

BEST PRACTICE IN
PERFORMANCE

COACHING

I

This page intentionally left blank

II

London and Philadelphia

Carol Wilson

BEST PRACTICE IN
PERFORMANCE

COACHING
A Handbook for Leaders, Coaches,

HR Professionals and Organizations

III

Publisher’s note
Every possible effort has been made to ensure that the information contained in this book
is accurate at the time of going to press, and the publisher and author cannot accept
responsibility for any errors or omissions, however caused. No responsibility for loss or
damage occasioned to any person acting, or refraining from action, as a result of the
material in this publication can be accepted by the publisher or the author.

First published in Great Britain and the United States in 2007 by Kogan Page Limited

Apart from any fair dealing for the purposes of research or private study, or criticism or
review, as permitted under the Copyright, Designs and Patents Act 1988, this publication
may only be reproduced, stored or transmitted, in any form or by any means, with the prior
permission in writing of the publishers, or in the case of reprographic reproduction in accor-
dance with the terms and licences issued by the CLA. Enquiries concerning reproduction
outside these terms should be sent to the publisher at the undermentioned addresses:

120 Pentonville Road 525 South 4th Street, #241
London N1 9JN Philadelphia PA 19147
United Kingdom USA
www.kogan-page.co.uk

© Carol Wilson, 2007

The right of Carol Wilson to be identified as the author of this work has been asserted by
her in accordance with the Copyright, Designs and Patents Act 1988.

ISBN 978 0 7494 5082 3

British Library Cataloguing-in-Publication Data

A CIP record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Wilson, Carol.
Best practice in performance coaching : a handbook for leaders, coaches, HR

professionals, and organizations / Carol Wilson.
p. cm.

Includes index.
ISBN-13: 978-0-7494-5082-3
ISBN-10: 0-7494-5082-7

1. Employees--Coaching of. 2. Performance. 3. Mentoring in business. I. Title.
HF5549.5.C53W55 2007
658.3'124--dc22 2007022193

Typeset by Saxon Graphics Ltd, Derby
Printed and bound in Great Britain by MPG Books Ltd, Bodmin, Cornwall

IV

For my parents who believed I could do anything,
and my sister who saw only the best in everyone.
With loving thanks for the support of my husband

Paul Tabley.

V

VI

This page intentionally left blank

Contents

Foreword by Sir John Whitmore xi
Foreword by Sir Richard Branson xiii
Acknowledgements xv

Introduction 1

Part I Fundamentals 5
The how, who, when and where of coaching for performance and
good leadership

1 What is coaching? 7
The history of coaching 7; The seven principles of coaching 10; The
contrast between coaching and related fields 13; A coaching culture
at work: the Virgin empire 17; Creating a coaching culture 18

2 Coaching techniques 20
Listening 20; Questioning 22; Clarifying, reflecting and using
intuition 25; Permission 28; Giving and receiving feedback 28

3 Coaching models 32
EQ 33; GROW 35; EXACT 42

4 Structure 50
The coaching series 50; Length of sessions 51; Early termination and
cancellation 52; The introductory session 53; Goal setting 54; Second
session: strategic planning 56; Intermediate sessions 60; Final session 62;
Structure within a session 63

VII

5 Training as a coach 68
Who can become a coach? 68; Levels of mastery in coaching 69;
Choosing a training school 71; Style of the training 73; Coaching and
training for organizations 74; Assessment and accreditation 74

6 Running a professional coaching practice 78
Marketing 78; Finding corporate clients 81; Internet marketing 82;
Closing the deal 84; Terms of payment 85; What to charge 85;
Paperwork 87; Niche coaching 88; Professionalism 88; Mentoring
and supervision 88; Ethics 89

7 How to create a coaching culture in organizations 92
Who can be coached in the workplace? 92; Confidentiality in the
workplace 93; Informal coaching in the workplace 94; Uses for
coaching skills in the workplace 94; The purpose of workplace coach
training 95; Measurement in workplace coaching 96; Coaching
across cultures 97; Creating a coaching culture in the workplace 99;
Conclusion 103

Part II Advanced coaching 107
Tools, models and international case histories

8 Coaching tools 109
Transpersonal coaching 110; David Grove’s clean language,
metaphor and emergent knowledge 111; The talking stick 115; The
change curve and the four-room apartment 115; Transactional
analysis 117; Values questionnaire 118; Cultural transformation tools
(CTT) 121; Systemic coaching 122; Appreciative inquiry 123; The
Myers Briggs Type Indicator (MBTI) 124; 360-degree feedback 126;
Neuro linguistic programming 127; Body language 129; Coaching by
telephone 130; Other models 130; The role of the coach in the organi-
zational hierarchy 131; An organizational hierarchy of needs 131;
How people and organizations change 134; The relationship between
the component parts of coaching 134

9 Case histories 137
Delegation and responsibility 138; Coach training at the NHS 139;
Evaluating coaching at OFGEM 140; Career development in corpo-
rate finance 144; Building confidence and self-esteem 147; Creating
an in-house coaching service at the BBC 149; From Beijing to
Belgium: coaching the global nomad 154; From Macedonia:
increasing sales through the HRDF Project 164; From California,

viii CONTENTS

USA: career coaching an environmental scientist 170; From
Australia: management development at Orica 173; From Abu Dhabi:
corporate coaching in the United Arab Emirates 177; From Australia:
leading for performance; building a values-driven organization in IT
services 182; From Japan: management styles and succession plan-
ning 185; Moral dilemmas and coaching challenges 190; Coaching
for Performance ROI 202

Appendix A: Awareness questions 205
Appendix B: Worksheets 210
Appendix C: Sample coaching agreements 216
Appendix D: Coaching evaluation 219

Resources 223
About the author 228
Index 231

CONTENTS IX

X

This page intentionally left blank

Foreword by
Sir John Whitmore

I must begin by acknowledging my bias. I know Carol well, have experienced
her delivery of coaching, and I admire her track record with Richard Branson at
Virgin, with the Association for Coaching, and elsewhere. Furthermore it is
largely because of all this that she now works with me at Performance
Consultants International. It is therefore fairly obvious that I am going to be
upbeat about her contribution to the growing coaching library. However, those
that know me are aware that I am not inclined to hold back if I don’t like some-
thing. To make that more credible I have been looking for something to criticize
about this book, but after several readings I have failed.

Starting to read another book is always a bit of a struggle because I am goal
oriented and the beginning is always too far from the end. The first few pages are
always accompanied by the thought, ‘Do I really need to read this?’ coursing
round another part of my brain, before I get into it. This did not occur this time
and I found myself in Chapter 3 before I knew it.

Ah! here is the error. In that chapter, she attributes the GROW model coaching
sequence to me. However I was just the first person to publish it, in my book
Coaching for Performance. It originally emerged in a discussion between
several coaches with whom I was working at the time, including Graham
Alexander, in the McKinsey office in London, and it has been in the public
domain ever since. This is worth mentioning because unlike so many coaches
who get fixated by GROW, Carol rightly places awareness, responsibility and
self-belief at the top of her seven principles of coaching. GROW is no more or
less than an easy to remember and useful sequence for a coaching conversation
to follow.

XI

Carol gives us another such model, EXACT, which she prefers, as do I, to the
overused and incomplete SMART for goal setting. She goes on to explore the
structure of a coaching relationship, the training of coaches and the pleasures and
pitfalls of setting up a coaching practice. She ends the main text with a chapter on
coaching in organizations. All of this essential information to a new or practising
coach, or to a potential client, is very easy to absorb largely because she provides
numerous coaching dialogue examples, plenty of headings and quotations to
break it up visually, some exercises at the end of each chapter, and it ends with 15
pages of seriously useful appendices.

This is the best coaching starter kit I have come across to date, but it goes
beyond mere starting to provide a real understanding of the depth of coaching in
a very practical readable way. Thank you, Carol. I am glad to have you on board,
and I hope this book will attract more to join us, as well as enriching existing
fellow travellers on the coaching express that is charging through the world of
work.

Sir John Whitmore

Sir John Whitmore is executive chairman of Performance Consultants
International Ltd. A pre-eminent thinker in leadership and organizational change,
John has personally trained some of the leading organizations in the world, such
as McKinsey, Deloitte, Pricewaterhouse Coopers, Barclays, Lloyds, Rolls-Royce,
British Airways, Novo Nordisk and Roche. He has produced and directed a feature
film, and performed in many guises on radio and television and on conference
platforms.

One of John’s greatest achievements is to have founded the groundbreaking
‘Be The Change’ conferences that are held in London each May, to bring
together the top minds in the world to discuss sustainability, environmental and
social issues, and geo-political change.

John has written five books on sports, leadership and coaching, of which
Coaching for Performance is the best known, having been translated into 19
languages.

Sir John Whitmore
Executive Chairman

Performance Consultants International
Tel: +44 (0)20 7373 6431

Email: johnwhitmore@performanceconsultants.com

xii FOREWORD BY SIR JOHN WHITMORE

Foreword by
Sir Richard Branson

When I started Virgin, none of us had worked anywhere else so we didn’t know
how managers were ‘supposed’ to behave. We approached it like everything in
our lives at the time; it had to be lots of fun and we chose our staff the way we
chose our friends – on gut instinct. It was like a family and we partied and went
on holiday together all the time.

Not much has changed in that respect – it has just got bigger, and the great
thing about owning an airline is that you can ship 300 people across the world to
a party. In Carol’s day, it was more like eight of us in a ski chalet where the hot
water ran out before everyone had showered. But the main thing was that work
had to be fun.

Carol fitted in because her approach was quite similar to mine in a lot of ways;
she would always ‘come up to the plate’ and do whatever needed to be done,
whether it meant staying in a studio half the night and attending an 8 am meeting
the next morning, or flying to Los Angeles and back on the same day for a break-
fast meeting. She was not afraid of trying new things or taking risks. One of the
reasons her divisions worked well was because she built strong teams and looked
after them. She made a great role model because she was completely passionate
about everything she did and I think that, to this day, no other woman in the
world has matched her achievement of founding a successful record company.

The way we hired people in the early days was that if their faces fitted, we
would find them something to do; qualifications and experience were pretty
irrelevant. I think I gave Carol the publishing company to run because she said
she didn’t want to be a secretary, which was what most women were doing in
1974, and because it was the only job going in Virgin at the time. As far as we

XIII

knew, it mainly involved filling out copyright forms, but before long she was
signing chart-topping acts like Sting and the company was showing up as Top
Three in the Music Week trade press chart, alongside Warners and CBS. So I
suggested we start a record label together and within six months the acts she
signed to that were topping the charts as well. That record label pioneered the
‘small label within a big label’ format that proliferates throughout the record
industry today.

Carol shared my view on mistakes being part of the learning curve. Whenever
I experience any kind of setbacks, I always pick myself up and try again. I
prepare myself to have another stab at things with the knowledge I’ve gained
from the previous failure. My mother always taught me never to look back in
regret, but to move on to the next thing. The amount of time that people waste on
failures, rather than putting that energy into another project, always amazes me.
At Virgin, we allow people freedom to be themselves and we trust them to make
the right decisions, and the odd mistake is tolerated. Our people know we value
them.

When I see Carol now, writing books and at the top of another profession alto-
gether, it doesn’t surprise me at all and I sometimes wonder what we might have
achieved if she had stayed at Virgin instead of wanting to spread her wings all
those years ago; I used to call her a ‘golden girl’ because of the people, business
and opportunities she attracted to Virgin, and it seems she has not changed at all.

Sir Richard Branson

xiv FOREWORD BY SIR RICHARD BRANSON

Acknowledgements

For his Foreword I thank Sir John Whitmore, who lit the first beacon at the start
of my own journey into coaching, and who, I was delighted to discover as I got to
know him, remains an original and maverick thinker. I followed from a distance
in the early days, and as I moved closer, the trail led me along some fascinating,
powerful and moving pathways, like the series of ‘Be The Change’ conferences
which John instigated in 2002. Earlier than either of us remembers, or cares to,
we were born in Essex villages a stone’s throw from each other, albeit he to the
Lord of the Manor and me in the shadow of the castle walls, but we have
somehow come, in certain ways, to the same place in the global village of shared
values, interests and hopes for ourselves and the world.

I am grateful to Sir Richard Branson, without whom I would almost certainly
never have run a record company at a time when most working women were
chained to typewriters, and whose management skills have been the blueprint for
my own and the foundation for this book.

And I thank the elusive David Brown, who provided a bridge for me to John
and many other people, experiences and opportunities; indeed without him I
might not have entered the coaching profession at all.

Thanks to James Wright for skill and fun, Wendy Oliver for wisdom and wit,
and both for their infinite support and true friendship, plus all the coaches who
have taught me through teaching them and all the coachees who have coached
me through coaching them.

Thanks to Jacqui Rolfe, who was always there when I needed her, and to Chris
Tilley for proofreading.

Thanks also to the generous and expert coaches who have contributed to this
book:

XV

Steve Breibart (01628 627677; slbreibart@tsocommunication.com), consultant,
coach, coach trainer and co-founder of the Coaching Foundation, for painstaking
and perceptive editing.

John Whitmore and Hetty Einzig for their contributions to ‘Transpersonal
coaching’.

Gladeana McMahon for co-writing ‘Contrast between coaching and its related
fields’.

Jonathan Passmore for help with the Harvard-referenced book list.

For case histories (in alphabetical order): Katrina Burrus, Mike Daly, Alex Feher,
Niran Jiang, Gillian Jones, Viktor Kunovski, Liz Macann, Bill McDermott, Jo
Miller, Wendy Oliver, Philippe Rosinski, Anne Stanley, Paula Sugawara and
James Wright.

Thanks to Viki Williams, Charlotte Atyeo, Martha Fumagalli, Helen Kogan,
Joanne Glover, Kerrisue Morrey, Peter Gill and everyone at Kogan Page for their
encouragement and hard work, to Susan Curran of Curran Publishing Services
for her copy editing, and to Caroline Carr for her proofreading.

Special thanks go to Katherine Tulpa and Alex Szabo, two extraordinary women
who somehow decided they could set up an Association for Coaching, an organ-
ization which has since become a driving force in the industry.

xvi ACKNOWLEDGEMENTS

Introduction

This book is a compendium of all the things I wish I had known when I started
coaching, plus some of the pointers that I have learnt since then, and then some
tips and tools I have developed myself along the way. The learning journey has
by no means ended, and I am happy to say that I am sure it never will.

I have attempted to make the first half of the book a good read, as well as
being a practical guide to the ‘what’ and ‘how’ of performance coaching, in
reaction to the many books I have come across which seem to float across the
theories of disciplines, techniques and methodologies at a great height, while
leaving us with more questions at the end than when we started.

I have seen John Whitmore, with his associate Hetty Einzig, write on a
flipchart ‘THIS IS NOT THE TRUTH’ at the start of a workshop; then, when at
some point they receive the inevitable question from a participant who has a
different view, they can indulgently refer to the quote. Our field of coaching is
constantly evolving, changing and developing; people may agree or disagree
with different parts of the text in this book, and my guess is the variations will
be countless. So I urge the reader to bear in mind that this is not necessarily the
truth, and to take what is useful, leave what offends you and, if you find
anything I have said objectionable, then please do write your own book and
contribute to the fund of knowledge that is growing in the coaching world
every day!

The second part of the book digs down into detail and specifics, about coach-
ing models, actual case histories, paperwork and all such stuff. This is because I
share the common malady of our times, of having shelves groaning with books
which are all carefully marked at the place where I gave up reading them and set
them aside to finish ‘when I have more time’. I hope to have spared my readers
the drudgery of ploughing through irrelevant detail to find the nuggets that are
golden for them.

1

This book is intended as an introduction for anyone thinking of becoming or
hiring a coach, whether private or corporate, and as a reference guide to experi-
enced coaches. There are exercises at the end of each chapter for those who wish
to practise the skills, and, if you are going this route, I recommend you enrol at
least one partner to travel with; the learning will be more deeply embedded if
you have peer support for practice and feedback. The exercises will work
equally well by phone as face to face.

All the topics in this book are considered from the personal and the executive
coaching angle. Rather than having separate sections, the distinctions are made
within each chapter. There is an additional chapter on coaching in organizations
which deals with information that is specific to that field.

Coaching may be used in formal sessions, or where appropriate informally with
colleagues, family, friends, direct reports and bosses. For convenience I refer to
the person coaching as the ‘coach’ and the one being coached as the ‘coachee’.

Coaching is not the answer to every situation. There are times when instruc-
tion and direction are required. For instance, if someone shouts ‘Fire’, you
would not be wise to hang around asking, ‘And how do you feel about the fire?’
would you?

I have given my own definition of coaching at the beginning of Chapter 1,
and quote also the one provided by the Association for Coaching, a non-profit
making coaching body of which I am Head of Accreditation, which defines
coaching as:

A profession which helps individuals or organizations to achieve optimal perform-
ance, overcome obstacles and barriers to growth, and reach specific goals and
challenges as a means to fulfilment, personal & professional development,
work–life balance and prevention.
www.associationforcoaching.com

For many years I worked closely with someone regarded as a ‘natural’ coach:
Sir Richard Branson, who founded his Virgin Empire on the core principles of
performance coaching, although no such definition existed at the time, and who
has kindly contributed a Foreword to this book. I ran some of the early Virgin
companies, and although it seemed like anarchy there at the time (as well as a
delightful place for a bunch of 20-something hippy rebels), it is evident that
Richard’s personal style of management unknowingly adhered to all the princi-
ples currently recognized as ‘performance coaching’.

As Branson’s managers, we made our own decisions, received plenty of posi-
tive feedback and could count on his unconditional support. Mistakes were
treated as learning experiences and Branson himself was the first port of call in a
crisis, unlike the traditional manager who is usually the last to know.

Richard conducted his business as if he stood at the beginning of a maze
through which he had to pass to achieve his goal (which we know now was world

2 BEST PRACTICE IN PERFORMANCE COACHING

domination!). Every path we took which led nowhere was regarded as a step
closer to finding our way through the maze – an opportune piece of new knowl-
edge to point us in the right direction. One of Richard’s great strengths as a leader
was his unshakeable conviction that there would always be a path through the
maze, however unlikely it seemed. Nothing was considered impossible.

The coaching principles of openness, building self-belief, ownership and a
blame-free culture were core, although inherent and unstated, values at Virgin.
There was nothing soft or ‘touchy feely’ about that environment: its people were
ambitious, outspoken and competitive, and Branson himself has always been a
shrewd and tough businessman. Although coaches tend to be amiable people,
coaching is not about being ‘nice’: it challenges coachees to muster all their
inherent resources to work for them in achieving whatever it is that they want.

The principles exhibited at Virgin tied in well with my own background,
which is one of the reasons I enjoyed success there: my mother, who had been
raised by a cold and highly critical father, read a book about positive psychology
in the 1950s. From then on she made a point of highlighting every achievement
or quality in her children which could possibly be worthy of praise; blame
simply did not exist in our house.

