

The PRACTICE model of coaching: towards a solution-focused approach

Stephen Palmer

Coaching Psychology Unit, City University, London, UK

Abstract

This paper will provide a brief overview to a variety of models of coaching and then describe the PRACTICE model of coaching. PRACTICE integrates solution-focused strategies and techniques within its framework.

Keywords: coaching, problem-solving, solution focused coaching, models of coaching

Introduction

Many different models of coaching now exist. These include well established GROW model which is the acronym for **GOAL, REALITY, OPTIONS, WILL** (or WRAP-UP) (see Whitmore 1996; 2004). Dembkowski and Elridge, (2003) developed the **ACHIEVE** model which represents: **A**ssess current situation; **C**reative brainstorming of alternative to current situation; **H**one goals; **I**nitiate options; **E**valuative options; **V**alid action programme design; **E**ncourage momentum. Libri (2004) developed the **POSITIVE** model which represents **P**urpose, **O**bservations, **S**trategy, **I**nsight, **T**eam, **I**nitiate, **V**alue and **E**ncourage. Jackson and McKergow, (2007) describe a solution focused coaching model known as **OSKAR** which represents **O**utcome, **S**caling, **K**now-how and resources, **A**ffirm and action, **R**eview.

Cognitive behavioural and rational emotive models of coaching include Albert Ellis' well known **ABCDE** model (see Ellis et al., 1997; Palmer 2002) which stands for **A**ctivating event or situation, **B**eliefs, **C**onsequences, **D**isputation of the beliefs, **E**ffective and new approach to dealing with the issue or problem. Edgerton developed the **SPACE** model (see Edgerton and Palmer, 2005), which represents **S**ocial context, **P**hysical, **A**ction, **C**ognitions and **E**motions. Problem-solving models have also been developed for training, counselling, stress management and coaching (eg Wasik, 1984; Palmer and Burton, 1996; Palmer 1997 a, b) and used within cognitive-behavioural coaching (see Neenan and Palmer, 2001 a, b) and coaching psychology (Palmer and Szymanska, 2007).

The development of the PRACTICE model of coaching

D'Zurilla, Goldfried and Nezu developed a number of problem-solving methods that are well documented and have been applied to a wide range of issues and settings. (D'Zurilla and Goldfried, 1971; D'Zurilla, 1986; D'Zurilla & Nezu, 1999). Wasik (1984) described a simple seven-step

problem-solving model that has been applied to the fields of counseling, psychotherapy, management, coaching and training. The steps are (Wasik, 1984):

1. Problem identification
2. Goal selection
3. Generation of alternatives
4. Consideration of consequences
5. Decision making
6. Implementation
7. Evaluation

Palmer (2007 a, b) developed the **PRACTICE** model of coaching which is an adaptation of Wasik's (1984) seven-step sequence. A key and important difference is that the **PRACTICE** framework includes solution-seeking and implementation methods based on solution-focused practice (Jackson and McKergow, 2007; O'Connell and Palmer, 2007). For example, at the start of the first coaching meeting the coachee is given an opportunity to talk about him or herself without immediately focusing on their problem(s), issues or concerns thereby allowing the coach to learn more about them (O'Connell, 2003). During the coaching process the coach will draw attention to the coachee any relevant examples of their competence, strengths and qualities and also build on 'exceptions' when the presenting problem or issue is less of a problem. Throughout the whole process of the coaching meeting, scaling questions are used to monitor where the coachee currently is, if progress is being made and what the coachee would need to do to improve the rating. (For a fuller explanation of the solution focused coaching approach, see Green and Grant, 2003; O'Connell and Palmer, 2007; Palmer, Grant, and O'Connell, 2007).

The **PRACTICE** sequence is described below:

Steps

1. Problem identification

Possible questions, statements and actions

What's the problem or issue or concern or topic you wish to discuss?
What would you like to change?
Any exceptions when it is not a problem, issue or concern?
How will we know if the situation has improved?
On a scale of 0 to 10 where '0' is nowhere and '10' is resolved, how near are you now today, to resolving the problem or issue?
Any distortions or can the problem or issue be viewed differently?
Can you imagine waking up tomorrow morning and this problem (or issue or concern) no longer existed, what would you notice that was different? (An alternative would be to use the standard Solution Focused Miracle Question - see Palmer et al, 2007)

2. Realistic, relevant goals

developed (e.g. SMART goals)

What do you want to achieve?

