Managing Others

Module Outline: All Coaching Communities
Module 2 of 4 in the Programme Management learning area of the Coach Development Framework. This module outline caters for all communities.
Note: This module outline may be updated to reflect developments that will occur in SPARC’s volunteer programme throughout 2007 and 2008
Module Number: PM207
Aim/Overview Statement

The purpose of this module is to provide coaches with tools and systems to understand and demonstrate means to work with and manage people involved in the team environment.
Learning Outcomes:

The coach will be able to:
1. Understand the principles of people management and demonstrate skills to manage people related to the team.
2. Understand and demonstrate basic conflict management skills required to manage people.

3. Develop and monitor volunteer roles and responsibilities in a team environment.
Delivery Notes

NSOs need to define how this module will be delivered to coaches and who can facilitate delivery.

Gaining the knowledge of managing others can be self-learned, completed in workshops or seminars or with a critical friend. However, managing others needs to be learned, practised and refined throughout a prolonged period of coaching practice and self-reflection (see Appendix 1 for further detail and, for example, see learning activity A in Appendix 2).

Learning Activities

See Appendix 2 for some sample learning activities. NSOs can adapt these to suit their sport or create learning activities that ensure all learning outcomes listed above are met. Note that in each of the Learning Activities, the community for which the activity is relevant is italicised and bolded.

Assessment
NSOs will determine the assessment approaches based on the needs of their coaches.

Available Resources:

1. Conflict Management and Resolution – PowerPoint Slides (www.sparc.org.nz/sport/coach-development-education)
2. Coach-Parents Meeting (www.sparc.org.nz/sport/coach-development-education)
3. Managing Volunteers (www.sparc.org.nz/sport/running-your-club/running-your-club/managing-volunteers)
4. Finding and Keeping Volunteers – especially Appendix One (www.sparc.org.nz/sport/how-volunteers-contribute-to-sport)
5. Volunteer and Staff Management – Pages 7-9 and 42-45 only. (www.sparc.org.nz/filedownload?id=bdb23d2a-5eec-4d17-ac50-7ec981ecdcb7
Other Helpful Resources

Leberman, S., Collins, C. and Trenberth, L. (2006). Sport business management in Aotearoa/New Zealand. Chapter 13, Victoria, Australia: Thomson – Dunmore Press.
Nakamura, R. M. (1996). The power of positive coaching. Sudbury, MA: Jones and Bartlett.
Appendix 1 - Module Delivery Notes

Purpose

These notes provide further guidance for NSOs to complete the Delivery Notes section of the module outline.

Overview

SPARC’s coaching philosophy is to develop coaches to be athlete-centred within coaching practice. At the outset, it is important to understand that the key to the athlete-centred approach is a leadership style that caters to athletes’ needs and understandings where athletes are enabled to learn, become aware and have control of their participation in sport. Some of the main advantages of using an athlete-centred approach to coaching are that athletes are motivated to learn and they have a greater understanding and stronger retention of both tactics and skills (cognitive, emotional, social and physical), which are so important to success in sport. An athlete centred coach facilitates learning but does not control it. This approach is clearly beneficial given that athletes must be self-sufficient in their performance, decision making and option taking while competing in their respective sport. In particular, an athlete-centred approach encourages athletes to become self-aware and self-sufficient, encourages athlete ownership and responsibility, allows them to make informed decisions and emphasises individual growth and change.

Background and Nature of this Module

The learning opportunities provided for coaches should match the athlete centred philosophy mentioned above. In delivering modules it is important that for coach development facilitators/trainers model an approach that coaches can in turn use with their athletes. Hence the starting point for delivery should be to decide what and how learning situations should be facilitated to ensure that the focus is on the athlete and that the delivery mechanisms have a coaching in practice emphasis.

For this module, there is an emphasis on People Management. For Middle/Late Childhood and Early Teenage Coaching Communities, dealing with parents is also an emphasis.
As approaches to coach learning for all coaching communities are similar the module outline applies to all coaching communities and only minimal differences occur in the learning activities. However, it is important to realise that the nature and content of discussions and tasks associated with learning activities, and the way coaches apply their learning, will differ significantly because the athletes’ stage of development greatly affects how athletes develop skill.