My father shared Branson’s philosophy that nothing was impossible; had he
been born 30 years later I am sure he would have become a very rich man. He
had a phrase he repeated often which used to irritate us in the extreme at the
time: ‘There’s no such word as can’t.’ However, it must have taken root, because
I have found it runs through my own attitude to the core. While no stranger to
fear, I have never struggled with the ‘do it anyway’ part (as in Feel the Fear and
Do It Anyway by Susan Jeffers). Wholly thanks to the combined philosophies of
my remarkable parents, terror may have stalked me but it never stood in my
way.

Coaching is a growing profession in many countries of the world today, and
the discipline is on its way to becoming a universal means of communication
which, I am convinced, will one day rise above differences in language and
culture to unite the world.

INTRODUCTION 3

4

This page intentionally left blank

Part I

Fundamentals
The how, who, when and where of

coaching for performance and
good leadership

5

6

This page intentionally left blank

1

What is coaching?

Performance coaching is a process which enables people to find and act on the
solutions which are the most congruent and appropriate for them personally.
This is achieved through a dialogue which assists coachees to see new perspec-
tives and achieve greater clarity about their own thoughts, emotions and actions,
and about the people and situations around them. In this chapter, we start by
exploring where coaching came from, its fundamental principles, where it is
positioned in other related fields and, finally, I share some of my personal expe-
riences of working in the model coaching culture at Virgin Records during its
first decade.

THE HISTORY OF COACHING
A sea of confusion surrounds the term ‘coaching’. The expression has not even
made its way into dictionaries yet, where ‘coach’ is defined simply as ‘tutor’ and
yet there is nothing new about the practice other than its name. Socrates seems
to have been a prime exponent:

I cannot teach anybody anything – I can only make them think.

This quote is a good description of the principles of performance coaching,
which will be explored throughout this book.

One reason for the current confusion is the use of the term
‘life coaching’, which came into use in the United States in
the 1980s and has since been adopted by a variety of practitioners, from crystal
healers to prime ministerial wife advisors. Rarely has a methodology been so
inaptly named: to this day, the uninitiated assume that life coaches, like sports
coaches, tell their coachees what to do, bully them into shape and point out

Tim Gallwey

7

where they are doing it wrong. Nothing could be further from the truth: the types
of coaches described in this book are not advisors, instructors or gurus with
answers. We are facilitators who enable coachees to develop their knowledge
about themselves and thereby improve performance in their personal and their
working lives.

To confuse the issue further, many coaches tack on adjectives to their titles in
order to distinguish their field of work. Hence we now have ‘executive’,
‘career’, ‘fitness’ and numerous other types of coaches. In this book, the term
‘coaching’ will cover all aspects of the profession, as the underlying tenets are
the same, and the generic term we will use is ‘performance coaching’, which
was developed in the following way.

Prior to the spread of the term ‘life coaching’, in the 1970s the Captain of the
Harvard tennis team Tim Gallwey discovered that his coachees enjoyed greater
success when taught how to learn, than when given techniques for hitting balls
over nets. He realized that the most challenging opponent is the one inside the
player, rather than the adversary on the other side of the net. Tim put these prin-
ciples into a best-seller called The Inner Game of Tennis (1974) and later
focused on applying them to life and work.

Soon after Gallwey’s work became well known, an
English ex-racing driver and baronet discovered it and
made coaching his life’s work: Sir John Whitmore (now

my colleague and the author of a Foreword to this book) with his associates at
Performance Consultants, introduced the ‘Inner Game’ to Britain, developed the
techniques in sport and business, and coined the term ‘performance coaching’.
John has since done more than any other proponent of coaching to promote the
techniques and benefits of the profession, including his seminal book, Coaching
for Performance, which has been translated into nineteen languages.

These events coincided with the development of practices arising from cogni-
tive therapy, brief solution focused therapy, psychosynthesis and positive
psychology. All of these elements, and others, have contributed to the type of
coaching that we explore in this book.

The core principle of performance coaching is
‘self-directed learning’: what Tim Gallwey described

as, ‘teaching people how to learn’. Coaches do this by asking questions that are not
closed or leading, but open – turning the coachee’s focus inside. It is amazing how
many answers lie undiscovered, in the quiet spaces of the mind – answers which
have become obscured by the pace of living, or past events, or by twists and turns
of life, which may have happened yesterday or 50 years ago.

In Bulgaria a nod means ‘no’ and a shake of the head means ‘yes’. This is a
result of cultural background, and big misunderstandings can result if we visit
such a country without this knowledge. People have different customs too,

8 FUNDAMENTALS

Self-directed learning

Sir John Whitmore

arising from their individual cultural backgrounds, upbringing and experiences
in life. It would take a lifetime for a coach to map all of these elements in
enough detail to understand where the coachee has come from and where he or
she should best go next. However, in the space of an hour, an effective coach
may reveal sufficient significant points on this map to the coachee, who in the
heart of hearts has access to all of them, allowing coachees to uncover whatever
self-knowledge they need to see the way forward.

It is only since the turn of the millennium that coaching has begun to reach a
wider audience. Rumour has it that famous names such as Andre Agassi,
Nelson Mandela, Mikhail Gorbachev, Margaret Thatcher, François Mitterrand
and Bill Clinton have all availed themselves of the services of coaches. In addi-
tion, the majority of corporate and public organizations in the United States and
United Kingdom are either employing coaches or training them internally,
followed closely by the rest of Europe and Asia. Coaching is flourishing in
education and through organizations such as Youth at Risk, where the sessions
help deeply troubled youngsters in a way that no other intervention has
managed before.

How then can such a powerful skill be learnt on a relatively short training
course? The answer is twofold. First, coaching is a process, not a knowledge
base. Like an accountant, the coach can adapt the process to suit any person or
organization. However, whereas accountancy requires several years of training
in order to accumulate the knowledge required to give advice to clients, the
coach needs nothing more than fluency in coaching skills. The coach is not there
to give advice but to facilitate the coachee’s self-learning.

This premise does not exclude the desirability of the coach acquiring a knowl-
edge base: additional training in the tools and methods mentioned in Chapter 8
(which is by no means an exhaustive list) and applications from the coaching
profession and other areas, such as psychology, business and leadership, will
undoubtedly increase a coach’s effectiveness. However, this comes about
through the integration of elements which are separate from, even if comple-
mentary to or parallel with coaching; the process required for the coaching itself
remains simple.

Second, coaching is 100 per cent coachee-led. Coaches are trained not to
force their own judgement or opinions on the coachee, or to decide on a solution
and lead their coachees towards it. As long as this principle is adhered to, it is
not possible for a coach to do the type of psychological damage which an inex-
perienced therapist might inadvertently inflict. In coaching, the coachee is
always in control. (This does not mean to say that a coach never gives advice or
makes a suggestion, but that these are delivered in a coaching style, as described
in Chapter 2 under ‘Clarifying, reflecting and intuition’).

WHAT IS COACHING? 9

Coaches open up a space inside the coachee in which there is room to look
around, see what is no longer required, what might be rearranged, and where
there are gaps that could be filled. A good coach will support, listen and direct
the coachee’s focus forward to the future. The result for coachees is that they
make decisions with conviction and are more likely to stick to plans which they
have come up with themselves.

In the following chapters we shall examine the techniques, principles, struc-
ture and models of coaching, which combine to make coaching effective, and
the results that these different elements can achieve. In Chapter 8 (page 136)
there is a diagram called ‘The relationship between the component parts of
coaching’, which sets out all these different components and shows how they
work together. This diagram is intended as a foundation to refer back to during
the course of reading the book, and the reader new to coaching would be well
advised not to attempt to make sense of it before having read the relevant
section.

THE SEVEN PRINCIPLES OF COACHING

10 FUNDAMENTALS

Action

Challenge Solution
focus

Blame-
free

Self-beliefAwareness

Responsibility

The seven
principles of

coaching

Figure 1.1 The seven principles of coaching

1 Awareness
Awareness is the most common outcome that coaching delivers, and many of
the benefits the coachee receives from it arise from this. There is a misconcep-
tion that coaching is about pushing people, or bullying them, or leading them to
solutions. The opposite is the case, and yet the result is that through coaching
people do move forward, identify their goals and make changes. This is because
everything the coach says and does is focused on raising the coachee’s own
awareness and self-knowledge. How the coach brings this about will become
clear in later chapters.

2 Responsibility
The core principle of coaching is self-responsibility, or taking ownership of our
decisions: we learn better when we discover things for ourselves than when
others tell us. We like to create our own solutions rather than be told what to do.
Think of a child learning to walk; she takes her first few steps and falls over.
Would you explain to the child why she fell, or tell her where to put her feet next
time? Of course not. The child already has all the knowledge she requires; all
she needs now is support and encouragement. This is one of the roles that
coaches take with their coachees.

Whatever we do, we always have an agenda, whether conscious or otherwise,
but the agenda is not necessarily our own. Our parents may hold ambitions for
us that are sometimes more to do with their own aspirations than ours; teachers
want us to achieve good grades; friends have multiple agendas, positive and
otherwise; then again we have our own agenda for ourselves, which might not
coincide with any of the others.

Coaches have only one agenda: their coachee’s. Coaches learn to set aside the
judgements and opinions triggered by their individual cultural history, which we
talked about earlier, by using the tools of their profession. The coach is in charge
of the process and the coachee is in charge of the content. If the coach gets
sucked into the content, he or she is no longer of any use to the coachee.
Sometimes, as coaches, we become interested in the story, and then we have to
step back and ask ourselves: is this useful or interesting? Good coaching should
be useful to the coachee rather than interesting to the coach.

3 Self-belief
Confidence that we can do something is a key factor in achieving it. People
develop self-belief by being given the space to learn, both through making
mistakes and achieving goals. When employees are learning a new task, what
helps them is to be left alone to work things out for themselves, supported by
encouragement and role modelling from others.

WHAT IS COACHING? 11

Giving people praise when they deserve it builds their confidence, their belief
that they can achieve more and the energy to do it. Returning to the analogy of the
child learning to walk, instead of explaining why she went wrong, parents praise
the child for every new attempt. Half the incentive for getting up and trying again
is to get that heady mixture of attention and praise. You don’t need to tell the child
how to walk because she will eventually find out for herself; however, your
encouragement may speed up the process. If you take the fun out of the experience
by shouting or scolding, you will slow everything down. Exactly the same princi-
ple works in adult relationships, whether in the office or elsewhere.

4 Blame-free
Children cannot learn to walk without falling over. In a coaching culture,
mistakes are viewed as learning experiences, not reasons to look for a scape-
goat. Coachees are likely to learn as much from the actions they have not
completed as those that they have, and the coach is there neither to form an
opinion on what is right or wrong for the coachee, nor to measure the coachee’s
life against the coach’s own yardstick. The coach is a stranger in the strange land
of the coachee’s interior cultural world, created by the unique experiences and
influences of the coachee’s life. The only person who is a native here is the
coachee, and he or she alone can identify the signposts and find the right path-
ways. The coach adds value by clearing whatever mists may be in the air, so that
those signposts are legible.

It is inevitable that judgements arise when we are listening to someone talk
about their lives. For instance, for the person who has taken on so much that
they are not doing anything properly, the obvious solution is to prioritize what
they most want and shelve the rest. However, at this point in the coachee’s life it
may be that such exciting opportunities have arisen that the coachee prefers to
do everything by halves rather than one thing perfectly. It is neither the coach’s
decision nor the coach’s place to have an opinion. The coach is there to help
bring about clarity of purpose: once coachees can see clearly enough to under-
stand which decision is congruent with their inner world, they can stop feeling
guilty about it and move forward.

5 Solution focus
When we dwell on a problem, it gets bigger. When we focus on the solution, the
problem becomes manageable and we find more energy to deal with it. Try it
out; think about a problem you have – it could be small, like losing your pencil
sharpener, or something more serious, perhaps involving your bank manager,
boss or ex-partner. Now think on for a minute – about the problem, not the solu-
tion. After one minute, ask yourself, ‘And what would I like to have happen?’

12 FUNDAMENTALS

WHAT IS COACHING? 13

Notice the changes in your mind and in your body. You are immediately thrown
forward towards solutions, and even if no obvious answer presents itself, you
feel more optimistic and you find your energy levels have risen. As you think
about the solution, the problem shrinks. Net result: you have a smaller problem
and more energy to deal with it.

6 Challenge
Most of us like to be challenged and stretched within a supportive and encourag-
ing environment. If we aim higher than is absolutely necessary, it is easier to hit
the mark we wanted to in the first place, and quite likely even higher than that. A
coach helps the coachee to step back and see the wood for the trees, encouraging
the coachee to look for new perspectives. Coaching is sometimes described as
‘holding up a mirror’ to the coachee. Seeing their lives reflected back enables
coachees to see their lives in proportion, often for the first time.

7 Action
Coaching uncovers new perspectives and awareness. In this way, coachees gain
new insight, which leads to more options, which in turn lead to a desire to take
action and change. Coaches ensure that this energy is channelled into action and
a change of habits.

THE CONTRAST BETWEEN COACHING
AND RELATED FIELDS

I am grateful to Gladeana McMahon (www.gladeanamcmahon.com) for co-
authoring this section.

Coaching draws its influences from and stands on the shoulders of a wide
range of disciplines, including counselling, management consultancy, personal
development and psychology. However, there are a number of core differences
which distinguish coaching from its related fields, and below are definitions of
the purpose and practice of each field:

Performance coach
Performance coaching is a process that enables people to find and act on the
solutions that are most congruent and appropriate for them personally. This is
achieved through a dialogue which assists coachees to see new perspectives and
achieve greater clarity about their own thoughts, emotions and actions, and
about the people and situations around them. Performance coaching can be

practised with individuals and groups, not by telling, but by questioning to facil-
itate awareness and self-directed learning.

There are a growing number of categories in coaching, such as life, executive,
team, group and career coaching, but the process is largely the same and all can be
generically defined as performance coaching. Just as the more successful an
athlete is, the more likely he or she is to work with a coach, performance coaching
is not necessarily about fixing problems and is often used to help successful indi-
viduals and teams to become more so.

Occasionally, some emotional baggage may surface during coaching and the
coach may need to refer the coachee to a counsellor or therapist. However,
sometimes the process of coaching dissolves deep-seated blocks and traumas
which have been holding the coachee back, simply by its solution-focused
approach, without the necessity of deeper exploration. Coaching has also
produced results in physical healing, sometimes combined with related fields
such as neuro linguistic programming and Grovian clean language.

Psychiatrist
A psychiatrist is a medical doctor with further specialized training in the field of
psychiatry but, surprisingly, not necessarily any training in psychological thera-
pies. Psychiatrists are concerned with diagnosing mental illness and prescribing
drugs to treat it. A psychiatrist may have undertaken training in psychology and
therapy, or may refer a patient on to a therapist. The UK professional body for
psychiatrists is the Royal College of Psychiatrists, and there are comparable
bodies in most other countries.

Psychologist
A psychologist will normally have an academic degree in psychology plus
additional training in a specialist field to become, for example, a clinical
psychologist, or an educational psychologist. The specialist UK body for
psychologists is the British Psychological Society, and again there are compa-
rable bodies in other countries.

Counsellor
Counselling is focused on helping people suffering from emotional distress which
stops them from being able to function as well as they would like. It is generally
concerned with getting people who are functioning below normal back to a
normal level. The types of problems that are suitable for counselling are bereave-
ment, relationship difficulties, parenting problems, work-related issues such as
bullying and stress, a general unhappiness with life and family challenges.

14 FUNDAMENTALS

A counsellor practises one or more different types of therapeutic intervention.
The training extends from a part-time diploma up to higher-level degrees. The
British Association for Counselling and Psychotherapy (BACP) is the main
professional body for counselling and psychotherapy in the United Kingdom.

Psychotherapist
Psychotherapy relates to therapeutic interventions that are geared towards people
whose personality is damaged in some way. Perhaps the person has been given a
label such as ‘personality disorder’, which is a way of describing the variety of
ways an individual may not be able to function. For example, a dependent person-
ality disorder means that a person is unable to function independently and is always
looking to another person to look after him or her, even if it means staying in a
highly destructive relationship. Alternatively, someone may develop a condition
such as obsessive compulsive disorder, where the person cannot leave the house or
continue to work because the fear of contamination is so great, leading the person
to wash his or her hands obsessively many times, even to the extent of making them
bleed from washing. This would not be considered a personality disorder but is a
condition serious enough to warrant more specialist help. Psychotherapy is usually
long-term, of up to four or five years, and, if the psychotherapist is of an analytical
persuasion, visits may be twice instead of once a week during this time.

A psychotherapist will have received training to work with deep-seated
emotional difficulties. There are a number of bodies that represent psychother-
apy in the United Kingdom, the two lead bodies being the BACP and the United
Kingdom Council for Psychotherapy (UKCP).

Mentor
A great deal of confusion is caused by different uses of the term ‘mentor’. In
some organizations, the word is used to describe performance coaches as
defined in this book. I would define mentors as people who impart their own
experience, learning and advice to those who have less experience in the partic-
ular field. Like coaches, they may empower and motivate their mentees, but it is
not their primary role to do so. In modern business, the practice of delivering
mentoring in a coaching style is on the increase.

Consultancy
Consultancy performs several different roles for organizations, such as filling
gaps in knowledge, experience or staff availability, and advising on direction
and strategy. A consultant may bring in services from all the other coaching-
related disciplines as well as areas such as finance, logistics and marketing.

WHAT IS COACHING? 15

Now we have looked at the various types of practitioner, let us examine the
differences between the disciplines themselves:

Coaching is solution focused
Coaching always focuses on moving the coachee forward. Counselling and
therapy may sometimes do this, but not all the time. Psychotherapy is a broad
field, and is usually sought in order to fix a particular problem arising from past
trauma. While therapy and counselling are usually about dealing with damage
and distress, coaching is about identifying and achieving desire.

Coaching is coachee-led
Psychotherapists sometimes use techniques which lead and influence the
patient and which could cause damage to the psyche if applied by an insuffi-
ciently experienced practitioner. However, coaches are trained not to lead,
judge, advise (except occasionally and with permission) or influence their
coachees. Their role is to respond to the desires and expressed needs of their
coachees, and to operate with the belief that the coachee has all the required
knowledge to solve his or her own problem. The role of the coach is thus
limited to one of a facilitator and supporter, unleashing the coachee’s potential.
There are some models of coaching, such as the cognitive-behavioural coach-
ing approach, that have a psycho-educative element, where the coach may
facilitate coachees in uncovering information which they are unlikely to find
out or understand on their own.

Coaching is about improving performance
The focus of coaching is to enhance performance. Although this may be the
result with therapy and counselling, it is not a driver. Mentoring is usually aimed
at improving performance; however, coaching sometimes deals with psycholog-
ical issues in order to achieve this, whereas mentoring is about imparting facts
and experience.

Coaching is about facilitating self-directed learning
Mentoring, while having similarities to coaching, is fundamentally different. A
mentor has experience in a particular field and imparts specific knowledge,
acting as advisor, counsellor, guide, tutor or teacher. In contrast, the coach’s role
is not to advise but to assist coachees in uncovering their own knowledge and
skills and to facilitate coachees in becoming their own advisors.

16 FUNDAMENTALS

WHAT IS COACHING? 17

A simple analogy with driving a car helps to define the differences (see
Figure 1.2).

