

Coach the Coach

THE GERMAN CONCEPT

- Individual generic further development
- The starting basis is the requirement profile of national coaches
- Generic competencies determine the national coaches` approach to athletes
- Empowering national coaches to master their wide variety of tasks

- Several years of experience in developing boat classes
- Generic, methodical and analytical understanding
- High leadership motivation, power motivation
- High proactivity
- Creativity: active, situative and performance-oriented approach
- Assertivness combined with empathy
- Capacity for teamwork

- Clear ability and willingness to communicate
- Persistency in asserting goals
- Commitment to the German Rowing Federation as an employer
- Geographically flexible service; mobility
- Open-mindedness towards new topics (willingness to learn and to continue training)
- Intermediate English language proficiency level
- Excellent Microsoft Office package skills

- Facultative offer
- Confidentiality - Professional discretion of psychologists
- Scope approx. 10 hours
- Starting with a potential analysis to identify individual strengths and weaknesses

- Work-based personality test developed in Germany:
Developed with a view to dealing with the practical questions relating to personality that arise in the workplace.
- Application Areas:
 - Career counselling
 - Personnel selection
 - Development and coaching
 - Feedback processes

Achievement Motivation Power Motivation Leadership Motivation Competitive Motivation	OCCUPATIONAL ORIENTATION		OCCUPATIONAL BEHAVIOUR	Conscientiousness Flexibility Action Orientation Analysis Orientation
PERSONAL APTITUDE REQUIREMENTS				
Social Sensitivity Openness to Contact Sociability Team Orientation Assertiveness Enthusiasm	SOCIAL SKILLS		PSYCHOLOGICAL CONSTITUTION	Emotional Stability Working under Pressure Self-Confidence

Domain	Scale	High score meaning	Item example
Occupational Orientation	Achievement Motivation	<ul style="list-style-type: none"> • sets high demands for own job-related performance • is active in the pursuit of work goals • continually strives to improve own work 	“I am extremely ambitious.“
	Power Motivation	<ul style="list-style-type: none"> • has a deep resolve to make a strong impact at work • is motivated to improve the way things are done (systems and processes) • is driven to implement own ideas 	“I have achieved a great deal in my life.“

Domain	Scale	High score meaning	Item example
Occupational Orientation	Leadership Motivation	<ul style="list-style-type: none"> likes to take managerial responsibility can persuade other people and win them over to own views has an inspiring and stimulating effect on others 	„I exude authority.“
	Competitive Motivation	<ul style="list-style-type: none"> Looks for competitive situations actively Assesses his own success primarily by comparing his own performance with others Motivates himself predominantly by a feeling of being better than others 	„I thoroughly enjoy outdoing others.“

Domain	Scale	High score meaning	Item example
Occupational Behaviour	Conscientiousness	<ul style="list-style-type: none"> • works on tasks with precision and accuracy • can be relied upon • tends towards perfectionism 	“I am very meticulous about things.”
	Flexibility	<ul style="list-style-type: none"> • easily adjusts to new work situations • adapts quickly to changing conditions • tolerates uncertainty well 	“When I am confronted with unforeseen situations I see it as a welcome challenge.”

Domain	Scale	High score meaning	Item example
Occupational Behaviour	Action Orientation	<ul style="list-style-type: none"> • after a decision has been made, starts to implement immediately • does not allow self to be affected by distractions and difficulties in the execution of work • works in a goal-oriented fashion 	“I don’t hesitate to put decisions into effect immediately.”
	Analysis Orientation	<ul style="list-style-type: none"> • Tries to include all potentially influencing factors and to estimate the consequences of decisions • Only wants to make decisions that are highly certain of being best (optimal) 	„I take a lot of time to make proper decisions.“

Domain	Scale	High score meaning	Item example
Social Skills	Social Sensitivity	<ul style="list-style-type: none"> • has a good feeling for other people's moods • can adjust easily to different social situations • is good at assessing own effects on others 	"I am always aware of how other people are feeling."
	Openness to Contact	<ul style="list-style-type: none"> • can approach other people and quickly establish rapport • builds and maintains a network of relationships and contacts • likes to get together with other people 	"I find it easy to make conversation with strangers."
	Sociability	<ul style="list-style-type: none"> • deals with other people in a friendly and considerate manner • values harmony with others at work • is willing to adapt to different people 	"I get on with everybody."