The resources included for this module are a Conflict Management and Resolution PowerPoint, a Coach-Parents Meeting resource and other resources already available on the SPARC website that contain general background information about volunteers and people management. (Refer to relevant sections only of resource 5 in the resource list).
Ideas for Coach Learning of this Module

For coaches to successfully complete this module, each coach needs to complete a series of learning activities that cover all the learning outcomes.
The following notes are grouped by learning outcome, but delivery approaches are likely to integrate learning from different outcomes (see sample learning activities in Appendix 2). Many learning activities require personal development and help from a critical friend (or mentor). Some are workshop based, some are peer based or self-directed and most require implementation of the learning in the coaches’ training sessions.
Learning Activities A and B cover all learning outcomes in combination. In both these learning activities, there is a topic of ‘dealing with parents’ for the Middle/Late Childhood and Early Teenage Coaching Communities.

For all learning outcomes, coaches can gain knowledge through:

· Brainstorming ideas with a group of coaches and selecting information relevant to their athletes.

· Attending a relevant workshop

· Reading resources supplied or other resources.

· Self-reflective analysis

· Discussions with critical friends.
(Note: The Early Childhood coaching community is covered through SPARC’s active movement programme and the High Performance coaching community through the NZ Academy of Sport network).
Learning outcome 1 – People Management

The coach will be able understand the principles of people management and demonstrate skills to manage people related to the team.
First, coaches will need to gain knowledge of people management. Once they gain the knowledge, coaches will need to practice their people management skills and understandings within the context of their training sessions. In addition to the bullet points listed above coaches can also learn through:
· Facilitation of people management strategies within their team.
Coaches will then need to self-reflect on their practice and use critical friends/mentors or peers from workshops to gain feedback about how the practice was applied.
Learning outcome 2 – Conflict Management
The coach will be able to understand and demonstrate basic conflict management skills required to manage people.

First, coaches will need to gain knowledge of conflict management and resolution. In addition to the bullet points listed above, other ways to do this are:

· Considering case studies or topics and selecting information relevant to their athletes

· Planning as a prevention of conflict management.
To apply the knowledge and understandings (gain the skills), coaches will need to use their own training sessions to practise, when needed, the preventive and problem solving conflict management strategies. Coaches will then need to self-reflect on their practice and use critical friends to gain feedback about how the practice was applied.
Learning outcome 3 – Managing Volunteers
Coaches will be able develop and monitor volunteer roles and responsibilities in a team environment. SPARC is undertaking significant work in the volunteers’ area and the SPARC website will increasingly provide information for managing and working with volunteers.
Coaches can gain understanding by reading the resources or attending a workshop facilitated by someone who presents materials based on the SPARC Finding and Keeping Volunteers strategy. To demonstrate understanding, it is important for coaches to have a discussion about establishing roles and responsibilities for volunteers. In addition to the bullet points listed above, coaches can demonstrate their knowledge by:

· Viewing videos or considering case studies and selecting information relevant to their athletes.

· Self-learning and applying strategies within their own coaching practice.
Appendix 2 – Sample Learning Activities

These learning activities illustrate possible ideas for helping coaches to meet the learning outcomes of this module. Activities should be modified to meet the needs of the particular sport or group of coaches. All activities should ensure coaches learn about an athlete-centred approach through coaching practice.

Coaches have different learning preferences and activities should reflect the various learning styles. Learning activities can be individual, small group or whole group activities. Some could be adapted for a self directed learning approach. Some activities could be applied in coaching practice, demonstrated within a training environment or provided within a workshop. If delivered in a workshop or seminar situation, the learning activities should be embedded in a practical context.

If the module is delivered concurrently to groups of coaches who are coaching in different coaching communities, the delivery should cater for coaches using small group work or resources that relate to the participants’ preferred coaching community. If individual coaches coach more than one community, they should be given access to the relevant resources.

Delivery and assessment (if relevant) should cover all learning outcomes within the context of the relevant community of the coaches.