A COACHING CULTURE AT WORK:
THE VIRGIN EMPIRE

I experienced a coaching culture at first hand while
working at board level with Richard Branson in the
formative years of Virgin Records. This was back in the authoritarian days of
the 1970s when we went to school and did as our teachers told us, then found a
job and did as our bosses told us.

Joining Virgin was a pleasant culture shock, mostly because instead of being
told what to do, everyone did exactly as they pleased. And what seemed to
please them the most was to work harder than I had ever seen anyone work
before. This group of 20 or so people, with virtually no music business experi-
ence and all under the age of 25, were stealing the market from under the noses
of global corporate giants like EMI and CBS.

It was only in retrospect, after later years spent working in corporations, that I
was able to identify the values that made Virgin one of the most successful and
fastest-growing companies of its era. They were the values underlying the prin-
ciples described earlier in this chapter, and are set out below in relation to orga-
nizational culture: in this instance, the Virgin coaching culture.

Self-belief
Richard Branson constantly, and sincerely, let his staff know how good they
were. He started in business as a dyslexic 17-year-old magazine publisher who
knew nothing about publishing, progressed into a record company boss who
knew nothing about music, probably knows nothing about trains or planes, and
certainly knows zero about spaceships. However, he has a gift for empowering
those who work for him, is always genuinely impressed by their talent and
knows how to show it. Through his encouragement, our confidence rocketed,

❖ A therapist will explore what is stopping you from driving.

❖ A counsellor will listen to your anxieties about the car.

❖ A mentor will share tips from the experience of driving cars.

❖ A consultant will advise you on how to drive the car.

❖ A coach will encourage and support you in driving the car.

Figure 1.2 Differences between coaching and other disciplines

The culture at Virgin

18 FUNDAMENTALS

and having been told by Richard that we could achieve anything, we found that
we could. Significantly, Branson never allowed himself to be drawn into the
detail of learning the nuts and bolts of the businesses he was involved with; he
trusted his staff to be his knowledge base. Hence the second value of:

Responsibility
In the early days of Virgin few of us had any executive experience elsewhere. I
do not recall an MBA among us, and quite a few were school or university
dropouts. As there was no one to tell us what to do, we had to work out our own
strategies to make our divisions successful. If we succeeded, all the credit would
be ours, but if we failed, we shouldered the responsibility of that too. Having put
exceptional effort into devising our schemes, and been assured by Branson that
they would work, we strived above and beyond the call of duty to succeed. In
short, Branson told us we could do it and therefore we did. Confidence is one of
the greatest gifts one person can give to another.

Blame-free
Research shows that the only way children learn language is through their
mistakes. The same applies to the infant learning to walk and the novice learn-
ing to ski; both learn through falling over. At Virgin, we were encouraged to take
risks, and mistakes were almost welcomed as part of the learning process.
Compare this with conventional company cultures where staff go to any lengths
to hide mistakes from the boss, and end up with a situation where whole teams
of people are putting all their time and energy into concealing an error, which
would be simple to rectify if only it could be admitted to. Without a blame-free
culture an organization can stagnate.

CREATING A COACHING CULTURE
Virgin was a unique situation and I would not suggest that anyone tries to
change a company’s culture overnight; Branson had the luxury of choosing all
his people from the start and took all the financial risk. In my own case, the
result was that my division – Virgin Music Publishers – became one of the top
three music publishing companies in the United Kingdom within five years,
followed by my own successful record company which I launched in partner-
ship with Virgin.

There is no need to rush the process of building such a culture, because the
beauty of coaching is that it can start from small beginnings, with just one
person, and spread like a happy virus. It spreads simply because coaching feels

good: when people experience giving or receiving coaching, they want more
because it makes both parties feel better.

Of the three principles above, the key to creating a coaching culture is self-
belief. You may not be working in a creative culture where you can encourage
staff to come up with their own ideas and take risks; you may be in payroll,
compliance or the legal profession, where there is only one correct answer and it
is whatever the law dictates; you may be responsible for checking the work of
other staff and ensuring that mistakes are corrected. However, if for every time
you have to correct people (perhaps 10 per cent of the time), you also tell them
when they are getting it right (correspondingly 90 per cent of the time), you will
start creating a culture where people are enthusiastic. Your workforce will be
satisfied at the end of the day by more than the money they have earned; they
will be part of a culture where people will go the extra mile and turn down offers
of higher-paid jobs elsewhere; you will have started to create a coaching culture.

The principles above and the techniques described later in this book can be
used to coach upward as well; praising people when they do something the way
you like it encourages them to do it that way again, like giving dogs a biscuit
when they get the trick right. Complimenting the boss when he or she treats you
the way you want to be treated will encourage more of the same in the future.

There is more information on creating a coaching culture in Chapter 7, ‘How
to create a coaching culture in organizations’.

Exercise
Ask your practice partner (or a friend) to talk for two minutes about something
he or she wants to achieve. The only response you are allowed to make is to
ask, ‘And what would you like to have happen?’ and you are only allowed to
ask this question when your partner is stuck or becoming negative about the
issue. So you must remain absolutely silent except for that question, and only
that question, which you are permitted to ask a maximum of three times.

Then swap over so your partner can do the same for you.
After each session, the partner playing the coach asks the coachee the

following questions:

■ What did you learn about yourself?
■ What new insights did you obtain?
■ What were the advantages of being listened to?
■ What were the disadvantages?
■ What do you know now about your issue that you did not know before?
■ Is there any action you would like to take?
■ When?

Both write your actions down. And do them!

WHAT IS COACHING? 19

2

Coaching techniques

Now we move on to the nuts and bolts of coaching: the specific skills required
for transforming people and organizations. Starting with an activity that most
people think they have been doing all their lives, but some may never have done,
we look how to listen in a way that helps others to hear themselves. Then we
move on to the precision tools of the coach’s toolkit, and explore the questions
that can unlock new insights and clear the way forward. Clarifying and reflecting
are the means by which coaches prompt their coachees and keep things moving,
and I cannot place too much emphasis on how important it is for coaches to use
their intuition at all times. The section on asking permission highlights something
we take for granted and often see no necessity for, yet it is the key to creating
rapport and trust between people. Finally, all these skills are brought together in
an example of how to give constructive feedback the coaching way.

LISTENING
It is not hard to guess that to be a good coach is going to require a lot of listen-
ing. However, it is not as tedious as you might think: the coach is not there as a
sponge to absorb the coachee’s misery or self-obsession. We call the type of
listening coaches practise ‘active’ listening.

The five levels of listening
Figure 2.1 shows the categories into which most of our listening falls. In normal
conversation we mostly tune in somewhere between Levels 1 and 3. Coaches,
however, learn to pay attention at a much higher level, and the value of being
properly listened to is one of the reasons that coachees are prepared to pay for
the experience.

20

Level 1 is probably the most irritating level of all. Have you ever been in a
meeting with someone and known that they are not listening but just waiting
for you to finish so they can have their say? At this level, the conversation is
entirely on the listener’s own agenda and not the speaker’s. Level 2 is still on
the listener’s agenda, though at least on the same subject. Level 3 gives
advice without exploring whether it is appropriate to the listener. At Level 4
some real listening starts and the speaker experiences the luxury of being
asked to tell more. At Level 5 the speaker is using intuition and exploring
whether there might be more behind the speaker’s words than is actually
being said.

Levels 2 and 3 have their place, particularly in terms of good management;
however it is only at Levels 4 and 5 that coaching takes place.

I once trained a coach who was a very entertaining talker and always in
demand at social events precisely because people liked to listen to him. During
the training he realized that he had never really listened to another person in his
life before. Listening at the lower levels in everyday life is not necessarily a bad
thing, but on the whole it is not coaching.

Coaches listen at Levels Four and Five, ideally throughout every session. It
sounds like hard work, but is in fact quite stimulating and energizing, rather
like being in a game of chess where you are enthralled by calculating the next
move.

COACHING TECHNIQUES 21

Figure 2.1 The five levels of listening

5 Intuitive listening
– I really want to write my book but there’s never any time.
– Is this about not having the time or is something else getting in the way?
– I’m afraid my book won’t be good enough.

4 Listening and asking for more
– I want to get the very best out of my team.
– Tell me more about that.

3 Giving advice
– My manager is a bully.
– What you should do is complain to HR.

2 Giving our own experience
– I went on the Leadership course last week.
– I went on it last year. I learned a lot.

1 Waiting for our turn to speak
– I think we should arrange a meeting with the stakeholders first.
– Did you see the football last night?

22 FUNDAMENTALS

QUESTIONING
Another activity at which coaches spend a large proportion of their time is
asking questions, but not the type of questions we ask in everyday life. In
conventional conversation, we ask questions in order to find out information,
either because we want to know something for ourselves, or, even if it is for the
other person’s benefit, because we think we require the information to give
advice.

There is only one reason coaches ever ask questions of their coachees: so that
the coachees can find out information about or for themselves. Asking the right
question enables coachees to access knowledge they did not know they had.

� A coach asks a question to enable the coachee to acquire information.

Open, closed and clean questions all have a place in coaching. However,
although coaches may occasionally make suggestions to their coachees about a
way forward, coaches never ask leading questions. Neither do we ask judge-
mental questions.

Open questions
Open questions encourage people to dig deeper and explore further:

■ What could you do?
■ What will you do?
■ What impact is that having on you?
■ Who will you contact?
■ When will you call her?
■ Where will you go?
■ How will you do that?
■ How do you feel about that?
■ Where do you want to take it from here?

Figure 2.2 The five types of questions

Open

Clean

Closed

Judgemental

Leading

v

v

■ Who would you choose as a role model?
■ What’s stopping you from doing that?
■ What impact will that have?
■ How important is that to you?

Closed questions
Some questions elicit a short answer: yes or no. These are known as ‘closed’
questions:

■ Is there anything else about that?
■ Will you commit to doing that?

The majority of the questions used in coaching are open because most of the
time is spent encouraging the coachee to explore new possibilities, ideas and
self-knowledge. Closed questions come into play when a new insight arises, in
order to tie it down to an action or a goal. The way to recognize open and closed
questions is that a closed question always starts with a verb whereas an open
question never does.

Clean questions
Clean questions are those that least influence the coachee’s judgement:

■ Is there anything else?
■ Is there anything you would like to do about that?
■ Would you like to talk to someone else about that?
■ Is it OK if I ask you more about that?

Although these are technically closed questions, in the appropriate setting they
become the most open questions of all. This is because they give the choice to the
coachee completely. For example, in certain situations an open question such as
‘What will you do?’ becomes a leading question, because it implies that the
coachee must take action at this point. Who is the coach to decide that it is a time
for action rather than thinking and absorbing new insights for the next week? Good
coaching is not about pushing people into action. It is about raising insight and
awareness, out of which action will arise naturally at the best time for the coachee.

Leading questions
Solutions that occur to the coach may not be appropriate for the coachee,
because of the difference in their cultural maps, described in Chapter 1.

COACHING TECHNIQUES 23

A common pitfall for new coaches is to think of a solution for a coachee and
then ask questions that will lead the coachee towards that solution. The danger
here is that coachees sometimes go along with this because it seems expected of
them. However, if no new insight arises through this process, no coaching has
occurred and no change will take place.

Judgemental questions
Some questions make people feel comfortable and help them to open up; others
tend to put people on the spot and make them defensive.

Questions beginning ‘Why’ are rarely used in coaching because they invite us
to judge ourselves.

Questions beginning ‘What’, ‘Where’, ‘How’, ‘Who’ and ‘When’ enable us
to gain new insight and awareness about ourselves, our situations and each
other. Sometimes a ‘Why’ question masquerades as an awareness question.
Tacking the word ‘What’ or ‘How’ in front of a ‘Why’ question does not turn it
into an awareness question.

‘Why’ questions in disguise include:

■ What did you do that for?
■ What’s your excuse for not going to the gym?
■ How did that happen?

A rule of thumb is that your questions must never invite coachees to defend their
position.

Although it is important to understand the distinctions between types of ques-
tions, and the reasons behind them, it is not advisable to remember consciously
these differences while coaching. Good coaches follow their intuition in the
moment, and identify better practice in retrospect or through practice with expe-
rienced peers who will give them accurate feedback.

To sum up:

■ Never use questions starting with ‘why’ (clean v judgemental).
■ When in doubt, start the question with ‘what’ (open v closed).
■ Take care not to push the coachee into action before the coachee is ready

(clean v leading).

Questions are the precision tools in the coach’s toolbox. By choosing the right
type of question, the coach can shape the process – challenging, supporting and
encouraging the coachee, without ever getting in the way of the content. There
is a comprehensive list of useful coaching questions in Appendix A on page 205.

24 FUNDAMENTALS

COACHING TECHNIQUES 25

CLARIFYING, REFLECTING AND
USING INTUITION

Clarifying
Clarifying means repeating people’s words back in a different form. We do this
all the time in normal conversation, to confirm that we have heard correctly and
understood. Many an argument has arisen because two people firmly believe
that they are right about two conflicting versions of what was said. In a domestic
situation this can be explosive; imagine the consequences when it happens
between two world leaders who do not even speak the same language.

In addition to checking the meaning, the benefits of clarifying are:

■ To create rapport with other people. Clarifying shows we are making every
effort to listen to what they are saying.

■ To help us understand what we ourselves have said. Speaking our
thoughts aloud can help us organize them and clarifying supports this
process.

■ To move people forward politely when they get into too much detail. For
example, a long ramble about traffic on the journey to the coaching session
can be curtailed by some neat summing up. This enables people to feel that
the matter has been dealt with – they have been understood and can now
move on.

These benefits hold true whether in a coaching session or everyday conversation:

Coachee: Sorry I’m late. Everything conspired against me this morning.
The phone rang twice as I was leaving and I knew I shouldn’t
have answered it. Both times it was people trying to sell me
something. Then the postman came and on the way out my
neighbour grabbed me to talk about the bin situation…

Coach: Sounds like you’ve had a stressful morning. Well done for
getting here at all.

Coachee: Thanks. What’s on the agenda?

In this case, the clarifying has been combined with some positive feedback to
make the coachee feel better about being late, allowing the coachee to stop
making excuses and start looking forward.

Reflecting
Reflecting means repeating someone’s words back exactly as they were spoken,
including tone and body language, although it must not appear mechanical or
the effect will be noticeable and irritating.

When we hear our own words reflected back, it has the effect of validating
what we have said, reassuring us that we have been heard and that the listener is
interested in what we are saying. It can also help us to hear and reassess what we
have said. Reflecting is a great rapport builder, and as useful as clarifying when
you want to move someone forward:

Coachee: I like the company I work for but the work’s tedious. I’d like
something more challenging.

Coach: More challenging.
Coachee: Yes, something where I feel I’m stretching myself, with a bit of

risk.

When in doubt about what question to ask next, a good tactic is to reflect
coachees’ words back to them. This often has a more powerful effect than any
question could.

� When in doubt, reflect back the coachee’s words.

Intuition
Intuition is the sharpest tool in the coach’s box. However, it is essential to follow
the maxim of being on the coachee’s agenda and non-judgemental to make sure
that your intuition does not turn into unwelcome advice.

If a coachee’s words flag up an idea in your mind, one of two things is
happening: either your own cultural background is getting in the way or you
have sensed something that the coachee is not telling you and may not even be
aware of. The simple answer is to ask the coachee. If your intuition leads to a
new insight, then you can pat yourself on the back. If the coachee does not seem
to relate to your hunch, then you must let it go without a backward glance.

The coach should not be afraid to challenge the coachee in order to uncover
new insight:

Coachee: Money’s tight, but I don’t want to raise my fees. I like helping
people.

Coach: Can I share with you what’s coming into my mind?
Coachee: Yes please.
Coach: Are you able to give yourself permission to want to make money?

26 FUNDAMENTALS

I actually held this conversation a number of years ago, and when I asked the
last question, the coachee began to cry with relief as he agreed that what he
wanted more than anything was to make money, but he had never allowed
himself to admit that before. There was some uncomfortable feeling attached to
commercial thinking which, he then realized, arose from his relationship with
his father.

These skills of listening, questioning, clarifying, reflecting and using your
intuition are the cornerstones of good coaching.

Linguistics
Coaching is not just about a conversational exchange
between people; it involves non-verbal signals, such as
body language (see Chapter 8), plus the tone and pace with which the words are
delivered. The coach will usually follow the coachee’s tone and pace, which
creates rapport and allows the coachee to feel in control of the exchange; this is
important if the coachee is going to be relaxed enough to look inside and
discover new insights. Sometimes a coach may quicken the exchange, or inject
more energy, to move the coachee forward, or to invoke a situation where the
coachee will deliver spontaneous reactions which might be hampered by having
too much time to think. These changes usually take place intuitively and neither
coach nor coachee will be aware that they are happening, although an observer
might notice the difference easily.

Coaches also have a natural tendency to start sentences
with ‘and’ or ‘so’ at times; this tendency has been identi-
fied by David Grove in his ‘clean language’ methodology (see Chapter 8) and
incorporated as a specific technique, because it is so effective at creating rapport
and producing a good flow of thought from the coachee.

Another aspect of communication that coaches
need to be aware of is the benefit of being concise and
precise in what they say; this is good advice at all times, not just in coaching
sessions. The fewer words you use in order to get your point across, the more
people will listen and understand what you have said. The requirement to be
concise makes us stop and think before we speak, which is never a bad thing. I
often ask coaching students, or coachees, if they can put something they have
said more succinctly. The result will not just be shorter, their thoughts will have
been processed along the way. This is an excellent way of acquiring new
insights.

COACHING TECHNIQUES 27

Tone and pace

Clean language

Precise and concise

28 FUNDAMENTALS

PERMISSION
Asking permission is something we tend to do only when it is obviously
required: for instance when we knock before entering someone else’s house. In
coaching, we find that asking permission, whether or not it is obviously
required, helps people to feel safer and in control of the process. In short, it
creates rapport.

Another advantage of asking permission is that it makes people stop and
listen to what we have to say, particularly in meetings. Offering the simple ques-
tion, ‘Can I add something to that?’ can reduce a meeting room to expectant
silence, as everyone pauses to hear what you have to say.

■ Can I add to what you’ve just said?
■ Would you like to brainstorm this with me?
■ Is it OK if I coach you on this for a while?

It may seem unnecessary to ask the last question of someone already in a coach-
ing session with you, because it follows that he or she must have already granted
permission for you to coach him or her. Nevertheless, this is a great way of
relaxing people and opening them up so that they are in a good space to get the
best possible benefit out of the coaching.

In Chapter 1, we looked at an example of different customs in different
countries, such as nodding meaning ‘no’. We saw that although differences
between international cultures may be easy to spot, it is more difficult to
recognize differences in people’s own personal cultures, which may have been
created by their parents, teachers and life experiences. Asking permission
frequently is a way of respecting any boundaries of which we may not be
aware. It is particularly important if the coachee is venturing into an area that
could be sensitive.

GIVING AND RECEIVING FEEDBACK
It is worth bearing in mind that feedback is usually offered as a well-meaning
gift. However inappropriate, it is likely to arise from generosity and a desire to
help rather than malice. Whether positive or negative, we may think it is one of
the following:

■ undeserved;
■ of no use to us;
■ of great value to us.