Let's develop specific SMART goals.

3. Alternative solutions generated

What are your options?

Let's note them down.

4. Consideration of consequences

What could happen?

How useful is each possible solution?

Let's use a rating 'usefulness' scale for each solution where '0' is *not useful at all*, and '10' is *extremely useful*

5. Target most feasible solution(s)

Now we have considered the possible solutions, what is the most feasible or practical solution(s)?

6. Implementation of

Let's implement the chosen solution by breaking it down into manageable steps.

Chosen solution(s)

Now go and do it!

7. Evaluation

How successful was it?

Rating 'success' scale 0 to 10

What can be learnt?

Can we finish coaching now or do you want to address or discuss another issue or concern?

To aid the coaching process and encourage the use of the model outside of the coaching meeting, forms can be used that include the PRACTICE sequence (see Appendix 1). Neenan and Palmer (2001 a, b) suggest that once coachees have become experienced at using the seven-step model, with straight-forward issues they can start to use briefer models to speed-up the solution-seeking process. Examples include:

PIE:

Problem definition;
Implement a solution;
Evaluate outcome.

STIR:

Select problem;
Target a solution;
Implement a solution;
Review outcome.

Conclusion

The PRACTICE model is based on earlier models and frameworks of counselling, training and coaching. Whenever possible, coaches using the PRACTICE model focus on solution-seeking and implementation and avoid problem-talk. The PRACTICE model has been used for business, performance, executive, career, redundancy, health and life/personal coaching, and also to aid stress management, counselling and psychotherapy (Palmer, 2007 a). For an in-depth article on PRACTICE with a case study see Palmer (2007 b) which can be downloaded from *The Coaching Psychologist* website.

Correspondence

Professor Stephen Palmer
Coaching Psychology Unit,
City University, Northampton Square,
London, EC1V 0HB, United Kingdom.

Email: dr.palmer@btinternet.com

Coaching Psychology Unit Website: <http://www.city.ac.uk/psychology/research/CoachPsych/CoachPsych.html>

Centre for Coaching Website: <http://www.centreforcoaching.com>

References

Dembkowski, S. & Eldridge, F. (2003). Beyond GROW: A new coaching model. *The International Journal of Mentoring and Coaching*, 1, 1, Nov.
D'Zurilla, T. J. (1986). *Problem-solving therapy: a social competence approach to clinical intervention*. New York: Springer.
D'Zurilla, T. J., & Goldfried, M. R. (1971). Problem solving and behavior modification. *Journal of Abnormal Psychology*, 78, 107-126.
D'Zurilla, T.J. & Nezu, A. (1999). *Problem-Solving Therapy*. 2nd ed. New York: Springer.