Domain	Scale	High score meaning	Item example
Social Skills	Team Orientation	<ul style="list-style-type: none"> enjoys working in a team looks for cooperation and interchange with others is prepared to accept and support team decisions 	“Working together with others brings out the best of me.”
	Assertiveness	<ul style="list-style-type: none"> keeps the upper hand in job-related debates pushes ideas through expresses opinions forcefully 	“I am able to get people committed to the things in which I believe.”
	Enthusiasm	<ul style="list-style-type: none"> Can be completely absorbed in a task Has the ability to thrill staff and colleagues 	„I’ve a thrilling effect on others.“

Domain	Scale	High score meaning	Item example
Psychological Constitution	Emotional Stability	<ul style="list-style-type: none"> • quickly gets over problems and gets back to work • reacts calmly to difficulties • does not get discouraged 	“I am not easily thrown off balance.”
	Working under Pressure	<ul style="list-style-type: none"> • is resilient to prolonged stress from high work loads • works efficiently even when under pressure • reacts in a business-like manner even to heavy demands 	“I stay calm even when I have to work very hard.”
	Self-Confidence	<ul style="list-style-type: none"> • is self-confident in social dealings • is not overly concerned about the impression made on others • stays calm when in the limelight (job interviews, presentations, meetings with important people etc.) 	“I am self confident.”

- Specific deficiencies in soft skills
- Success with his athletes in World Rowing Championship in 2013
- Relevant topics:
 - Training of social skills, such as communication, empathy, dealing with conflicts
 - Personality style
 - Work-life balance

- **Motivation / Communication with Athletes**

- Coach is a manager / leader
- A leader`s mood and behaviour influences the mood and behaviour of everyone else, especially the direct reports, who are athletes around him
- A leader`s high emotional intelligence is important for team performance
- Communication is one of the most relevant factors of success

Every message has three levels

<p>Facutal level</p>	<p>“What“ is being communicated</p> <ul style="list-style-type: none"> • What facts are being communicated • Content and personal information
<p>Relational level</p>	<ul style="list-style-type: none"> • Relational information • What relationship do I have to my interactive partner? • Do I like him? Do I know him well? • Do I trust him? How well do I know him?
<p>Control level</p>	<ul style="list-style-type: none"> • What do I want to achieve with him? • What do I want him to think, believe and assume? • What do I want him to do or not to do?

- Learn to communicate positively and to give feedback to improve motivation
- Pessimistic thoughts block actions, reaction speed etc. of one's counterpart
- Learn to communicate authentically at all communication levels (verbal, paraverbal and nonverbal)
- Even completely nonverbal expressiveness can affect other people
- I help to reflect their own behavior – coaching on the job

- **Work-life balance** is the best protecting factor against burnout
 - High achievement motivation and high competitiveness are risk factors for burnout
 - High emotional stability and high ability to work under pressure are further protecting factors against burnout
 - In combination with sub-optimum general working conditions coaches are a particularly endangered occupational group

- **Stress**

- **Eustress**

- Positively experienced tension
 - In this state, one can develop a feeling of exhilaration/ happiness (flow)

- **Disstress**

- Negatively experienced tension
 - The person has the feeling that he cannot cope with the demands placed upon him

- What stresses me? Why does that stress me?
 - What are my typical stress reactions?
 - How do I deal with it?
 - The development of new stress compensation strategies

- **Career Planning**
 - What do I want to achieve professionally long term?
 - How do my personal goals fit in with my professional live?
- **Dealing with failures**
 - What failures have I experienced?
 - How does this effect my own well-being?
 - I use psychological techniques to clarify and minimise dysfunctional convictions
- **Coping with others' tears**
- **Associating with homosexual athletes**

- Promoting open-mindedness with generic topics, such as communication, motivation, dealing with stress
- Improves awareness and understanding of psychological intervention (it's duration, depth and effect)
- Coaches' further personal development in generic topics
- Improves implementation of such topics in coaches' every-day life
- Coaches to recommend psychological intervention to their athletes
- Improvement of cooperation between coach, athletes and psychologist
- My further intention: questioning of athletes on the effects a coach has on them

Thanks for your attention!!!

For further questions:

Dr. Annelen Collatz

E-mail: mail@acollatz.de