In all cases, the best response is a simple ‘thank you’. Giving feedback on feed-
back to justify one’s own position can make both parties feel uncomfortable. It
is of course acceptable to ask for more detail if you feel it will be useful to you.

Feedback is most effective when it is:

Specific
These statements are too vague to mean much to the recipient:

That was great.
That didn’t really work for me.

These statements give the recipient useful pointers:

You were effective during the meeting when you made the analogy between our
team and a pride of lions.
Your report is informative and I think it would benefit from being more succinct.

Personal
Present the feedback as coming from you personally, not as a judgement from
the world in general. You are entitled to your own opinion but presenting your-
self as an authority may be resented. In these statements the speaker is taking
ownership of the opinions:

I think you did that well.
What would have worked better for me is…

Accentuating the positive
We tend to exaggerate the negative feedback we receive and sometimes do not
take positive feedback on board at all. Make sure that some of the feedback you
give is positive and that it has landed. Remember that people may go away
having heard only the negative feedback and beating themselves up all the way.
As we highlighted in Chapter 1, building people’s self-belief is the essence of
good coaching, and gives them energy and confidence to change:

What I liked was…
Can I suggest something you might do differently?
You are always so good at…

Invited
People will be more receptive to your feedback if they have asked for it. When
you are asked, you must tell the truth, while always remembering to accentuate
the positive.

COACHING TECHNIQUES 29

Self-directed
The coaching way of giving feedback is to ask people to come up with their
feedback themselves. Use reflecting and clarifying to affirm what they have
said. Ask specific questions if you think they have left anything out, and be sure
to congratulate them where they feel they have succeeded. If they focus too
much on the negatives, ask them directly what they liked about what they did.
After they have answered, they are likely to ask for your own opinion, which
gives you an opportunity to give your feedback at a point when they are ready to
listen to it.

These two statements, asked consecutively, encourage people to be kind to
themselves. Looking at the positive first will build their confidence as they
recognize their strengths. This in turn will help them to be honest about what
they need to work on:

What did you like about what you did?
If you could do it again, what would you do differently?

Appropriate
Negative feedback is best given in private to the person concerned. There are
times and places for giving positive feedback. These are the parameters:

■ as often as you can;
■ only when it is deserved;
■ immediately;
■ in public if the recipient is not too shy;
■ direct to the recipient;
■ to the recipient’s boss.

Surveys show that people value satisfaction in their work even more than
money. One of the best ways of raising employees’ satisfaction is to tell them
specifically the difference they have made and where they are good at their jobs,
every day and as often as is appropriate. The same principles apply to parenting,
marriage, schooling and every other area of life. Giving your coachees positive
feedback as a coach will help them find the energy and motivation to face up to
the challenges they have set themselves.

As Ken Blanchard said in his classic The One Minute Manager (Blanchard
and Johnson, 1996):

Catch people doing something right!

30 FUNDAMENTALS

Exercise
1. Practise with your partner asking alternate open and closed questions.

Then ask your partner to do the same for you.
2. Afterwards, ask each other to describe how it felt to be asked the

various questions.
3. Try asking three questions starting ‘Why’, then get your partner to do the

same for you. Afterwards, ask each other how it felt to be asked ‘Why’.
4. Now ask your partner to talk about something he or she wants to

achieve, as you did at the end of Chapter 1. Restrict yourself to listening,
clarifying and reflecting. Do not ask questions. Then, have your partner
do the same to you.

5. Afterwards, both make a note of what you noticed during this experi-
ence by asking these questions:
– What did you learn about yourself?
– What do you know now about your issue that you did not know

before?
– Is there an action or actions you would like to take about the issue?
– When?

6. Finally, do some coaching. Ask your partner six open questions about his
or her issue. You can intersperse some clarifying and reflecting where it
seems appropriate – use your intuition! After the six open questions, ask
one or more closed questions to tie your partner down to action.

7. Ask your partner to give you feedback on the whole practice session
according to the guidelines given earlier in this chapter, and then swap
over.

8. Write the actions down. And do them!

COACHING TECHNIQUES 31

3

Coaching models

Coaching models are frameworks which support our intuitive powers and our
coaching skills. I have included in this section the increasingly well-known
theory of emotional intelligence, or EQ, as best-selling author Daniel Goleman
put it. Emotional intelligence runs through coaching and leadership like the
writing through the proverbial stick of rock; it is both the foundation stone and
the result, employed in the techniques and delivered by them.

The second model, GROW, is regarded as the DNA of coaching and was first
developed by Sir John Whitmore (although in his Foreword to this book he
modestly demurs) and his colleagues at the dawn of performance coaching some
25 years ago. A number of similar models have sprung up which add to the
value, but they are all based on the robust and enduring GROW.

I developed the third model, EXACT, to improve on SMART which, although
efficient for some uses, is not entirely aligned with coaching values and aims.

Some further models are included in Chapter 8 on ‘Coaching tools’ (page
109). They are outside the main body of the book because they are not essential
to the coach; however, most coaches go on to further training and research and
pick up several useful techniques, including but not limited to those outlined in
Chapter 8, through training, working with coachees, reading, internet surfing
and meeting other coaches.

Rest assured that you can get excellent results as a coach once you have
acquired the basic skills and learned the first three models, EQ, GROW and
EXACT. Most coaches incorporate perhaps one to three of the other models,
and the ones listed are only a small sample of the various models developed
from sport, psychology, leadership development and other fields which are out
there waiting for you to discover them.

EQ and GROW are essential, and EXACT useful for goal setting, as soon as
you start coaching. If that is where you are in your coaching practice, then it is

32

COACHING MODELS 33

suggested you study these three, become fluent and experienced in them, and
then embark on your own journey of discovery with the rest.

EQ
Emotional intelligence is an extensive field, developed by many psychologists
and other practitioners over the last 30 years, of which the most well known is
Daniel Goleman. Goleman hypothesizes that to become successful at work
tends to require one-third of IQ (intellectual intelligence) to two-thirds of EQ.
This rises to a whopping 85 per cent of EQ in the case of directors and CEOs.

It can be useful to show clients the quadrant shown as Figure 3.1 when they
are in a situation of conflict with one or more other members of staff. It will help
them to reach an understanding of why they are feeling this way and work out
what they can do to alleviate the tension.

The following description of EQ is based on notes I took during a talk given
by Sir John Whitmore.

In Goleman’s model, self-awareness is what leads to the other qualities. This
involves being aware of what is happening here and now with you, not in the past
or the future. In our lives and upbringing, we are generally not encouraged to
become more self-aware. For example, if I meet you in the morning in the office
and we have an altercation, I will go back to my mate and say ‘A is a bit grumpy
this morning,’ and A will say to his mate, ‘B was aggressive this morning.’ We
both have the same problem – we are asking ‘What’s the matter with him?’
instead of asking what is happening in ourselves. We do not take responsibility.

A
ct

io
n

s

 A

w
ar

en
es

s

Self Others

Self Awareness
awareness of others

Self- Social
management skills

All change
starts here

Positive
impact on

others

What am I feeling? What are they feeling?

What do I want to feel?

What can I do about that?

What do I want them to feel?

What can I do about it?

Figure 3.1 The quadrants of EQ

We see the world through the coloured glasses of our childhood experience.
For instance, if you are a small child with a violent, alcoholic father, and you
were hit for no reason occasionally, how will that affect you as an adult? One
result might be that you start to see the world as a threatening place. Various
programmes come into being inside you which are survival mechanisms, and
they continue to crank into action indefinitely, although they may no longer be
required because the situation that created them has changed.

For example, life has moved on and you are learning to drive. Because of your
violent father, you have an idea that the world is a dangerous place. How does that
affect your driving? You are likely to be an aggressive driver. Those habit patterns
are recurring, and however much you hate the behaviour, you are likely to repeat it.

Through processes of self-examination, such as coaching or therapy, you do
not eliminate these hindrances but it is possible to become aware of your
tendencies and to manage them. So if I become aware of the fact that I am
grumpy in the morning, I will be careful to monitor myself, perhaps noticing
that if I have a coffee first I won’t be grumpy. Once I become aware of some-
thing about myself, I can start to manage it.

It does not work if somebody else tells you to do this; the only thing you can
change is yourself – even if it is only by 10 per cent – and you must ask yourself,
‘What do I need to do?’ As a result, all you can do for other people is to give
them feedback (such as, ‘When you do this, I feel like this’) and it is up to them
to decide whether they want to change. It is very important that such feedback is
non-judgemental.

Our culture conditions us to think that when our education ends we stop learn-
ing. But the whole of life is a continuing education – you are in the University of
Life until you die!

The combination of the quadrants in Figure 3.1 illustrates our social skills.
Some of us are fortunate enough not to have been too damaged in childhood, so
we have more EQ, and others have more work to do. That gives you what we
call your ‘ground of being’. We each have our ‘ground of being’, and then the
behaviour we put on top of it.

An important part of self-development is the capacity to self-observe, because
that gives you the opportunity to change. Once you have noticed your thoughts
you can be selective about them: you can choose whether they are positive or
negative. This is the foundation stone for self-awareness. Once you have the
capacity to notice your thoughts, and then your feelings and body sensations, all
the other things will grow out of that.

Where there is a show of anger or resentment, what is underlying is often
sadness. When you are angry at me, if I say to you, ‘What are you sad about?
What’s upsetting you right now?’ the relationship will change instantly.
‘Someone understands me!’ you will think.

34 FUNDAMENTALS

COACHING MODELS 35

We all have an act. As we are aware, we become more authentic. It does not
matter what your personality type is as long as you are authentic. The whole
point of self-development is being able to slough off your act and become who
you really are. That is the essence of leadership.

GROW
EQ is a broad model underlying everything in coaching; GROW is a very
specific model showing the steps that a coach needs to go through in order to be
effective. It gives us a structure and a framework to support the coaching.

Good coaching is 80 per cent the coach and 20 per cent the coaching model.
However, that 20 per cent is vital – without the human body underneath it, the
clothes you have designed will not have any shape. There are a growing number
of coaching models, and they are all broadly similar. They encompass the
forward movement of coaching and highlight the stages that the coaching must
pass through – whatever the personal style of delivery – if it is to be effective.

GROW is the original coaching model, developed (with others) by the
pioneer of coaching in the United Kingdom, Sir John Whitmore:

Goal
Reality
Options
Will

This sequence emphasizes the solution focus of coaching, and breaks down like
this.

Goal
Identifying what we want to achieve puts us on the path to achieving it and
focuses on the solution rather than the problem. The Goal section of GROW is
addressed at the beginning of each session, and referred to again from time to
time to keep the focus moving forward, especially if the coachee becomes stuck.

Some Goal questions are:

What would you like to achieve out of this session?
What would you like to have happen?
What elements would you like to see in place in xx months’ time?
What do you really want?
How would you like it to be?
Can you say what you want in one sentence?
How would you like it to be in an ideal world?
How will you know when you have arrived there?

Reality
This is an exploration of where the coachee is right now. It is essential to spend
time here so that the coachee can find out what needs to be brought out and
looked at. Once the coachee has everything in view, he or she will perceive
greater clarity and different perspectives, so that ideas will occur naturally on
how to move forward.

Some useful questions here are:

How important is this to you?
If an ideal situation is 10, what number are you at now?
Where in your body do you experience the anxiety?
How do you feel about this?
What impact is this having on you?
What’s on your shoulders?
What are you doing that’s working towards your goal?
What are you doing that is getting in the way of your goal?

One of the key discoveries made by Tim Gallwey (who, through his sports
coaching, developed the techniques upon which performance coaching was
founded, as described in Chapter 1) was that if he asked coachees to ‘watch the
ball’ they tended to miss it. This is because such a question brings with it all the
baggage of fear of failure, memory of having failed before and the uncomfort-
able subject of whether the player is good enough.

Gallwey found, however, that if he rephrased the question by asking the
player to count how many times the ball spun as it went over the net, or how
many centimetres it cleared the net by, the hit rate improved significantly.
Neither of these measurements matters in terms of technique, but this type of
question is simply a request for information and does not carry the ‘baggage’
mentioned above. This compelled the whole of the player’s concentration to be
on the ball, which resulted in it being far more likely to be hit. In addition,
Gallwey theorized that the second process taps into a player’s non-rational mind
and harnesses his or her intuition.

Our coaching Reality questions listed above are the equivalent of Gallwey’s
questions about the trajectory of the ball, but applied to someone’s life or work.
It does not make a great deal of difference which Reality questions you choose;
by asking a number of them you are inviting coachees to look at their current
situations from different angles and perspectives, and it is this that will bring
them new insight and awareness, which will in turn deliver clarity on how to
move forward.

Thoroughly exploring the coachee’s Reality is one of the keys to good coach-
ing, and it is the part that is usually missing from everyday conversation. We
tend to start by describing what was happening in the past (which you will
notice does not even feature in our GROW model) and go straight from there to

36 FUNDAMENTALS

what we shall do. For example, we go from ‘He said this, so I said that,’ to ‘I’m
going to resign.’ Notice that the speaker has taken all the anger inherent in the
first statement through to the future. Asking Reality questions enables people to
step back from their emotions, see the situation clearly, and decide how to move
on from a new place of clarity instead.

It feels awkward at first to explore Reality, and new coaches tend to fall back
on questions about the past, asking for options or, unfortunately, offering solu-
tions instead. Until the Reality questions become automatic, which they will in
time, it pays to keep a list close to you while coaching to ensure you have asked
enough before moving on to Options.

When do you know it is time to move on? The coachee will often do it for
you, as new awareness starts to arise. Reality questions help people dig deeper
into their own awareness, until they reach a bedrock of understanding and gain
an insight they have not had before. They will show signs of energy: for
instance, lightness in the voice, brighter eyes, a smile and more upright posture.
That is the time to ask them about options, if they have not started offering some
already.

Note that we are exploring the present, not what has happened in the past, and
that we are focusing on what the situation means to the coachee more than on
the facts. We are asking questions not to find out what has happened, but to find
out what impact it is having on the coachee. When the coachee reaches a new
insight or level of understanding, it pays to explore the new Reality, with the
same types of questions, to embed new insights, and to revisit the Goal. Possibly
a new Goal or direction will emerge. Then the ‘Options’ and ‘Will’ sequence
starts again.

When the coachee reaches a new insight, these Reality questions are useful:

What does that tell you about yourself?
What do you know now that you did not know before?
What is your insight about that?
What have you learned about yourself from that?
Where else could you use this in your life?

Options
When the coachee is ready, as described above, you can ask some Options
questions:

What are your options?
What else?
What has worked in the past?
If there were something else, what would it be?
Is there anything else?

COACHING MODELS 37

Notice that these questions are almost all open. Keep asking open questions
until the coachee runs out of options. Once it seems that the list is complete, ask
the closed question ‘Is there anything else?’ to finalize the process.

If the coachee gets stuck, simply go back to the Reality or Goal questions.
Repeating back to coachees the key words they came up with during the Reality
questions almost always opens up some new clarity, which will in turn enable
some Options to surface.

It helps also to keep throwing coachees’ focus forward by referring to the Goal
statements they have made. Asking Options questions when the coachee is stuck
is the least helpful thing you can do. It is the mental equivalent of Tim Gallwey
asking people to ‘watch the ball’; they would dearly love to hit it, but they can’t
see any way of improving their shot. This is because the question goes straight to
the conscious mind, whereas exploring the Reality and the Goal addresses the
issue obliquely and allows the subconscious mind to come into play.

There is also a left brain/right brain communication going on here; by asking
coachees what they want to achieve, and what their dreams are, you are engag-
ing the right side of the brain which deals with imagination and creativity.
Throwing in a left-brain question like ‘What can you do about it?’ engages both
sides of the brain in giving the answer, double the normal resources that we have
when sitting around getting stumped by the question, ‘What on earth do I do
now?’

However, I cannot stress enough how important it is to spend time in the
Reality set of questions, and to return to them throughout the session. The
dreams and the solutions delivered by the Goal and Options questions are often
blocked by fear, anxiety and confusion which the coachee has not faced. The
Reality section is where monsters are brought out from the shadows. Then they
can be dealt with – that is, if they have not simply dissolved merely through
having been identified.

Will
‘Will’ covers what action coachees will take. The first three sections of GROW
create awareness; once everything is in view, coachees obtain more clarity and
they are naturally motivated to take responsibility for changing what they can
see:

Some Will questions might be:

What do you want to do about that?
Is that an action you can commit to?
What could you do to become more committed?
Could you do more?
Is that a stretch for you?

38 FUNDAMENTALS

When will you do that?
How many?
How much?
How often?
Who will you talk to?
What else could you do?
Can you do more?

Many coachees come to coaching precisely because they do not know what it is
they want to achieve. Modern life offers abundant options in terms of career,
investment, where to live, who with and how to spend one’s leisure time. It also
carries with it some limitations, such as holding down a job, paying the mort-
gage, getting the children into a decent school and surviving divorce or bereave-
ment. The awareness delivered by the initial ‘Reality’ questions helps coachees
to focus their energy where it will be most beneficial during the Options and
Will stages.

Note that the components of GROW do not necessarily follow that order; an
effective coaching conversation moves about between the elements as required.
In the example of a coaching conversation given in Table 3.1, the shape of the
conversation is shown by the headings. In the right-hand column, the types of
questions are shown by G = Goal, R = Reality, O = Options and W = Will (what
the coachee Will do).

Note:

■ how great a proportion of the time the coach spends in Reality and how
the coach hops about with questions from all four sections within the
conversation;

■ that the coach goes back to check the Reality when the coachee names an
action where the coach senses some doubt: it is by exploring Reality that
fear evaporates and new insight, awareness and energy come to the
coachee;

■ that the coach keeps the focus forward and positive by asking occasional
‘Goal’ questions throughout;

■ that the question ‘And can you commit to doing that this time?’ is marked R
and W because it is about an action (W) but is also exploring how commit-
ted the coachee is to doing the action (R) (some questions can apply to
different parts of GROW depending on where they are used).

This example is provided to illustrate the flexibility of the GROW model and
the power of returning to Reality when there is any confusion. Do not try to
plan or be aware of which category your questions are in while you are asking
them – all of your focus should be on what will benefit the coachee and move

COACHING MODELS 39

40 FUNDAMENTALS

Table 3.1 A sample GROW coaching conversation

G Setting a direction for the session
Coach What would you like to achieve in this session? G
Coachee I would like to start feeling on top of everything.
Coach You would like to start feeling on top of everything. G
Coachee Exactly.
R Investigating where the coachee is now
Coachee I said I would finish my report this week but haven’t done it. R
Coach You haven’t finished your report. And how do you feel about not having

done it?
R

Coachee Terrible. I'm always late with reports.
Coach So you’re always late with reports. Is it OK if we talk about that for a

few minutes?
R

Coachee Good idea.
Coach Can I ask what is happening for you around ‘always late with reports’? R
Coachee I just don’t have time. I have too many things going on.
Coach And is there anything else about not having time and too many things

going on?
R

Coachee I find it hard to say ‘No’ when people ask me to do things.
Coach And what’s hard about saying no? R
Coachee I want to please everyone.
Coach You want to please everyone. And is there anything else about it being

hard to say no?
R

Coachee I’m anxious that they won’t think I’m good enough.
Coach So you want to please everyone and you’re anxious they won’t think

you’re good enough. Anything else?
R

Coachee That’s about it.
Coach Can I ask you if anything else gets in the way of doing reports apart

from not having enough time?
R

Coachee Actually, it's the same thing - I’m afraid the report won't be good enough so
it’s hard to get started.