Edgerton, N. and Palmer, S. (2005). SPACE: A psychological model for use within cognitive behavioural coaching, therapy and stress management. *The Coaching Psychologist*, 1, 2, 25-31.
Ellis, A., Gordon, J., Neenan, M. & Palmer, S. (1997). *Stress Counselling: A Rational Emotive Behaviour Approach*. London: Cassell
Greene, J. & Grant, A. M. (2003). *Solution-focused coaching*. Harlow, UK: Pearson Education.
Jackson, P.Z. & McKergow, M. (2007) (2nd Edition). *The solutions focus: Making coaching & change SIMPLE*. London: Nicholas Brealey.
Libri, V. (2004). Beyond GROW: In search of acronyms and coaching models. *The International Journal of Mentoring and Coaching*, 11, 1, July.
Neenan, M. & Palmer, S. (2001 a). Cognitive Behavioural Coaching. *Stress News*, 13, 3, 15-18.
Neenan, M. & Palmer, S. (2001 b). Rational Emotive Behaviour Coaching. *Rational Emotive Behaviour Therapist*. 9, 1, 34-41.
O'Connell, B. (2003). Introduction to the solution-focused approach. In B. O'Connell and S. Palmer (eds) *Handbook of Solution-Focused Therapy*. London: Sage.
O'Connell, B. & Palmer, S. (2007). Solution-focused coaching. In S. Palmer and A. Whybrow (eds), *Handbook of Coaching Psychology: A Guide for Practitioners*. London: Routledge.
Palmer, S. & Burton, T. (1996). *Dealing with People Problems at Work*. Maidenhead: McGraw-Hill.
Palmer, S. (1997 a). Problem focused stress counselling and stress management: an intrinsically brief integrative approach. Part 1. *Stress News*, 9, 2, 7-12.
Palmer, S. (1997 b). Problem focused stress counselling and stress management training: an intrinsically brief integrative approach. Part 2. *Stress News*, 9, 3, 6-10.
Palmer, S. (2002). Cognitive and organisational models of stress that are suitable for use within workplace stress management/prevention coaching, training and counselling settings. *The Rational Emotive Behaviour Therapist*, 10, 1, 15-21.
Palmer, S. (2007 a). Cognitive coaching in the business world. Invited inaugural lecture of the Swedish Centre of Work Based Learning held in Gothenburg on 8th February, 2007.
Palmer, S. (2007 b). PRACTICE: A model suitable for coaching, counselling, psychotherapy and stress management. *The Coaching Psychologist*, 3, 2, 71-77. Article can be downloaded from: [http://www.bps.org.uk/coachingpsy/publications/the-coaching-psychologist/tcp---vol-3---issue-2---aug-07\\$.cfm](http://www.bps.org.uk/coachingpsy/publications/the-coaching-psychologist/tcp---vol-3---issue-2---aug-07$.cfm)
Palmer, S. & Szymanska, K. (2007). Cognitive behavioural coaching: an integrative approach. In S. Palmer and A. Whybrow (eds), *Handbook of Coaching Psychology: A Guide for Practitioners*. London: Routledge.
Palmer, S., Grant, A. & O'Connell, B. (2007). Solution-focused Coaching: Lost and Found. *Coaching at Work*, 2, 4, 22-29.
Wasik, B. (1984). *Teaching parents effective problem-solving: A Handbook for professionals*. Unpublished manuscript. Chapel Hill: University of North Carolina.
Whitmore, J. (1996). *Coaching for performance*. (2nd Edition). London: Nicholas Brealey Publishing.
Whitmore, J. (2004). *Coaching for performance: GROWing people, performance and purpose*. (3rd Edition.). London: Nicholas Brealey Publishing.

Biography

Professor Stephen Palmer PhD is Founder Director of the Coaching Psychology Unit, City University and Director of the Centre for Coaching, London, UK. He is Honorary President of the Association for Coaching and Honorary Vice President of the Society for Coaching Psychology. He is Co-editor of the *Handbook of Coaching Psychology*, Executive Editor of *Coaching: An International Journal of Theory, Research and Practice*, and UK Co-ordinating Editor of the *International Coaching Psychology Review*.

APPENDIX 1: PRACTICE STEPS TO SOLUTIONS FORM (© Stephen Palmer, 2008)

STEP 1: PROBLEM IDENTIFICATION

What is the problem, issue or concern? What would you like to change? Are there exceptions when it is not a problem? How will we know if the situation has improved?

STEP 2: REALISTIC RELEVANT GOALS DEVELOPED

What do you want to achieve? Select specific, measurable, achievable, realistic, timebound goal(s)

STEP 3: ALTERNATIVE SOLUTIONS GENERATED

What are your options? Write down possible ways of reaching your goals.

STEP 4: CONSIDER OF THE CONSEQUENCES

What could happen? How useful is each possible solution? Weigh up the pros and cons. Use a usefulness rating scale: 1-10

STEP 5: TARGET MOST FEASIBLE SOLUTION(S)

Choose the most feasible solution(s).

STEP 6: IMPLEMENTATION OF

CHOSEN SOLUTION(S)

Break down the solution into manageable steps. Now go and do it.

STEP 7: EVALUATION

How successful was it? Use a rating 'success' scale 1 to 10. Focus on your achievement. What can be learnt? Can we finish coaching now or do you want to address or discuss another issue or concern? Review and revise plan as necessary.

© Stephen Palmer, 2008