired Islands in the South Pacific during World War 1

2016 and 2017 focus areas:

- Pre-Job Briefs (2015 & 2016)
- Verification Practices (2017)

- Dedicated Team Leader focused on direction of team
- Pinpointed behaviors based on current trends (Leading Indicators)

The MOST IMPORTANT Coaching Principle.....

That Which Gets REINFORCED

Gets Done

Discussion and Questions