Coach Can I tell you what I’m hearing? R
Coachee Yes, please do.
Coach It sounds like this is all about anxiety over whether people think you

are good enough.
R

Coachee Yes. I never realized that before.
Coach On a scale of 10, how high would you rate your anxiety about this? R
Coachee A 7.
Coach So you would rate your anxiety at a 7. Do you think you’re good enough? R

Coachee Yes – I feel I have all the right qualities and talents for this job. I get great
feedback too. And my six-monthly reviews are always good.

COACHING MODELS 41

Table 3.1 continued

Coach You sound confident that you are good enough. R
Coachee Yes, I am.
Coach Are there any grounds for believing that other people don’t think you’re

good enough?
R

Coachee No, I suppose there aren’t.
Coach What would it be like if you knew that everyone regarded you highly? G
Coachee Fabulous. I could get so much done.
Coach What is the impact of feeling that people think you aren’t good enough? R
Coachee It’s taking up a lot of energy.
Coach How does that feel in your body? R
Coachee Tightness around the shoulders. A pit in my stomach.
Coach Imagine for a moment that you are in an ideal world and all obstacles

have been removed. You know you are good enough and so does everyone
around you. How does that feel in your body?

G

Coachee Lighter. My shoulders are lifting. I feel much more energetic. I can do
anything! Next time I feel bad I will try this.

O and W Investigating the coachee’s options for change and tying down to action
Coach And what could you do to stop the ‘not good enough’ feeling getting in

the way?
O

Coachee I could write some of my positive feedback on a Post-it and stick it
where I can see it next time I start dithering.

Coach Excellent. When will you do that? W
Coachee Straight after this session.
Coach And what else could you do? O
Coachee I could ask my colleagues for some feedback. I have a feeling it would be

better than I thought.
Coach And how do you feel about doing that? R
Coachee A bit nervous.
Coach Whereabouts in your body do you feel the nervousness? R
Coachee In my solar plexus.
Coach In your solar plexus. And how nervous are you out of 10? R
Coachee A 4. It’s OK. I will be able to do it.
Coach Are you absolutely committed to doing it? R
Coachee Yes. Absolutely.
Coach So when will you do that? W
Coachee On Tuesday after the staff meeting.
Coach And what else do you want to do? O
W Coachee commits to action and recognizes new insight
Coachee I could finish the report!
Coach So you could finish the report. And can you commit to doing that this time? R/W

42 FUNDAMENTALS

Coachee Yes. Definitely!
Coach And when will you do that? W
Coachee Over the weekend. I’ll have it done by Monday.
Coach And where would you say you are now on a scale of 10, regarding your

anxiety about being good enough?
R

Coachee That’s gone down to a 3.
Coach Well done.

Table 3.1 continued

the coachee forward. Dissect what you have done after the conversation, and in
time you will find that you choose the most appropriate part of GROW quite
naturally.

EXACT
One of the key principles of coaching is ‘solution focus’. In order to get some-
where it is essential to know where you are going, as Lewis Carroll identified in
Alice in Wonderland:

Alice: Would you tell me, please, which way I ought to go from here?
Cat: That depends a good deal on where you want to get to.
Alice: I don’t much care where.
Cat: Then it doesn’t matter which way you go.

It is essential for the coachee to have a clear understanding of what it is he or she
wants to achieve. Many of our goals are determined by the agenda of others, or
by pressures upon us to be something we are not. The EXACT model takes
coachees through a process which helps them identify objectives that are
congruent with their own values. The aim can be termed ‘goal’, ‘outcome’,
‘objective’, ‘mission statement’, or any other expression that suits the coachee
and coach.

Figure 3.2 EXACT

EXciting

Assessable

Challenging

Time-framed

Positive, inspiring

Measurable

Stretching

Within a deadline

➯

➯

➯

➯

There are two more criteria to bear in mind:

■ Of one focus: more than one focus dilutes the goal.
■ Succinct: a few words that are easy to remember so that the goal works for

the coachee all the time without having to look it up.

These parameters give the goal energy and focus, keeping us motivated to
achieve what we may not have thought possible.

EXciting
A positive goal will inspire the coachee, exerting a magnetic pull
and triggering the reticular activating system, a function of the brain
described on page 48 of this chapter to bring seemingly amazing coincidences
into the path of the coachee.

Assessable
When asked to do so, coachees are usually able to
come up with an exciting goal. It is sometimes more
difficult to identify the specific point when the goal will have been reached. It is
quite common to experience a period of 10 minutes or more where the coach is
asking questions from different perspectives and the coachee seems to be unable
to come up with anything that could act as a measure. It is essential to persevere
during these moments, as I have found that the more identifiable the measure,
the more inspiring the goal will be. I would go so far as to say that a goal is not
truly and deeply motivating until there is a measure in it.

A common pitfall is for the coachee to set a goal about the journey, not the
destination. For instance:

Find out about implementing a new sales drive

instead of
Double our sales

Speak up more at staff meetings

instead of
Have my proposal accepted

Ask the coachee what will be different when these things are achieved:

■ What will be the result of speaking up more at staff meetings?
■ What tangible differences will there be in your life/work?
■ What do you want to achieve by this?

COACHING MODELS 43

Positive

Getting the measure

A good rule of thumb is that both the coach and the coachee must be able to
identify clearly when the goal has been achieved.

It is hard to attach a measure to some types of goal. A goal popular with coachees
is something about being their best – they have an inner sense of what great shape
they could be in, physically, mentally and emotionally, and when asked for a
measure, they insist that they will ‘just know’. These questions can help:

■ How will I, your coach know when you get there?
■ Imagine having achieved this goal: what will you see/hear/feel around you?
■ What elements will be in place that were not there before?
■ What will you be able to do that you could not do before?
■ What tangible changes will there be in your life/work?

Listen for a measure as they reply – they may not recognize it themselves, but
you can latch onto it and reflect it back to them. Usually, there is one element
that will cover all the others. For instance, although a crucial part of the goal
might be to lose weight, a coachee may not feel that this is where her real focus
lies. So although an obvious measure could be ‘Become a size 8’, that goal will
not inspire her, or engage her enthusiasm in the very difficult task of losing
weight. Rather like Gallwey’s rejected instruction, ‘Watch the ball’, this goal
might carry with it the baggage that the coachee will have to go hungry, will be
miserable, has failed before, and so on.

However, if the coachee, facilitated by the coach, calls the goal ‘Shining in
my red dress at the Christmas party’, this satisfies the ‘assessable’ criterion
(because the red dress happens to be a size 8) as well as the desire to recapture
peak physical and emotional fitness.

Another solution is to ask for a comparative measure: ‘Was there a time when
you felt the way you would like to feel now?’ Then the goal might become ‘As
energetic as I was at 21.’ Another alternative is to identify a role model: ‘As
slinky as Sienna.’

If, after all this, no measure has emerged, it is acceptable to fall back on
settling for a percentage:

Coach: What percentage are you at now in terms of feeling good about
yourself?

Coachee: 20 per cent.
Coach: And what percentage would you like to be?
Coachee: 80 per cent.

It is amazing how accurately people are able to respond to percentage questions.
They seem to have a sure inner knowledge of where they are at the moment, and

44 FUNDAMENTALS

rarely set 100 per cent as where they want to be, because for most people that
would be impossible. A percentage-based goal exerts a strong pull on the
coachee. However, it is always preferable to have a real measure. It may be
tempting to settle for a goal that sounds inspiring, such as ‘Floating on a cloud
of my dreams,’ but a goal does not become truly motivating until it has the struc-
ture of a clear measure in place.

� A goal without a measure is a dream, not a target.

Challenging
Coachees tend to set goals that are limited by their own lack of self-belief and
fear of failure, for instance:

Find a new coachee

instead of

Win three corporate contracts

These questions and statements can help the coachee rise above such limitations:

■ If all obstacles were removed, what would the goal be?
■ If you don’t achieve the goal, you won’t go to jail or have your head cut off.
■ What do you really want?
■ What can you give yourself permission to aim for?

Something else that gets in the way is when a coachee has been diverted from his
or her true nature, often at an early age and usually by a parent or seminal influ-
ence. People can live out their whole lives driven by a ‘mission statement’ over-
laid on them by someone else. I knew of one coachee who exclaimed during
coaching, ‘It was my mother who married him – not me!’ What she meant was
that all her life she had been living her mother’s mission statement, not her own,
even to the point of using her mother’s criteria to choose a husband.

If you sense that something like this may be happening, some useful ques-
tions to ask are:

■ What is your mission statement in life?
■ Is your mission statement yours or someone else’s?
■ If not yours, whose might it be?
■ What do you know now about your mission statement?

While reflecting on this, coachees may find their mission statements change. To
ensure the coachee ends this exercise in the present and not the past, finish with
some of these questions:

COACHING MODELS 45

■ And what do you know about your mission statement now?
■ What else do you know about your mission statement now?
■ And is there anything else about your mission statement now?
■ And what would you like your mission statement to be?

Ensure that the coachee is left in a positive place and looking forward, not backward,
by asking further open questions with a forward focus until he or she is comfortable.

Trainees often ask what will happen if coachees fail to reach their goal. Will
they be depressed or worse off than before? This is never a problem, because it
is the journey rather than the destination that is valuable. The new discoveries
that coachees make about themselves along the way usually mean more to them
than the goal did in the first place. What is crucial is that coachees set a target
that is inspiring enough to engage their whole commitment, however difficult it
may seem at the start.

Time-framed
We have found that the ideal time period for a goal is 12 weeks; it takes six
weeks to break an old habit and six weeks to ingrain a new one. Twelve weeks is
long enough to achieve a serious goal and short enough to maintain motivation.
If the coachee is able to work with you only once a month, then a six-month goal
will be more effective.

Of one focus
The goal-setting process often reaches a stage where a number of elements are
identified, such as ‘£5000 a month working in the city and keeping my
work–life balance with my boyfriend’. It is impossible to focus on something so
broad. Work with the coachee to find one focus that will cover all the others, or
divide the goal into several separate goals.

The way to decide whether goals are separate is to ask the
coachee to consider roughly what the pathway would be to each
goal. If the same things need to be done, then the two goals are one and the focus
should be on the element that incorporates the final stage of the journey. If the
actions required to reach each goal are completely different, then you know you
are looking at two separate goals.

Succinct
A goal consisting of only a few words acts like a mantra which can stay in the
coachee’s mind, working for the coachee all the time. For example:

46 FUNDAMENTALS

One focus

A six-grand speaking event

instead of
Getting my public speaking to the level where I can charge £6,000 a performance

25 per cent legacy

instead of
25 per cent of the kids who have never done sport before will feel enabled by my
workshops providing a legacy for them to reach their full potential in the future

As energetic as I was 10 years ago

instead of
An energetic size 12 with my old enthusiasm back

Short, snappy goals are far more effective at engaging the reticular activating
system, which is explained in the next section.

The difference between EXACT and SMART
The traditional business model for setting goals is SMART:

Specific
Measurable
Agreed (or Achievable)
Realistic
Time-framed

Although a SMART goal is sometimes positive, it can result in a negative goal,
such as ‘give up smoking’ or ‘lose 2 stone’. Goals like these carry all the baggage
of past failure and future deprivation; they are chores instead of magnets.

SMART goals may work for corporate goal setting, where targets set by
managers for their employees must be realistic and will be about quantitative
measures such as profit or number of sales. It is very unlikely that such a goal
would be negative.

However, for performance coaching a different approach is required, hence
the inclusion of ‘EXciting’ and ‘Challenging’ in the EXACT model.

‘Realistic’ is not included because I have never found a coachee who set goals
too high. Coachees’ goals are often limited by lack of confidence, whereas a
manager setting corporate goals for the staff runs the risk of setting them too
high and discouraging people; hence the inclusion of Realistic in SMART.

‘Agreed’ is not included in EXACT because this refers to agreement with the
organization, and it is essential in coaching that a coachee’s goals are owned by
the coachee and remain completely confidential.

COACHING MODELS 47

SMART goals

The reticular activating system
There is a neurological reason why positive goals work: they trigger an area in
the brain called the reticular activating system (RAS). Have you ever bought a
new car and then noticed that everyone was driving one? Of course, the other
drivers were always there, you just never noticed them before. The RAS filters
out 99 per cent of our sensory input, allowing us to notice only what is relevant
to us at the current time. Therefore, if you identify a goal that is powerful and
attractive to you, the RAS will throw up opportunities which you might other-
wise have missed. It is said that once you set a goal, the universe brings it to
you; this may well be true, and I have no idea how the universe works, but if it
does fulfil goals, I would not be at all surprised if it used the RAS to do so.

So if we hypothesize that you are the coachee and
your goal is ‘Be in my dream career,’ your RAS might

cause you to notice an article in the paper that relates to your goal and flags up
a possibility you had not thought of before. Alternatively, the pointer could be
getting into a conversation about careers with a stranger at a party and discov-
ering he has connections with precisely the company you want to join – which
you will know because of the action you set with your coach to research all the
types of companies offering the sort of position that would satisfy you. These
‘coincidences’ seem to crop up all the time when you know what you are
looking for.

A common technique used by champion golfers is to imagine playing the
winning shot: they picture the lead-in, the exact trajectory, hitting the target and
the ovation from the spectators. The reason that this technique is successful is
that the subconscious mind cannot distinguish between fact and fiction: that is
why we get goosebumps while watching a scary film, or why we cry when a
character in a novel dies. By imagining the winning shot, new neural pathways
are created in the brain and information is stored that appears to the subcon-
scious to be a memory. The mind is tricked into believing that the player knows
how to make the shot, and it is easier to repeat behaviour than to do it for the
first time.

By asking coachees to focus on the ‘future reality’ (‘G’ of the GROW model)
and describe it in detail, you are helping them to forge neural pathways in their
brains which will make it easier for them to achieve their dreams.

In conclusion, the purpose of delving so deeply, instead of accepting the goals
coachees initially propose, is to ensure that the goal you are going to work on
together for the next three or six months is absolutely congruent with the
coachee’s values and needs and is one which will inspire the coachee to achieve
deep-seated changes in his or her life and behaviour.

For more information on setting goals within a session, see Chapter 4.

48 FUNDAMENTALS

Neural pathways

Exercise
1. Set up some time when you can practise with your partner for half an

hour each.
2. Start by asking what your partner wants to achieve out of this session,

then work through the GROW model for 10 minutes, using awareness
questions, permission, clarifying and reflecting.

3. At the end, ask each other these questions:
– What did you learn about yourself?
– What new insights did you obtain?
– What do you know now about your issue that you did not know before?
– What action would you like to take about the issue?
– When, where, how?
Each write down as many actions as required.

4. End the practice session by giving each other feedback.
5. Fill in the values questionnaire in Chapter 8 (page 120).

COACHING MODELS 49

4

Structure

Most people find that one coaching session alone will bring them new enlight-
enment, and it is not so very unusual to feel that one’s whole life has been
changed, as long as the coach follows the skills and models which I have
outlined so far. However, although a single session is likely to leave a coachee
highly motivated, old habits die hard, and without further support, the initial
enthusiasm may fade and everything will return to the way it was before.
Therefore I recommend coaching to a structure. I share the one that I use
below.

THE COACHING SERIES
Working with a coachee over a period of time ensures that:

■ the groundwork is laid for effective action;
■ plans can be worked out and followed through;
■ the coachee is supported through unexpected challenges;
■ old habits are permanently replaced by new ones.

I have found that it takes around six weeks to break an old habit and
another six to ingrain a new one. Therefore an ideal length of time for

a coaching series is three months, or possibly six if sessions are less frequent
than once a week. The time between the sessions is dictated by the amount of
time a coachee has available and what issues are being addressed.

Some coaches work with coachees on a session by session basis. This might
result in coach and coachee working together for only one or two sessions, or in
a relationship that lasts for years. Some senior executives will fix a monthly fee

Habits

50

STRUCTURE 51

with a coach, during which time they are permitted to call on the services of the
coach as and when coaching is required.

There are advantages to setting goals to work on over a fixed period, in that
coachees will have a sense of what they can expect to achieve over that period
and therefore know how much it is going to cost them. Some coachees are wary
of becoming ‘coach dependent’, although an effective coach should ensure that
this does not happen.

One pitfall is that if sessions are too far apart, the coachee can lose motivation
and the coaching goes to waste. Ideally, therefore, sessions should be no more
than one or two weeks apart. A great deal of the benefit occurs between sessions,
when coachees are exercising their new-found knowledge and taking action in
the knowledge that they will be held accountable in the next session.

I work to four basic types of session: introductory, strategic planning, inter-
mediate and final, all of which are described more fully later in this chapter.

LENGTH OF SESSIONS
On average, the length of coaching sessions varies between half an hour and two
hours. Outside of these parameters, whole teams can be coached for 15 minutes
apiece, one after the other, or one coachee for an entire morning.

Fifteen minutes might not sound like very long but I have known people
achieve extraordinary insights about their entire lives or careers by taking a
quick spin through the GROW model. A coaching session that extends over
periods of longer than two hours is likely to include some exercises, games and
unstructured conversations to keep the coachee’s (not to mention the coach’s)
attention focused.

In addition, informal coaching can take place around the water fountain or in
the lift, when it is possible to offer the one key question that could change
someone’s entire perspective in a moment. This type of informal coaching is
invaluable for managers who may not have time to give individual formal
sessions to their staff.

There are only two things to take into account when setting the time period for a
formal coaching session: what is best for the coach and what is best for the
coachee. In the case of a personal coach who is working on the phone and wants to
fit as many sessions as possible into a day, there will have to be enough time in
between each session to prepare for the next one (a minimum of 10 minutes to re-
read the coachee’s notes), and for a comfort break. A 40-minute session is probably
ideal for this, although the coachee may get more depth and progress out of an hour.

Corporate sessions are often longer, and the coach is usually paid on an
hourly, half-day or day rate. A session that lasts longer than an hour tends to

52 FUNDAMENTALS

unwind at a more relaxed pace, which can be beneficial or otherwise, depending
upon the coachee. An analogy is to compare a short, sharp workout at the gym to
a session of slow, measured yoga. They both have their time and place.

The key points are that coach and coachee should
agree the length of sessions in advance, and that once

agreed, the coach must ensure that the times are adhered to. Time is part of the
process of coaching and therefore under the management of the coach. If time
runs short in a session, it does not mean the coach is at fault; an area loaded with
content may have been discovered and the coachee will have gained great
benefit from exploring it. However, in that case the coach should keep an eye on
the clock and say something like, ‘We have 20 minutes left. Do you want to stay
with this or make time to talk about other areas?’