Activity A: Individual Research and Critical Friend Discussion
· Covers Learning Outcomes 1, 2, and 3
· For All Coaching Communities
This learning activity has three parts. In Part 1 coaches individually respond to the questions provided using their own team environment and experiences as examples. They then discuss and/or share their ideas with a critical friend.
In Part 2 the coach facilitates a meeting with their team and support staff to identify their roles and expectations within the team environment.

In Part 3 the coach again facilitates a meeting with the team to discuss and evaluate the progress in implementing the documentation developed in Part 2.

Part 1
Coaches should read information in the Conflict Management Resolution PowerPoint slides, the Managing Volunteers Resource, relevant sections of the Finding and Keeping Volunteers and Volunteer and Staff Management resources prior to completing Part 1 of this activity.

It is important that coaches understand what people management means and how to apply people management processes. Coaches should think about each of the questions below and compile the information initially in their coaching journals, and then discuss and share their findings with a critical friend. Journal notes should be update after the discussion for use in Part 2 of this activity. (NOTE: Coaches coaching in the Middle/Late Childhood and Early Teenage Coaching Communities must be aware of relationships with parents and the management of these relationships. These coaches should also read the Coach-Parents Meeting resource, and must include relevant comments or examples that include parents in questions 2-6).
1. Define People Management relative to your coaching role.

2. Who are the people that you manage in your coaching environment?

3. How would you manage each of the people listed in question 2?
4. List situations where People Management skills may be required in your coaching environment. An example is a conflict situation where conflict resolution is required.

5. What are the benefits of utilising People Management skills?
6. List examples of how poor People Management skills may affect the performance of your athletes or team and discuss how to deal with them.
Part 2
Plan a team/support staff meeting to, as a group, develop documentation defining the roles and expectations of the athletes (individually and as a team) and the support staff (including all the volunteers involved). Identify and include:
1. All the roles that must be assigned and completed by the team members and support staff.

2. A statement of purpose for each role.
3. The skills and person attributes for each role.
4. The activities expected to be completed in each role.

5. A list of potential conflict areas and potential remedies for each role.
Prepare the documentation and distribute it to your team and support staff.
Part 3

Mid-way through the season, or as the coach sees fit, the coach must plan another team/support staff meeting to review and evaluate the document that was developed in Part 2. The document should be reviewed to ensure that the assigned roles are being fulfilled as per the plan and that the attributes and activities identified are realistic. Input and feedback should be received from the team/support staff and if necessary, the plan should be updated for the rest of the season to reflect the needs of the team/support staff. This activity could, if relevant, also be repeated at the end of the season in preparation for the following season.
Activity B Workshop / Group Discussion / Critical Friend
· Covers Learning Outcomes 1, 2, and 3
· For All Coaching Communities
This learning activity has three parts. Before attending the workshop coaches will read information in the Conflict Management Resolution PowerPoint slides, the Managing Volunteers Resource and relevant sections of the Finding and Keeping Volunteers and Volunteer and Staff Management resources. Coaches coaching in the Middle/Late Childhood and Early Teenage Coaching Communities will also read the Coach-Parents Meeting resource.
For Part 1 coaches become familiar with the People Management resources.
In Part 2, Tasks One and Two, a facilitator leads a session involving brainstorming and a discussion on people and volunteer management for the relevant coaching community (or communities) to enable coaches to develop and begin implementing a personal management plan.
In Part 3 coaches discuss their plan and the implementation of it with a critical friend. If the feedback given suggests revision of the plan, then coaches should make these revisions and continue with the implementation of the plan.

Part 1

After reading the resources, coaches should take notes on the information they deem important and needed to manage people within their team environment. The objective is to understand the basic principles of people management, including volunteer management.
NOTE: Ensure that coaches coaching in the Middle/Late Childhood and Early Teenage Coaching Communities take notes specific to the coach – parent relationships and the management of these relationships.

