

UCDAVIS
CHILDREN'S HOSPITAL

PCIT
Training
Center

PCIT Training: Using the Trainer Toolbox

Therese Accinelli, Karrie Lager, Tylene Cammack-Barry & Emma Girard

**2016 Annual PCIT Conference
Los Angeles, CA UCLA Campus**

OBJECTIVES

Goals for participants is to understand:

- What's in the toolbox
- Setting up a training program in your organization
- The process of training: skill building to mastery
- Tools for observing and evaluating
- The art of giving feedback

TRAINING TOOLBOX

SUPPORTING THE TRAINING PHILOSOPHY

- PCIT for Traumatized Children Web course
- Treatment Manual, Competency checklist
- ToT Manual
 - Post-web course skill building
 - Coach coding
 - Session checklists: DPICS, Teaching, Coaching
 - Trainer (ToT) Competency checklists
 - Progress note templates

TRAINING PHILOSOPHY

DEVELOPMENTAL MILESTONES

PROCESS

NOT INSTANT

SKILL BUILDING

**LAYERS OF
UNDERSTANDING**

STRUCTURE

ROLES, ROUTINES

TRAINING PHILOSOPHY

BUILDING COMPETENCE

MENTORING

FOCUS ON TRAINEE

GROWTH OF SKILLS

NOT CO-THERAPY

NOT ON CLIENT

NOT JUST "HOW TO"

The background features two overlapping training manuals. The top manual is titled 'PHASE II: FUNDAMENTAL AND SKILL TRAINING' and includes a table with columns for 'Date' and 'Approved by'. It lists several activities such as 'Evaluation of Web Course Knowledge', 'Meet Mastery Criteria for Child-Directed Interaction (CDI) Skills in five-minute role-plays', 'Code parent-child interaction using DPICS 3 with 80% accuracy', and 'Role-Play CDI Coaching Skills'. The bottom manual is titled 'PHASE III: EXPERIENTIAL TRAINING' and also has 'Date' and 'Approved by' columns. It lists activities like 'Conduct Structured Behavioral Observations (Dyadic Parent-Child Interaction Coding System; DPICS) as a component of the assessment process' and 'Teach and demonstrate behavioral play therapy skills (PRIDE)'. The manuals are tilted and partially obscured by the text overlays.

PCIT TRAINING

MENTORING vs. CO-THERAPY ROLE PLAY

TRAINING PROCESS

TRAINEE RESPONSIBILITIES

STUDY

- Web course
- Treatment manual
- McNeil book
- Read, review
- Observe others

PRACTICE

- Practice coding
- Practice CDI skills
- Role-play

APPLY FEEDBACK

- Listen to trainer feedback; ask questions
- Understand how to apply feedback to PCIT practice.

IMPORTANCE OF CODING MASTERY

KEY TO FIDELITY AND EFFECTIVENESS

TRAINING PROCESS

TRAINER RESPONSIBILITIES

PLAN & TEACH

- Brief didactics
- Preview new session requirements
- Preview competencies

PREPARE

- Role-play
- Review to ensure trainee's readiness
- Review trainee's goals

OBSERVE & EVALUATE

- Session checklist
- Coach coding
- Note parent response & engagement

FEEDBACK

- Transparent
- Descriptive
- Strength-based
- Plan for improvement

IMPORTANCE OF CODING MASTERY

KEY TO FIDELITY AND EFFECTIVENESS

USING THE TRAINING TOOLBOX

PRE-TRAINING

KEY STRATEGIES AND TRAINING TOOLS

BUILDING A STRONG FOUNDATION

- Web course
- Treatment manual
- Post-web course skill building
 - Coding, PRIDE skill practice
 - Practice giving DPICS instructions
 - Understanding standardized assessments
 - Developing treatment goals

discussion

INTAKE & ASSESSMENT

KEY TOOLS & TRAINING STRATEGIES

ENGAGEMENT & CONFIDENCE

- Help select good PCIT cases- use Parent & Child Factors forms (Treatment Manual)
- Therapist Engagement Checklist (Treatment Manual)
- DPICS Session Checklist (ToT Manual)

discussion

TEACHING SESSIONS

KEY TOOLS & TRAINING STRATEGIES

DEVELOP PLAN FOR SKILL ACQUISITION

- Teach/ plan- make sure trainees know material
- Prepare- Role play ahead of time, review treatment plan
- Observe- Use the Teaching session checklist
- Feedback- Plenty of positive

FEEDBACK

FOR GROWTH & IMPROVEMENT

COACHING SESSIONS

TOOLS AND TRAINING STRATEGIES

OBSERVE & EVALUATE

ToT SESSION CHECKLIST

Follows structure of session

- Check-in
- Coding
- Coaching, coach coding
- Closing the session

CDI COACH CODING

MEASURE OF COACHING SKILL ACQUISITION

COACH CODING

COACH
CODING
ROLE
PLAY

COACH CODING

What did you notice?

PDI COACH CODING

MEASURE OF COACHING SKILL ACQUISITION

COACH CODING

What did you notice?

Checking yourself

Tools to keep ourselves on track

- ToT Fidelity checklist
- ToT Competency checklists

Am I giving the trainee enough independence? Support?

Am I preparing the trainee enough?

WRAPPING UP

TRAINING FIDELITY IN PCIT PRACTICE

PCIT LIKE FITNESS TRAINING

- Need to teach good habits (good organization, documentation)
- Need to teach the WHY, not just how
- Need to teach what can change, what can be tailored— when and why
- Need to teach not to be afraid of collecting outcome measures

QUESTIONS?

THANK YOU!

CONTACT US

Website: pcit.ucdavis.edu

Web Course: pcit.ucdavis.edu/pcit-web-course

www.facebook.com/UCDPCIT

[PCIT LinkedIn Group](#)