There must always be time at the end of the session to close comfortably, set
or check the actions and arrange the next session. It is acceptable for a session to
run for longer than planned provided both coachee and coach agree.

EARLY TERMINATION AND CANCELLATION
There may come a time when the relationship ends earlier than envisaged or
contracted for. This could happen for a variety of reasons, including:

■ A personal coachee (someone who is paying for the coaching personally)
finds that his or her financial situation has changed.

■ The issue for which the coachee required coaching has resolved itself.
■ The coachee appears to require a different intervention, such as therapy or

counselling.
■ The coaching is not making a difference.
■ The coachee is behaving in a way that is contrary to the coach’s values.

If the coach has been contracted for a certain period of time, and it is the
coachee who cancels, the decision on whether to enforce the financial commit-
ment regardless of the fact that the sessions have stopped is up to the individual
coach.

My own stand on this is, in general, to charge for the sessions that have taken
place but not for the sessions that have been cancelled. I have had two personal
experiences of this. In the first, I had a contract for 12 sessions with an executive
who was paying for the coaching herself. Her financial situation changed
dramatically and I asked her if she would like me to recommend her to a coach
with lower fees or terminate the coaching altogether. I did not feel this situation
warranted offering free sessions as she was a highly paid executive. We agreed

Managing the time

STRUCTURE 53

she would move to a cheaper coach and I passed over my notes. I refunded the
advance payment she had made for sessions that would not now take place.

In the other case, I did three sessions with a senior executive and it seemed to
me that we were going round in circles, possibly because she felt she ‘should’
change but was not committed to it. None of my techniques appeared to be
making any difference, so I gave her the option of ending the arrangement
earlier than our contract permitted, which she accepted. I charged the organiza-
tion only for the sessions which we had completed, although it would have been
within my right to charge for the full course.

There are also times when a coachee cancels a session without notice. Again,
it is up to the individual coach to decide what to do. It is recommended that a
cancellation charge and time period is specified in the initial contract (see a
sample in Appendix C). However, for me personally, I am always busy and it is
nothing but a relief when a session is cancelled and frees up time for something
else! It gives me the added advantage of being able to feel comfortable if I need
to postpone a session at some point, perhaps because of an unexpected speaking
engagement or similar. Then again, I would charge for a cancelled session if I
felt the reasons for cancellation were not genuine and that the coachee was not
treating either coach or coaching with respect. I always include a cancellation
schedule in the contract.

None of the above scenarios should be taken as a recommendation; coaches
have a right to run their coaching businesses in the same way as any other indus-
try, and to charge cancellation fees for time booked or early termination of a
contract.

THE INTRODUCTORY SESSION
Most personal coaches (where the individual is paying)
offer the first session free of charge; it is difficult to
explain what coaching is and more efficient to demonstrate its benefits, after
which the coachee will have a clear idea of whether a programme is likely to be
of benefit. If the coachee and coach decide to go ahead (and this is not just the
coachee’s decision – the coach must feel there is a good fit too), then the first
session can be included in the billing. If the potential coachee does not go ahead,
then the session has cost nothing. Coachees are usually happy with this arrange-
ment as long as it is clearly explained to them at the start.

In a corporate setting it is not the custom to deliver free sessions; a company
will always expect to be billed for the coach’s time. However, the coach will
probably have put in more unpaid time in marketing and nurturing the relation-
ship than in a private coaching programme.

Free first session

54 FUNDAMENTALS

GOAL SETTING
The best way of demonstrating to coachees the value of coaching is to spend the
first session setting a goal or goals which they might not have set by themselves,
either because you have motivated them to set their sights higher than before, or
because you have helped them obtain clarity and awareness about their lives and
where they want to be. A good session will probably provide a combination of
both.

Finding out what the coachee’s most deeply desired goals are is fundamental
to the success of coaching, and since coaching is about change, it is not unusual
for goals to change midway through a series of coaching sessions as new insight
is gained. Some coaches start a session by asking ‘What is your goal?’ However,
a large number of coachees come to coaching precisely because they are not at
all sure what it is that they want.

Modern life throws up a bewildering number of options in every area: some
of our grandparents considered themselves privileged if they managed a holiday
once a year and the cinema once a week. It did not take long to decide what film
to see: there was only one choice and it showed for a week then moved on. If
you missed the film, there was no chance of seeing it again – there were no tele-
visions, let alone satellite movie channels.

On the job front, you considered yourself fortunate to find one and you would
hang on to it until the retirement clock was presented at the age of 65. As far as
relationships were concerned, many couples remained in intolerable relation-
ships because there were no other social or financial possibilities.

Sorting the options available to us today takes up a great deal of our time and
energy. We not only have hundreds of holiday destinations to choose from, there
are wide variations in costs and activities. The ‘portfolio’ career is becoming
common – like it or not – and it is quite possible to find yourself stuck in a job
precisely because there are so many career options out there that it is impossible
to make a decision about where to move. When it comes to the variety of
marital, romantic and sexual combinations available – hetero, homo,
monogamy, adultery, casual, committed, childless, parental, Platonic – well! It
is amazing we have time to think about anything else at all, isn’t it?

Coachees often say they have an inner sense of a ‘pathway’ – a ‘life’s
purpose’ perhaps, or the ‘mission statement’ we spoke of earlier – but that they
cannot identify what it is. They are not afraid of hard work and sacrifice, but
without being certain where they are going, cannot summon up the commitment
to get there. To return to the analogy of Alice’s Wonderland, such a place should
be a treasure trove of experiences and opportunities – shouldn’t it? Yet there is a
pervading sense throughout the book of confusion, and occasionally fear, both
of which surface all too often in our lives.

Modern life is not unlike Alice’s domain. In the western world today,
compared with the middle of the last century, we enjoy an almost universally
high standard of living. A teacher once told me that in her school days in
England during the 1930s some of the children were allowed to wear their
school-issue gym shoes all day, because they had no shoes of their own. In
1940s America, Elvis Presley started high school in bare feet. Such situations
are unthinkable in western society today, and in theory educational and career
opportunities are available to all. Yet this plethora of opportunities can have a
reverse effect, with choices so wide creating nothing but anxiety, disillusion-
ment and resentment. Now that anything seems possible, where do we begin?
One of the saddest effects of this is the high suicide rate among young adults,
and particularly the ones who often seem to be the most talented, attractive and
high-achieving of their generation.

So if you ask coachees straight off, ‘What’s your goal?’ then spend an hour
coaching them on how to reach that goal, it is possible that the wrong goal will
have been set in the first place and the time wasted. It pays to spend time explor-
ing the current reality. Get an overview of everything that is happening in the
coachee’s life, not just the problem areas but the good stuff too. This phase
relates to the Reality section of the GROW model described in Chapter 3 and
will bring a life into perspective.

Once the Reality has been explored, ask coachees to outline the Options they
have for possible goals, with questions like ‘And what would you like to have
happen?’ Sometimes it helps to focus first on five years from now, then one
year, and then bring it down to what the coachee could achieve in the next three
months. These time periods can be varied according to the coachee’s issues, but
the final goal will work best if it is set three or six months ahead. This process is
described in more detail in Chapter 3.

It is quite likely that there will be more than one area
that needs sorting out in the coachee’s life. Many
people want to set a big career or business goal, but if other parts of their lives
are holding them back, such as their fitness levels or relationships, these will act
like a sea anchor throughout the whole coaching series and drag them back-
wards. If we set several goals holistically – covering the coachee’s whole life
instead of just one area – the coachee is much more likely to succeed.

Once you have the coachee’s list of goals, which will
probably be somewhere between two and seven, ask the
coachee to prioritize them. Some of the goals will be simple, like ‘Get the study
decorated’ or ‘Buy a new computer,’ and the coachee would not need to work
with a coach to achieve them. These types of goals can sit on a list which you
check in on once a month during the coaching to see what progress has been
made. It is satisfying for the coachee to tick them off, one by one, as they get

STRUCTURE 55

Holistic goal setting

Prioritize the goals

56 FUNDAMENTALS

done. Some may have been hanging around, draining energy, for years. Just
highlighting what needs to be done and getting it down on paper is often enough
to trigger action.

Other goals will be bigger, and coachees should be encouraged to set their
sights higher than they may have done before. Try to get them to couch the goal in
short sound bites like ‘Be in my dream job’ or ‘Exchange on a new house.’ Try to
get some pizzazz into them, like ‘Sizzling size 8 Suzie.’A short, punchy goal will
stick in the coachee’s mind and act like a magnet, drawing the coachee towards it.

Complex goals, which are the ones you will work on for months, should be in
completely separate areas; otherwise they will start to collapse into each other as
the coachee moves towards them. In a corporate setting, coachees may wish to
set goals solely around their jobs or businesses. Although these goals are all in
the one area, as long as you ensure that the pathway to each goal will be differ-
ent it is fine to do this.

If your sessions are at least an hour long, you can probably work comfortably
on two or three goals during each session. The coachee should decide which
goals are complex enough to be worked on during every session, and which can
go onto the simple goals list for checking on from time to time.

It is not uncommon for coachees to achieve a goal that they had thought
would take months in a matter of weeks. Reaching the clarity to identify a goal
is sometimes all that is needed to make it happen. If you are working to a fixed
series, such as 12 weeks, you can give coachees the option of either setting
another goal to be worked on over the remaining time period, or concentrating
on the goal or goals that they already have.

If two or three inspiring goals have been identified by the end of the first
session, the coachee will now have a sense of:

■ being able to achieve the goals;
■ knowing how long it will take;
■ knowing how much it will cost.

Anxiety over the expense of open-ended coaching is avoided by setting a fixed
time period. If the coachee wishes to continue with the coaching after the fixed
time period, you could start all over again with another goal-setting session and
another contract signed for a further period.

SECOND SESSION: STRATEGIC PLANNING
You have completed an inspiring introductory session, set some powerful goals,
booked the next session and left a coachee brimming with enthusiasm to get

started. The time for the next session comes around and you may be faced with a
coachee full of doubts. How could I have set my sights so high? How will I find
the time, the energy, the talent, the courage?

Because the nature of EXACT goal-setting challenges coachees to raise their
sights, it is not uncommon for doubts to surface later. On the other hand, they
might be so full of enthusiasm that they want to rush into the final stages of the
project without adequate research or preparation.

Let us suppose you want to decorate your house; you choose a divine paint
colour and can’t wait to see it on the wall. So instead of stripping, drilling,
filling and smoothing first, you slap on your gorgeous colour – and lose heart
halfway through because of the tacky result. The outcome is that the wall
remains half-painted for the next six months while you tell yourself that pres-
sures of work, life or watching television are getting in the way.

This is not what you want to have happen with your coachees. First, you will
not get the satisfaction of having made a difference, which is probably why you
became a coach in the first place, and second, they will not recommend you to
other potential clients. Creating a plan has a number of benefits:

■ The coachee stands back and looks at the whole picture and all its compo-
nent parts. If we think of the goal as a tree, you will facilitate the coachee in
considering the leaves, the branches, the trunk, and the whole forest in
which the tree stands. This enables the coachee to reach a new level of
awareness.

■ Working through the ‘baby steps’ of a strategic plan is less daunting than
facing the challenge of the end goal every day.

■ A plan gives the coach an understanding of the shape of what is to come,
enabling the coach to keep the coachee on track.

The second session is spent taking the goals one at a time and brainstorming
with the coachee how to reach them. Start with a simple question: ‘What steps
do you need to take to reach this goal?’ The coachee will come up with a jumble
of actions. Returning to the analogy of the tree, some actions will relate to the
leaves, some to the trunk and some to the entire forest.

The coach’s job is to assist the coachee in sorting these actions into categories,
to form a series of strategies which will take the coachee to the goal. There will
probably be between three and ten broad strategies. After you have helped the
coachee to shape the action sets into strategies, ask him or her to put them into
chronological order. You may find that some strategies will occur concurrently.
Where possible use the coachee’s words, but you are more at liberty to suggest
words during this planning session than during normal coaching.

The strategic plan for a small business might look something like this:

STRUCTURE 57

1. Create the vision.
2. Assess current reality.
3. Create time schedule.
4. Research.
5. Create materials.
6. Identify potential coachees.
7. Contact potential coachees.
8. Close the deal.
9. Celebrate the achievement.

For a career goal the coachee might do this:

1. Create the vision.
2. Assess current reality.
3. Create time schedule.
4. Research.
5. Create CV.
6. Identify potential companies to approach.
7. Contact companies.
8. Get the job.
9. Celebrate the achievement.

For a sports goal, this could be the plan:

1. Create a schedule.
2. Watch my diet.
3. Monitor my performance.
4. Win the event.

Although the actions within each of the above strategies might be quite differ-
ent, there is a similarity in shape in all these cases. Do not take any of these
plans as a blueprint: it is important to facilitate coachees in creating strategic
plans that suit their own needs, not one made up of the things you might do if
you were in their shoes.

A coachee will not normally come up with strategies like ‘Create the vision’
and ‘Celebrate the achievement.’ However, many coachees welcome these
suggestions because they add inspiration and motivation to the journey.
Coachees may couch their strategies in very different words from those above;
for instance ‘Create the vision’ might mean writing a page about the goal, or
creating a vision board where they stick relevant pictures, or writing the goal on a

58 FUNDAMENTALS

Sample strategic plans

Post-it and sticking it on their shaving mirror. ‘Create the vision’-type strategies
are about finding a way to ingrain the goal and keep it at the forefront of the
coachee’s mind.

‘Celebrate the achievement’ could be a reward at the end or a series of
rewards when certain stages are reached.

If you suggest these strategies and neither appeals to the coachee, remember to let
them go. It is the coachee who will have to tread the pathway, not you, the coach.

After you have created a strategic plan for a goal, ask the coachee
what actions he or she would like to take as a first step. If you set a
few actions after each goal, coachees will end up with a sense of having
achieved something tangible out of the planning session, and of being on their
pathway to their goals.

We have explored the process for setting actions in the W section on the
GROW model in Chapter 3, and I will enlarge on that only slightly here.

You will be setting actions throughout the remaining sessions; after the plan-
ning session, the time to ask the coachee for an action is when the coachee arrives
at a new insight, in order to pin it down to concrete steps that will lead to change:

What action you would like to take around that?
How will you do that?
When will you do that?
Is there anything you need to do before that?

There are times when coachees set actions because they
feel it is expected of them. This is a subtle trap and one
of the most common pitfalls for coaches. For instance, let us imagine that you
are coaching a woman about her untidiness. It is clear to both of you that she
needs to start tidying up; she does not need to pay a coach to find that out, so
you can assume that there is something more complicated getting in the way. If
you ignore that possibility and ask for an action straight off, she may well say,
‘Make up a schedule to tidy one area a week,’ but it is unlikely she will actually
do the action. If she could, why has she not done it before now?

The key to setting actions is to understand that:

Actions must be set only when impetus drives the coachee to act.

This is the truth at the heart of coaching. If you can get this right, everything else
will fall into place. In coaching, actions are not chores; when the coachee
reaches a new level of awareness, action will become irresistible. This is why
John Whitmore declared ‘awareness’ to be one of the foundations of coaching.

Two questions beg to be asked here:

Q How do we get a coachee’s ‘impetus’ into ‘driving’mode?
A Use the GROW model (Goal, Reality, Options, Will). All the work you

have been doing on exploring the coachee’s life, setting goals and

STRUCTURE 59

Actions

Knee-jerk actions

60 FUNDAMENTALS

digging for insights will have freed the coachee from some inner
‘blocks’ and ignited his or her enthusiasm. Asking open questions is
like peeling an onion: each question reveals another layer to the
coachee until a core of inner certainty is reached. The word ‘insight’
means literally to ‘see inside’. The new knowledge found there acts
like a springboard, catapulting the coachee into action. When coachees
reach a new insight, it is hard to stop them taking action even if you
want to. If you have the patience not to rush these explorations, you
cannot fail to awaken hidden knowledge and make a difference.

Q How can we be sure that coachees are not simply setting the action
because it is expected of them?

A When a new insight occurs, the body becomes charged with energy.
Coachees will suddenly sit upright, smile or change position. On the
telephone, their voices become lighter, more colourful and lyrical.

An action that arises from the impetus of a genuine insight will significantly
change the tone or look of the coachee. If you sense there is no energy behind
setting the action, remember the maxim, ‘Ask the coachee.’ Check it out by
asking questions like:

How committed are you to doing that action?
Is that what you really want to do?
How do you feel about doing that?
Is that the right action for you to take?
I have a sense that you are not really committed to doing that action – is that the case?

Either the coachee will insist on doing the action, or some doubt will surface. If
this happens, then go back to the GROW model and ask more Reality and Goal
questions until new insight is reached.

You can expect to uncover several new insights and actions during a session.
Not all of them will be life-changing. That may only happen two or three times
during the whole series!

INTERMEDIATE SESSIONS
From the second session onwards, the coach is working with the coachee to
move towards the goals. Additionally, at a deeper level the coachee is gaining
new layers of awareness, insight and self-knowledge which will provide what-
ever changes are required to reach his or her goals.

A second factor in helping coachees towards their goals is accountability:
having set a series of actions, coachees feel uncomfortable if they come to
the next session without having completed them. If they are paying out of

their own pockets for the coaching, they will have a sense of wasting their
money too.

The coach spends the sessions between the first and the last in reviewing
actions set in the previous session, goal by goal, looking for insights and sign-
posting the way forward with new actions, which should always be set by the
coachee, facilitated by the coach.

The primary tool in play here is the GROW model,
using lots of open questions, such as:

How do you feel about that?
What is the impact of that?
What did you learn from that?

A long list of useful questions for creating awareness is given in Appendix A.
As well as questioning, the key to reviewing a coachee’s actions effectively is

to use liberal amounts of clarifying and reflecting, as described in Chapter 2.
This will help the coachee’s thought processes and progress towards the goals.

When the coachee has reached an insight, highlight it by asking more specific
questions such as:

How important is that insight to you?
Is there anywhere else in your life you could apply that knowledge?

Both coach and coachee should make a note of important insights on their
respective worksheets (see Appendix B for coach and coachee worksheets). They
will come in useful when reviewing the coaching series in the final session.

What happens when coachees come to sessions
without having done their actions? This is an
excellent learning opportunity and a chance to uncover new insights. Work
through the situation, asking open questions until you see signs of energy, then
channel that energy into action. One of the most common reasons a coachee will
give for not having completed an action is lack of time. It is worth checking this
out, sensitively, to see whether procrastination is coming into play:

Can I ask whether it was about not having the time, or might you have put other
things in the way to avoid having to do this?

At the end of each session, always ensure the coachee is left in a comfortable
and positive place, by using questions and comments such as:

What do you know now about your goals?
Is there anything else you would like to say before we close this session?
Well done for being so honest during this session.
I really admire the way you get things done.

The end of a session is an excellent chance to give coachees some positive feed-
back which will encourage their progress during the period before the next session.

STRUCTURE 61

Reviewing actions

Actions not completed

62 FUNDAMENTALS

How to handle tears
It is possible that some buried emotions may surface during the
coaching process, bringing feelings of sadness or depression for the

coachee and taking the coach into the territories of therapy and counselling. To
bring the coachee back to a forward focus, you can ask questions like:

Is there a question you would like me to ask to help you with this?
What do you need to say to help you feel better about this?
What needs to be in place to move you forward on this?