Part 2
Part 2 is led by a facilitator. Facilitators organise a discussion on People Management, including all volunteers, for approximately 15 minutes.
NOTE: Facilitators leading the Middle/Late Childhood and Early Teenage Coaching Communities must be aware of relationships developed with parents and the management of these relationships. The facilitator must specifically include the coach – parent relationship in the discussion of the questions below.
Some prompts that a facilitator could use to initiate and/or expand discussion include:
· Who are the people that coaches may need to manage?
· What does a coach have to do to manage these people?
· Why do they need to manage these people?
· What effect might these people have on the team in both a positive and a negative sense?
· What are potential areas of conflict that might be met with these people?
· What are some resolutions to these potential areas of conflict?
Following this discussion facilitators organise the two following tasks.

Task One
Facilitators put coaches into small groups of 2 - 4 to discuss the three following questions. Each small group should be asked to write notes when discussing the questions below and present their discussion ideas back to the whole group.
· What information should coaches be aware of and understand in regards to People Management?

· Why is it important for coaches to know this information?
· How would they apply this information in a team environment?

NOTE: For coaches coaching in the Middle/Late Coaching and Early Teenage Coaching Communities the following questions should also be discussed.
· What should a coach consider in regards to managing a coach – parent relationship?

· Why is it important for coaches to have a positive relationship with parents?

· How would the information discussed in bullet point 2 above be applied to the coach – parent relationship?

The facilitator will ask each small group to report back to the whole group. The facilitator will write the ideas presented on a whiteboard and generate further group discussion. The facilitator will encourage coaches to write notes that might be beneficial to their team environment. There will be no wrong answers however some will be more suitable for particular team situations than others.
Task Two
Facilitators will need a whiteboard, markers, blue tac, and butcher’s paper for this activity. Facilitators should have some expertise in leading a group discussion and basic knowledge of the content to be worked with.

The facilitator can keep the coaches in the same groups as in Task One. Depending on the number of coaches in attendance, EITHER each group can be assigned one topic from the list below OR the groups can discuss all the topics listed below. This can be left to the discretion of a facilitator.

The groups now discuss the processes specifically involved in volunteer management including:
· Recruiting volunteers – how do you find and select volunteers?
· Training – what skill development activities do they need?
· Feedback – how do you constructively provide commentary on volunteers’ work?

· Rewards/recognition/thanks/appreciation – how do you let your volunteers know that they are valued?
· Communication – how do you communicate with volunteers?

· Commitment / retention – how do you keep volunteers?

· Conflict – how might you manage and resolve conflict situations?

Each group can write their notes on butcher’s paper and stick them on a wall for a roving discussion of each group’s work.
After each group’s presentation, facilitators will summarise the ideas presented on a whiteboard and generate further group discussion. The facilitator will encourage coaches to write notes that might be beneficial to their team environment. There will be no wrong answers however some will be more suitable for particular team situations than others.
From this discussion the facilitator will have each coach design a people and volunteer management plan for their team environment, including specific roles and responsibilities for each person. Information to be included should be appropriate to each coach’s team environment and should comprise a selection of the topics listed in Part 2, Tasks One and Two, and from the notes that the coaches took in Part 1.
Part 3
Coaches must discuss and evaluate the implementation of the plan developed in Part 2, Task Two with a critical friend. It is best that coaches do this activity prior to the mid way point of their season. Suggestions and feedback from a critical friend should be taken on board and the plan remedied if needed.
Activity C: Seminar presentation
· Covers Learning Outcome 2
· For All Coaching Communities

Coaches may choose to complete Option 1 or 2 in Task One and must complete Task Two and Three.
If coaches choose to do Option 1 in Task One, they will attend a seminar presentation on conflict management and resolution that will be lead by a facilitator familiar with Conflict Management.
If coaches choose to do Option 2 in Task Two they will present an aspect of conflict management and resolution at a seminar that will be co-ordinated by a facilitator familiar with Conflict Management.
In Task Two coaches act as a facilitator and lead a discussion on conflict management and resolution in their team environment. A conflict management and resolution plan is then jointly developed by the team.
Task One
Option 1
A facilitator presents, in a seminar, the information in the Conflict Management and Resolution PowerPoint resource. The facilitator then leads a discussion ensuring that the coaches understand the basic theory of conflict management and resolution.