At times like this it is particularly important to ensure that the content is
coachee-led and that you are in charge of the process, supporting the coachee in
finding a more positive state of mind. If you feel out of your depth, simply ask,
‘Would you prefer to work with a therapist on this?’ On the whole, coaching is a
positive process which people are drawn to because they are ready to move
forward, and traumatic moments are rare.

Reviewing the strategic plan
Once you have formulated a strategic plan in the second session, it is useful to
review it regularly during the coaching series, say once a month. Review the list
of simple goals regularly too, and set actions for them if need be. It is a good idea
to ask coachees how the coaching is going for them from time to time as well.
There is not much point in waiting until the end of the series when there is no
time to do anything about it. Ask for feedback on what they like about what you
are doing and whether there is anything they would like you to do differently.

During the penultimate session, check the strategic plan, the simple goals and
how far coachees have to go to get to their main goal or goals. This is their
chance to make a last-ditch effort to reach the goals.

FINAL SESSION
The keynote here is for coachees to see how far they have come, to celebrate
their achievements and to provide closure on the whole series. Even if they have
already decided to book another series of sessions, these elements are important.

Taking the session goal by goal, start by briefly reviewing the actions set in
the previous session. Then review major insights and turning points during the
series. Finally, ask them how close they are to reaching the goal, expressed as a
percentage. Give plenty of positive feedback whether or not they have reached
the goal. Ask if they would like to record their new insights in case they are
needed again further down the line.

First aid

STRUCTURE 63

When you have reviewed all the goals, you
can ask coachees for feedback and, if they are
willing, for a testimonial for your marketing literature. Make it clear that you are
comfortable whether the answer is ‘Yes’ or ‘No’ and that they can choose to
remain anonymous, if they prefer.

Some coaches offer a free follow-up session, or suggest a paid check-in
session, say three months down the line. If the coachee does not want to book
another series immediately, you can offer to make contact at a later date or invite
the coachee to contact you.

If you feel it is appropriate, follow the coaching series up with a thank-you
note or celebratory card.

STRUCTURE WITHIN A SESSION
After the first session, topping and tailing the sessions with some short, regular
exercises helps to give the coaching series additional structure.

Dale Carnegie once said:

Say what you’re going to say, then say it, then say what you have said.

He was referring to the art of public speaking at the time, but the principle sits
well with a coaching session, in order to focus the attention of both coach and
coachee and ingrain any new learning. Set out below are some examples of how
a coach might do this.

Setting the scene
Wherever you are in a session, it helps to let coachees know what is going to
happen. Doing this makes people feel safe, creates rapport, and enables them to
relax and concentrate better.

Do this:

■ at the beginning of a session, by telling the coachee how the session will be
structured;

■ at the beginning of a coaching series, sharing the shape of the time ahead;
■ whenever you introduce a new model or practice like the ones described

below.

This process harks back to our analogy of being a stranger in a strange land:
what you take for granted may not be expected now that you are a visitor in the
coachee’s culture.

Feedback and testimonials

Bouquets and baggage
Life today is complicated; at any one time, most of us are carrying around in our
heads six or seven duties, obligations or anticipated pleasures and they are often
in completely separate areas. No one can concentrate with that amount of
clamour going on, so asking people to dump their bouquets and baggage at the
start of every session helps to clear their minds so that they can concentrate on
the task ahead.

‘Bouquets’ refer to positive distractions, like going on holiday the following
week. ‘Baggage’ covers the anxieties and obstacles we have to deal with in
everyday life.

Start each session by asking coachees what their bouquets and baggage are
this week, then ask how they feel and how they can put these distractions aside.
This could be by making a straightforward statement, like ‘I’ll put that aside,’ or
using a metaphor, such as ‘I’m locking it all away in a filing cabinet’ or ‘I’m
kicking it right out of the door.’ Some people take a deep breath and breathe
their worries away, while others use a silent process in their heads and simply
tell you when they are ready and focused.

Deal with the items one at a time. Usually the baggage will surface first, and
once that is gone, positive distractions appear. When this happens there is an
added benefit in demonstrating to the coachee how negative aspects can hide
positive ones. For example:

Coach: What’s on your mind that might distract you during this
session?

Coachee: The sale on our flat hasn’t gone through yet.
Coach: How do you feel about that?
Coachee: Really worried. If it falls through we’re in big trouble.
Coach: Can you put that worry aside for the rest of this session? We

can talk about it later, during the session, if you want to.
Coachee: I’m putting it up on a high shelf where it can’t distract me.
Coach: And is there anything else?
Coachee: I’ve been invited to speak at a conference next month.
Coach: How do you feel about that?
Coachee: Scared stiff and excited!
Coach: How can you put those feelings aside?
Coachee: I’m putting aside the ‘scared stiff’ – now. And I’m putting

aside the ‘excited’ – now.

Notice that the coach is asking the coachee to put aside not the subject of the
distraction, but the emotions associated with it. During this process, it is impor-
tant to ensure that the coachee has dealt with each item specifically.

64 FUNDAMENTALS

The process works successfully in meetings too. If
you are chairing a meeting, you can begin by asking
people if they have anything to offload that might distract them during the
meeting. Go first yourself, to demonstrate, and then work round the table. If
someone arrived late, for instance, she or he may not be able to concentrate until
an explanation has been made.

Revisit the goals
At the beginning of each session, ask coachees to tell you in a word or two how
they feel about their goals right now. Their response doesn’t have to be positive
– they may well say ‘cynical’ or ‘scared’. You just want a snapshot of where
they are at with the goals at the moment. No coaching takes place at this point.
Both coach and coachee should write down the response and move on.

The purpose of this is to refocus the coachee’s attention on the goals and to
flag up for both coach and coachee the shape of the work to come. This practice
also reminds the coachee exactly what the goals are. Quite often, after you have
both spent the previous session carefully working out exact wording which
would most motivate the coachee, a coachee will repeat the goal back at the start
of the second session using different words, which may not capture the inspira-
tion or the measure as well as the original.

Sometimes the coachee will need to change the wording of a goal during the
coaching series, or even the direction of the goal itself. This is all fine: coaching
is about change, so it is natural that sometimes the goals change too. If this
comes up during the goal revisit, let the coachee know that you will return to
this later in the session when dealing with that particular goal.

Session outcome
After revisiting the goals, find out what the coachee would like to achieve
during that session. After the brief review, the coachee will be well placed to do
this. The session outcome could relate to all the goals, or to one specifically. It is
like a mini-goal for the session.

This technique is useful not only during a coaching session but also in the
context of meetings or one’s personal life. For instance, you could set yourself
an outcome for the day or for the week ahead. Setting an outcome for a period of
time works in the same way as setting a long-term goal: it gets your unconscious
mind as well as your conscious one working towards the goal.

Other benefits of setting a session outcome are:

■ ensuring that the coach and coachee/s are going in the same direction;
■ checking that everyone is happy with that direction;

STRUCTURE 65

Meeting techniques

■ setting a benchmark so that later the coachee can measure how far he or she
has come.

The session outcome is always expressed positively, so rather than ‘feel less
anxious’ you would say ‘feel more confident’. It can be visionary, like a goal,
although you would not spend more than a minute deciding upon it.

Examples
In a session:

See a clear path towards my goals.
Get some movement on Goal 2.

For self:

Work as a team with my colleagues.
Eat healthily.

In a meeting:

Get clarity on Item 4 of the Staff Review plan.
Reach an agreement around item 3 on the agenda.

Closure
At the end of a session, we ensure that we leave the coachee in a comfortable
place. Closure is an opportunity to give coachees some recognition on what they
have achieved, to refer back to the session outcome, to mark how far they have
come, and to deal with any aspects that have been left hanging during the
session. The coach closes before the coachee in order to model the process.

For example:

Well done for losing two pounds this week. You said at the beginning of the
session you wanted to get some clarity about the many options facing you in your
career goal, and you seem to have achieved that. Is there anything you would like
to say to close the session?

If you use the technique of setting an outcome for a
meeting, you can round it off nicely by using the

closure process, referring back to the desired outcome, marking what has been
achieved and giving some positive feedback to the group, as individuals and as a
whole.

The same applies if you use this technique on yourself – at the end of the time
period, measure how far you have come and be sure to recognize what you have
achieved more than what you did not.

66 FUNDAMENTALS

Closing a meeting

Exercise
1. Before coming to your practice session, ensure that you have completed

the Values Questionnaire from Chapter 8 (page 120).
2. Set up a situation with your practice partner where you will be uninter-

rupted for an hour.
3. Spend five minutes debriefing with your partner on the Values

Questionnaire by asking some or all of the following questions. You can
ask other open questions if they seem appropriate. Let your partner do
most of the talking and reflect your partner’s words back as well as
asking questions. Make a note of any new insights arising from the exer-
cise and then swap over:
– What have you learnt about yourself?
– What new insights do you have?
– What impact is this having on your life?
– What impact on your work?
– What is the impact of not changing?
– How would you like it to be?
– Is there anything you would like to do about it?
– When/where/how?

4. Work through a goal-setting session using the GROW model, and set at
least one goal which complies with the EXACT criteria.

5. Remember to use questioning, clarifying, reflecting and permission.
6. Write your goals down.
7. Give each other feedback.

STRUCTURE 67

5

Training as a coach

The coaching industry is as yet unregulated, so anyone can set up as a coach
without training or qualifications. However, it takes more than a telephone and a
pair of ears to make a good coach.

Training is essential in order to understand how to implement the core princi-
ples of coaching. Nevertheless, there exist consultants, therapists, counsellors
and former executives who describe themselves as ‘coaches’ without any real
understanding of the current meaning of the word, in order to take advantage of
the growing market.

Fortunately, however, most of the people attracted to the profession are
precisely the ones who are likely to make good coaches. They are people with
integrity who like helping others and enjoy making a difference. Anyone
without this incentive would very quickly tire of spending an hour on the
phone focused entirely on the coachee’s agenda, and would probably not be
much help to the coachee anyway. I estimate that what makes a good coach is
80 per cent the person – empathy, focus and understanding – and 20 per cent
the training.

In this chapter we look at the options available for training to become a
professional coach, or an internal coach in an organization, or simply to acquire
the skills required for managers to lead in a coaching style.

WHO CAN BECOME A COACH?
People are sometimes described as being ‘natural coaches’.
However, no one is born with coaching skills; they are learnt

at an early age from parents or other role models such as teachers or employers.
It follows that anyone can be trained to be a good coach.

Natural skills

68

TRAINING AS A COACH 69

Coaching is like a happy virus – it spreads quickly because of the feel-good
factor. If something is nice, people will want more of it. For so-called natural
coaches, formal training is useful because it identifies the tools they already
have and clarifies to them why these tools work so well. Others have partly
developed coaching skills, and they take to the training like ducks to water –
they usually find that the more fluent they become in a coaching style, the more
comfortable they feel.

The third category of trainee comprises those who have no inherent coaching
skills. They frequently come from backgrounds where directive management is the
tradition, or they have been successful high-pressure sales people. These trainees
find it harder than any others to learn coaching skills because their customary style
is ingrained in the opposite direction. They are in the minority, as they are not
usually attracted to learning how to coach at all. However, it is possible for them to
absorb the new style of communication through intensive training, provided they
make a determined effort to put old habits aside and absorb the new learning. After
that, like any coach, they continue to learn and improve with every session.

The fourth category is the sector that trainers dislike working with – partici-
pants whose organizations have decided to send them on a coach training
course whether they want it or not, which, human nature being what it is,
immediately sets them against the programme altogether. I recall running a
workshop where one senior executive, who had witnessed our first coaching
demonstration of the day, exclaimed, ‘This wouldn’t work with my team. I’m
the manager – I tell my team what to do and they do it!’ While saying this, she
sat bolt upright with her arms folded in front of her. Yet by lunchtime, after
having tried the process out with a practice partner, she was hooked, and by the
end of the training was one of the most vociferous supporters of coaching I
have ever come across.

Coaching is not like other training – the effects are immediate and make
communication so much easier that all trainees, however reluctant initially, soon
lower their defences and join the party. Coach training is stimulating and fun –
quite simply, people enjoy it.

LEVELS OF MASTERY IN COACHING
Different levels of mastery and training in coaching are called for, depending
upon the outcome required. In simplistic terms there are three levels of coach:

■ Line manager able to:
– integrate coaching skills into the management style.

■ Professional coach able to:

– deliver effective coaching sessions to individuals, whether corporate (the
organization contracts and pays the coach) or personal (the individual
contracts and pays);

– supervise/mentor other coaches.
■ Master coach able to:

– integrate models from other disciplines, such as the ones described in
Chapter 8;

– deliver group and team coaching;
– supervise/mentor other coaches;
– train coaches;
– assess coaches;
– contribute to the theory of coaching by writing papers, delivering presen-

tations etc.

The recommended standard of training required for each level is detailed below.

Line manager
A manager needs to be able to integrate the skills so that in any given situation
the coaching toolbox comes to mind automatically. It may be thought that a two-
day course in coaching skills can provide this. However, although all of the
skills can be experienced in such a time period, it is not sufficient for them to be
learnt or assimilated.

Let us take the analogy of driving a car. All of the basic skills are taught in the
first lesson: accelerating, stopping, changing gear and turning corners. However,
it will probably require several weeks of lessons, with practice in between, before
the learner can drive competently and safely. There will also be some advanced
skills to be covered, such as the emergency stop and how to reverse, and the
meaning of all the signs the learner is likely to meet along the road.

For managers to successfully integrate coaching skills into their management
style, it is recommended that their training takes place:

■ in a group of 6–24 trainees with a trainer ratio of 1:8;
■ over a period of at least one month:

– preferably for three sets of two-day sessions over three to six months;
– at least for one day plus one day, with a month in between;

■ with paired practice between the training sessions.

Professional coach
A minimum of four days training split over a month, followed by six months of
monthly supervision/mentoring sessions which can take place individually or in

70 FUNDAMENTALS

a group, and face to face or by phone. Practice sessions with other trainees are
essential here, along with a gradual transition to working with real coachees. It is
during these sessions, both practising and with coachees, that the key learning
takes place. These first six supervision/mentoring sessions should be run by a
coach at master level, and will provide an arena for trainees to share their experi-
ences, discuss challenges, obtain advice, build confidence and alleviate anxiety.

It is recommended that trainee coaches undergo some form of assessment to
ensure that they are coaching competently. The various types of accreditation
available are discussed in the next section.

Master coach
To achieve this level of competence, the coach is likely to have delivered at least
500 hours of coaching and undergone further training in various models which can
be integrated into a coaching session. At present most coaches at this level have
trained in at least two or three of the models mentioned in Chapter 8 (or others not
included), but this is not to imply that a coach has to be familiar with them all.

CHOOSING A TRAINING SCHOOL
If you are an individual thinking about become a professional coach, or an indi-
vidual manager wishing to join a course in order to integrate coaching skills into
your management style, there are a bewildering number of options available
throughout the world for public courses. Some of the criteria people use to
choose their training school are:

■ whether it shows up high in search engines;
■ how many staff it claims to have;
■ the quality of the glossy brochures and how frequently they are sent out;
■ credentials awarded by a body or academic institution.

However, all that these tell you is that the organization is good at marketing or
filling out forms. I am not saying that these criteria are without value, but they
are not in themselves a guarantee of the quality of the training.

Training is an idiosyncratic subject, and one trainee’s requirements may be
quite different from another’s. The sure ways to find out which training will
give you what you require are:

1. Decide what it is you want out of the training. Some organizations will offer
some or all of the following:

TRAINING AS A COACH 71

– a coaching model;
– a manual;
– a network of like-minded coaches;
– after-course support in the form of supervision/coach mentoring, and

networking;
– work opportunities (but make sure these are not idle promises);
– an internal accreditation by the school.

2. Find coaches to network with (through coaching bodies like the Association
for Coaching and the International Coaching Federation) and ask them
about their training.

3. Ask the schools to put you in touch with people who have completed their
training.

4. Make a shortlist of the schools that appeal to you, and try a session with one
of their trained coaches – sample the merchandise.

5. Talk to the management and decide whether they are people you can like,
respect and admire. Are they honest and ethical? Did they give you straight
answers to all your questions?

6. Ask for the ratio of trainers to students on the courses and the maximum
number of students allowed per course.

7. Attend any open events or workshops the organization is holding.
8. Ask for details of after-course support such as supervision/coach mentoring

and continuing professional development.

And if you come across any of these, look for another coaching school:

■ more than 25 on a course, whether by phone or face to face;
■ a trainer ratio greater than one trainer to eight trainees;
■ previous trainees given commission or goods in kind to recommend the

course (if you get a recommendation, ask if this is the case, then wonder
why the organization has to pay for recommendations: it is human nature to
want to spread the word if you find something good).

Do not sign up for a course until you are absolutely certain it is the right one for
you. Coach training is not cheap, and I have retrained quite a few coaches who
failed to get the standard of training they were looking for first time around. The
poorer the quality of the school, the less likely it is to refund your money.

The very great majority of coaching schools in the world today are honest and
well-intentioned organizations delivering training to the best of their ability.
However, one or two elements have crept in that regard the business as an

72 FUNDAMENTALS

What to avoid

opportunity to ‘get rich quick’. Bear this in mind and they will not be hard to
identify.

STYLE OF THE TRAINING
Coaching is a skill, like learning a language or how
to drive a car. It is essential that the learning is expe-
riential. A book like this or a correspondence course can get you on the road, but
nothing will hone your skills so effectively as practical experience. If nothing
else, you need to find out what it is that you don’t know. The training can take
place either face to face, by telephone or by listening to and interacting with
CDs.

Remember when you first thought about driving a car? You were probably in
the passenger seat next to a parent, enjoying the view and thinking that driving
looked pretty easy. Now recall your first driving lesson. You discovered you had
to put your foot on the clutch, control the gear lever and keep the car on the road
– all at the same time. What? Impossible!

Yet how do you drive now? Have you ever taken the road to your gym instead
of your home, because you are on such an automatic pilot you are thinking about
something entirely different?

That is what it is like learning to coach. At first, talking like a coach feels
awkward and you are convinced that you sound weird. With practice, it becomes
more natural and your confidence grows as you see what your coaching can do
for people. Finally, coaching becomes integrated into your personal style of
communication and you find yourself using your skills with everyone, when-
ever appropriate – at work, at home and when talking to the plumber.

You will need a good source of training to understand what the techniques are
and how they are used, then practise, practise and practise. Because of this, it is
recommended that the training extends over a period of time – at least a few
weeks – with practice in between.

I have heard managers say that they went on a three-day coaching skills
course, loved what they learnt, then came back to 300 e-mails and did not think
about coaching again for a week. By that time, they had forgotten most of what
they had been taught. Some tried to put their new skills into action, awkwardly
through insufficient practice, so crashed and burned and never risked using the
skills again.