Items for discussion led by the facilitator could include:

· What is conflict management and resolution?

· What are some causes of conflict?

· How does conflict affect a team environment?

· How can conflict affect individuals within the team and the team unit?

· How can conflict be avoided?
· How can conflict be resolved?

A facilitator will then put the coaches in small groups of 2 - 3 to discuss situations in which they have experienced conflict. (If the coaches have never personally experienced a conflict situation, facilitators should advise them to create a hypothetical ‘what if’ situation). The small groups of coaches select and prepare a role play of one situation. The groups then act out their role play and receive feedback and/or other resolutions from the other groups and the facilitator as to how the situation was handled. Coaches coaching in the Middle/Late Coaching and Early Teenage Coaching Communities can discuss or resolve a conflict situation involving a parent or parents.
NOTE: Another option for this activity is for the facilitator to divide the groups so that half of the groups perform a role play ending in a good or positive solution and the other half performs a role play concluding in a bad or negative solution. The facilitator would lead a discussion drawing out the key points.
Finally, the facilitator will summarise the activity by asking each coach to present one key learning from the discussions and how they will integrate it into their team environment.

Option 2

Prior to attendance at the seminar/presentation, coaches are required to read the Conflict Management and Resolution PowerPoint resource.
Coaches are to prepare an approximate 5 minute presentation on conflict management to present to fellow coaches. The topics listed below should act as guidelines to the type of information and learning the coaches should gain. Coaches should use their own team environment to provide specific examples for their presentation.
A facilitator will have each coach present to the group. If the numbers are too high and time does not allow each coach to present, then a facilitator can have coaches present some of the below topics but not all of them. This can be left to the discretion of a facilitator depending on numbers in attendance.

Topics:
· What is conflict management and resolution?

· What are some causes of conflict?

· How does conflict affect a team environment?

· How can conflict be avoided?
· How can conflict be resolved?

Following the presentations, the facilitator summarises the discussion and then asks each coach to share a key learning and how they would apply it to their team environment.

Task Two
Coaches are to prepare an approximate 20 minute presentation on conflict management (topic options are listed below) to present to their team, support staff, and stakeholders. Coaches should focus on an area in the team environment that they feel their team would benefit from.
Topics include:
· What is conflict management and resolution?

· What are some causes of conflict?

· How does conflict affect a team environment?

· How can conflict affect individuals within the team and the team unit?

· How can conflict be avoided?
· How can conflict be resolved?
Task Three
Coaches are then to initiate a discussion about conflict situations that could potentially occur in their team environment. Someone should be appointed as a scribe so notes can be taken to design a conflict management policy. The coach then creates this policy and presents it back to the team, support staff, and stakeholders for review and adoption.

The coach can ask team members, support staff, and stakeholders such questions as:

· How can conflict situations affect the team?

· What are some potential areas of conflict within their team environment?

· How can this conflict be managed and resolved? What are some suggestions or resolutions to manage conflict?

· What policies can be developed to deter or avoid conflict situations?

· What systems can be put in place for adoption by the team?

Coaches should invite a critical friend to sit in on the presentation and discussion so as to receive feedback from the exercise.

Activity D: Self-directed Learning
· Covers Learning Outcome 1

· For Middle/Late Childhood and Early Teenage Coaching Communities
For this activity, coaches of Middle/Late Childhood and Early Teenage Coaching Communities hold a parents’ meeting. This is a preventive strategy whereby coaches provide a chance for parents to meet and discuss the direction and expectations for the season.

The meeting should be held towards the beginning of the season and after the athletes have established their vision and direction.

To run this meeting, parents should read the Coach-Parents Meeting resource.

Once the meeting is held, coaches should reflect, in their coaching journal, how the meeting went by answering the following questions:

1. How did parents react to the discussion of the vision for the season?

2. What expectations did parents’ take on board to focus on for the season?

3. How did you respond to the parents’ questions?

4. Based on the outcome of the meeting, how will you follow-up with parents to ensure a smooth running of the season?

PAGE
10