Imagine trying to drive a car after three days of
lessons. Even if you have the best teacher in the
world you will have a hard time passing your driving test without some practice
in between the sessions. Ideally, your coach training will incorporate formal

TRAINING AS A COACH 73

Experiential learning

Embedding the skills

74 FUNDAMENTALS

lessons interspersed with practice with other students and eventually practice
with potential coachees. Your trainers should be experienced coaches who can
model the skills to a high standard.

I am indebted to Zoe Dawes of Chartwell Coaching (www.chartwellcoach-
ing.co.uk) for the results of the survey outlined in Figure 5.1, which she carried
out in 2005.

COACHING AND TRAINING
FOR ORGANIZATIONS

If you are an executive in an organization looking to train staff in coaching
skills, the minefield may have a few more mines in it. There are hundreds of
consultancies and companies offering coaching and coach training to organiza-
tions, ranging from corporate consultancies employing large numbers of
coaches and trainers to small partnerships who do all the work themselves or
bring in associates. The size of an organization does not dictate the quality of its
programmes.

Most decision makers in companies rely on their personal contacts and word
of mouth to choose a provider. The questions to ask are the same as those listed
above for public training, with a few more besides, such as:

■ How are the coaches trained or qualified?
■ How are they monitored?
■ What previous experience do they have?
■ What are their testimonials?

If you are a line manager or HR executive wanting to bring in coach training for
your staff, it is recommended that you go through much the same process
described above for choosing public training. Your criteria should incorporate:

■ experiential training;
■ training extended over a period of time with practice along the way;
■ after-course support;
■ experienced, formally trained coaches as trainers.

ASSESSMENT AND ACCREDITATION
At present, the coaching industry is entirely unregulated by any government
anywhere in the world. A number of non-profit making organizations have been

0

1

2

3

4

5

6

7

The practical skills
required for effective
coaching can only be
effectively taught in a

face-to-face
environment

The theoretical parts of
coaching could be
effectively taught
online and/or by
distance learning

Coaching can be
effectively taught using
a combination of face-

to-face, phone,
distance and online

training

Face-to-face
interaction with other
students is critical to
the learning process

for coaching

Demonstration
sessions from course

tutors for each element
of a coaching course

are essential

A successful
relationship with a

coaching tutor can be
nurtured and

developed through a
variety of media if

there is periodic face-
to-face contact

N
um

be
r

of
 r

es
po

nd
en

ts

Strongly

Disagree

Disagree

Acceptable

Agree

Strongly

agree

Not

applicable

Figure 5.1 Chartwell Coaching Survey results

75

formed by coaches, such as the Association for Coaching (AC), the International
Coach Federation (ICF) and the European Mentoring and Coaching Council
(EMCC). All three maintain high standards of ethics and excellence for the
industry and act as accrediting bodies. Their criteria for accreditation can be
found on their websites, listed in ‘Resources’.

At the time of writing, these three coaching bodies are
working with a commercial standards-setting organiza-

tion called ENTO to define coaching industry standards in the United Kingdom.
As well as the excellent schemes run by the three international coaching

bodies, AC, ICF and EMCC, some private training schools run their own assess-
ment and accreditation programmes for students they have trained.

The types of accreditation vary from oral assessment to delivering essays or
theses. Choosing the best form of assessment depends on the purpose it is
required for. For example, if an organization wants to know which of the
managers it has trained is actually a good coach, then oral assessment is the
most efficient way of doing this. The same is true if a new coach has recently
finished a training course, has practised with a few clients, and needs to know
that he or she is ‘doing it right’. However, if coaches are being assessed at a
higher level and wish to demonstrate that they have experience in the field and a
sound grasp of the principles and philosophy of coaching, then written assess-
ment is fine provided part of the criteria is a requirement for around 250 hours
of coaching delivery in the field.

Some universities provide degrees in coaching, and at present these include
those listed below.

UK
University of Wolverhampton (Post Grad Dip, Post Grad Cert, MA)
University of Leeds (undergraduate)
Portsmouth Business School (MSc Coaching and Development)
University of Edinburgh (MSc in Performance Psychology)
Sheffield Hallam
Oxford Brookes (MA in Coaching and Mentoring)

Australia
University of Sydney (Master of Applied Science (Psychology of Coaching),
Master of Organizational Coaching)

76 FUNDAMENTALS

Coaching bodies

University links

United States
University of Michigan (MA/MSc)
Villanova University/Newfield Network

At the time of writing I am not aware of any other degrees available anywhere in
the world.

Some have formed links with coach training organizations and set up schemes
whereby the coach training counts as a certain number of credits towards
students’ degrees. This may be the ideal option for someone who wants to start
coaching quickly and to have the option of extended learning as and when it
seems appropriate.

Exercise
1. Reread Chapter 4.
2. Arrange a session with your partner, by phone or face to face.
3. Take a complex goal set in your previous practice session and facilitate

your partner in creating a strategic plan, as described in Chapter 4, and
setting a few actions. Then swap over.

4. Write the actions down and complete them before next session.
5. Reread the guidelines for feedback in Chapter 2 and give each other

coaching feedback.

TRAINING AS A COACH 77

6

Running a professional
coaching practice

This chapter covers everything a coach setting up a professional practice might
wish to do. Many of the points covered are essential for in-house coaches too,
such as how to get the idea of coaching across to potential coachees and the
sections on professionalism and ethics. HR directors may find the sections on
what coaches charge across the industry interesting too!

MARKETING
If you want to work as a coach inside the organization you work for, you may
still have to sell your services to potential coachees, although not for money.
This section is about marketing the idea of coaching, and many of the tech-
niques that professional coaches use to sell their services may also work for
internal coaches.

Marketing a coaching business can be fun, although coaches are often frus-
trated by the amount of time they have to spend doing it. In the early stages,
professional coaches spend at least as much of their time on marketing as they
do on coaching. Later, a successful coach will build up word of mouth referrals
and a contact list wide enough to generate leads without intervention.

One of the advantages of becoming a coach is that it requires only a small finan-
cial outlay to start building a business. Initially, the essentials are a business card, a
telephone, a headset (if you plan to coach over the telephone) and an ability to
create rapport. If you are going to turn your leads into coachees, you will also need
some training and expertise in the various methods, techniques and tools available
to coaches, and these topics are covered in other chapters of this book.

78

RUNNING A PROFESSIONAL COACHING PRACTICE 79

You can start a coaching business without giving up your day job, gradually
building up a list of clients until you are confident enough to take the plunge.
You may even be able to turn your job into a coaching position at work, by train-
ing as a coach and offering your services in-house. Many organizations are
spending money on training in-house coaches, and if you can put a coaching
qualification on your CV it may help you get the job in the first place. If you
have not completed any formal training, ask the HR department if it will pay the
cost of sending you on a course. Many of the coaches I have trained have funded
their training in this way.

On the whole, we find that paid advertising does not work for coaches,
although one ploy that might pay dividends is to stick up a notice at the gym,
where you are likely to find a target market of self-improvement coachees.

Hiring a coach is a personal thing, and the
most common way that coaches attract personal
coachees is simply by meeting people and talking to them about the profession.
I have found that 20 to 30 per cent of people I meet have heard about coaching
and are interested. There is no need to force your services onto those who aren’t
– wait until you find someone who shows interest by asking questions about
what you do. Answer those questions and – bingo! – you have delivered a sales
pitch without either of you noticing it.

Do not shy away from people who make cynical
remarks about what you do. I have often found that
they are precisely the ones who ring up a few days later wanting to find out
more. Their cynicism often hides some denial inside, perhaps a feeling of being
trapped in repeating emotional patterns, and their aggressive approach may be
simply a way of asking for help. They sometimes become the most rewarding
coachees of all.

If meeting people is the way to attract coachees, it
follows that building a coaching practice involves
plenty of networking. Many people cringe at the idea of networking for business,
but you can take the stress out of it by remembering that everyone’s attention is
centred upon what impression they themselves are making, and quite likely
whether they can sell you their own services. The key is to ask them questions
about themselves until they run dry, then they will be ready to hear about you.

A conversation is like a ball-game – sooner or later, there will come a point
where the ball has to be handed back. That is the time to tell people about coach-
ing and what it can achieve; try this any earlier and you will not have their full
attention. Selling without selling is a relief to everyone, taking the pressure off
those who are being sold to and those who have a product or service to offer.

The conversation must be led by the other person, not you, and you should
never give more information than people ask for. The amount of information

Networking v advertising

Dealing with cynics

Selling without selling

you impart can expand with every question they ask. For instance, say you have
spent 10 minutes asking a new contact at a networking event about her profes-
sion, and she finally says to you, ‘And what do you do?’

I’m a performance coach (or a business coach, life coach, etc).

Notice how short the reply is. At this
point either she will show interest and ask

another question, or you will see her attention shut down. If that happens, either
change the subject or find someone else to talk to, unless you are interested in
the services of a website builder or whatever else she might be offering. If she
does ask a question, you can give more detailed information:

What does that involve then?

I help people get clarity about what they want to achieve and support them in
getting there.

And how do you manage that?

I am trained in a technique of asking questions which will help people see things
more clearly. For instance, if I have a complex issue to deal with and say to
myself, ‘I must sit down and think this plan through,’ I find that five minutes later
I’m thinking about something completely different. As a coach I help people focus
their minds on the matter in hand, so that they can get a breakthrough and move
forward.

It is important to say something that you feel comfortable delivering and which
is based on your own experience. It does not matter if you are a new coach and
have no success stories to tell. The truth carries its own resonance, and if you
speak from the heart, you will come across as congruent and authentic. That is
why people talk about ‘the ring of truth’.

An important element is the rhythm of the conversation: notice how it is not
until the third question in the example above that the coach goes into any
detail. You must be absolutely sure that the person is ready to receive your
story before you tell it. If you go into too much detail too soon, people feel
pressured and back away. Have you ever walked into a shop and been pounced
on by an over-eager assistant? Most people run a mile from that kind of pres-
sure. The key to this is to sell without selling: wait for people to ask for infor-
mation and supply it.

This advice applies equally to meeting individuals and having meetings with
potential buyers at their offices.

80 FUNDAMENTALS

Describing what a coach does

RUNNING A PROFESSIONAL COACHING PRACTICE 81

FINDING CORPORATE CLIENTS
In the corporate arena, as in the private one, obtaining work is largely about
networking and personal relationships. Coaches are usually hired either directly
by executives or through the HR department. Most organizations are either
hiring external coaches, or training their own internally, or training their
managers in day-to-day coaching skills, or a combination of all three.

Equally, there is strong competition in the field. Some coaches sit on the
phone calling companies until eventually they come away with a meeting.
Probably the most useful person to ask for in this situation is the HR director. If
you want to take this approach, a helpful way to look at it is to imagine you are
throwing a dice with every phone call. Every time you get an appointment, you
have thrown a six. The other calls are not rejections, just throws of the dice that
did not produce a six.

The most common way that executive coaches obtain work is through
contacts and referrals. To get into corporate coaching it is more important to
have some corporate experience yourself than to complete an executive coach-
ing course (in addition to your foundation skills training), not because you need
expert knowledge of any particular business, but so that you can speak ‘corpo-
rate jargon’, thereby creating rapport and communicating comfortably.

If you do not have any corporate contacts, with a little patience and determi-
nation they can be created over a period of time. One way is by networking with
other coaches who may eventually ask you to join them in fulfilling a corporate
coaching contract; another is to call HR executives regularly for a chat, without
focusing on selling your services, and staying in touch during periods when they
may find themselves between jobs.

Going on courses is another great way of picking up coachees, whether
personal or corporate. It is also an interesting and fruitful way of spending time,
but can prove expensive!

It is not necessary to have printed material or
PowerPoint presentations, but they can be helpful.
Never start a meeting by showing a PowerPoint presentation unless you are
specifically instructed to by the potential client. Nothing is more yawn-inducing
to the average HR executive than seeing the dreaded laptop come out. Both
private individuals and companies are sold on their relationship with the
provider concerned, not the gloss of his or her marketing tools.

It is just as important to engage the individual’s interest in a corporate setting
as it is in a networking situation. Follow the same pattern of asking executives
about their requirements, their work and themselves, in that order, before you
attempt to present your own case. While listening to their replies, you can inter-
ject sympathetic details about your own services which are specifically relevant

Corporate meetings

82 FUNDAMENTALS

to what they are saying. This will lead to a more general conversation where you
will gradually be able to get across the advantages of working with you without
overkill.

It is important to remember that there is no point in talking to someone who is
not listening; coach the executive through the meeting. He or she may not be
clear about what is wanted, and until that is clear you will not be able to deliver it.

You can close more business in two months by becoming interested in other
people than you can in two years by trying to get people interested in you.
Dale Carnegie

INTERNET MARKETING
Although it is possible to start a coaching business with nothing more than a
business card and a telephone, eventually you may wish to expand your market-
ing activities, and two effective ways of doing this are by creating a website and/
or a newsletter.

There are two advantages to having a website. You can refer
new people you meet to it, and potential coachees may find you

through web searches. A website gives solidity and stature to your business,
provided it looks professional. That does not necessarily mean it has to cost a
fortune; you can create your own website for a small annual fee, with the added
advantage that you will be able to update it yourself. Most domain name servers
or internet service providers offer this type of service. Some even have facilities
for PayPal links, interactive forums and databases. Be sure to include associates
and testimonials, if you have them, as well as listing what you do.

If you have the resources, search engine optimization is another way of
picking up business. Search engine optimization is a way of ensuring that when
people put a word like ‘coaching’ into an engine such as Google or Yahoo, it is
your coaching website that comes up on the first page. There are thousands of
small businesses on the web claiming that they know how to make this happen,
and some of them may indeed be able to. The key to it at the time of writing is
the number of other websites which link to yours. How highly those websites
are rated by the search engines dictates where your own website will show up.

For instance, if your website has a link on six small busi-
ness websites, it will not have much impact on the search

engine. However, if your link is on the BBC website, that will probably guaran-
tee you front page on Google.

Internet networking is just like real-world PR: the
more places you can get yourself or your company

mentioned, the wider the word will spread and the more weight your name will

Websites

Search engines

Small world networks

carry. For instance, books by hypnotist Paul McKenna hit the top of the best-
seller charts because of his television series; the series supports the books,
which support his live dates, which in turn support the books.

Anthony Robbins, the American consciousness-raising guru and author of a
series of best-selling books, built up his profile in a similar way. If names like
this seem too extreme to compete with, remember that Rome was not built in a
day and that every article you publish, or interview you obtain, or local radio
slot you appear in, may lead to the next contact in your own small world
network. If you are ever lucky enough to experience a big breakthrough you will
have built up enough ballast through your network to capitalize on it effectively.
Even if that is not your target, these small links will increase your profile
enough to impress potential coachees.

An alternative to search engine optimization can be to buy a
pay-per-click campaign: these are the small ads which run
along the top and down the side of search engine pages like Google. You enter a
credit card number, decide what budget you wish to set, choose your ‘keywords’
(which are the words you think will be most commonly entered by people
looking for your type of business), and are charged only when someone clicks
on your ad. The disadvantage is that some searchers automatically discount paid
advertising and pay more attention to the ‘organic’ lists, which are often simply
a result of another part of the marketing budget.

In addition to Google, there are companies such as Overture which cover a
number of search engines. These vary according to which country you are in and
what parts of the world you want your campaign to cover. You can get an ad up
and running worldwide or in any combination of countries on Google in a
matter of days, for as long as your credit card will support it. The search engines
also offer sophisticated reports to help you decide how to target your budget
efficiently.

However, extreme care should be taken in organizing such a campaign as there
are numerous pitfalls. It is possible to run up high bills without realizing it because
the website accounts are complex. Also, competitors may click on your advert in
order to drive up your account to its daily limit, when your ad will disappear.

When writing copy for your website, add weight by
maximizing the use of ‘hard’ material, such as the names
of companies you have worked for, qualifications obtained or awards won,
rather than fanciful claims such as ‘I can help you achieve your vision.’ Of
course, signed testimonials from people claiming that you did indeed help them
to achieve their vision are valuable and well worth including.

An e-mailed newsletter can be useful in building up a regular
mailing list. Make sure your newsletter contains material of
interest and use to the people whose inbox it lands in, rather than simply being a

RUNNING A PROFESSIONAL COACHING PRACTICE 83

Pay per click

Marketing copy

Newsletter

84 FUNDAMENTALS

sales campaign, otherwise you may find that your subscribers rapidly unsub-
scribe. An interesting and well-presented newsletter will keep you at the fore-
front of the minds of potential coachees. There is plenty of software available
for putting together a professional newsletter, which can easily be found by
searching the internet. The opening lines need to be attention-catching, other-
wise the recipients will not bother to scroll down, but simply delete the email
unread.

Another great way of using the internet is to network by joining as many
e-mail forums as possible. If you intend to operate as a personal coach (where
your coachees are paying for themselves), a discreet message from time to time
outlining what you do and inviting people to try a free introductory session will
probably bring in a few volunteers who have no intention of paying for coaching
– but that may change once they experience the value of it.

Some final advice on marketing: when I first built up a practice the last thing
on my mind was picking up coachees. I focused on honing my craft, the value I
could bring to others, and maximizing my enjoyment of the session by having
fun, learning about other people and injecting as much humour as possible.
These are the qualities that attract both corporate and private coachees.

� Focus on the quality and the money will look after itself.

CLOSING THE DEAL
You have gone out and made some new contacts and found some who seem
intrigued by coaching. Now, how do you turn them into clients?

Timing is everything. If you walk around offering free sessions to everyone
you meet, it will devalue what is on offer. People have become suspicious of
free offers – if something is worth having, why is it being given away?
However, there is a very good reason to offer the first session free in private
coaching, and that is, as we have touched on before in this book, because very
few people understand what coaching is until they have experienced it.

Remember your networking skills: ask about the other person, be economical
with the information you give out, and wait until you can see someone is seri-
ously interested in what you have to say before offering a session. Having said
that, it is essential that you do make the offer. People are not mind-readers and
may be embarrassed to ask for a session, or worried about what it might cost.
Also, many of us have a tendency to undervalue ourselves and what we do, and
may be so focused on whether people want us that we fail to notice any recipro-
cal doubts about whether we would want to work with them. You may have
made such a great impression that your potential client is thinking, ‘Why would
someone like her want to coach someone like me?’

RUNNING A PROFESSIONAL COACHING PRACTICE 85

In corporate coaching a free session is not expected. The company will usually
dictate the terms, and may hire you for a series of sessions or just for one.

TERMS OF PAYMENT
Most private coaches expect the coachee to commit to a minimum number of
sessions, and to make payment at least one month in advance, by cheque or
through a credit card if the coach has that facility.

Organizations often pay at least 30 days after receipt of invoice, although
some will agree to one-third upfront, one third in the middle of the coaching
series and one-third at the end. There is no harm in asking a company for this. It
makes sense to request a testimonial as part of the deal, particularly if your price
has been negotiated down.

WHAT TO CHARGE
This is the part that makes coaches cringe. It helps to start by deciding what the
job is worth to you:

■ Are you keen to get some testimonials and experience under your belt?
Many coaches start off with pro bono (non-paying) coachees in order to
build up their confidence and credentials.

■ Or are you so busy that you would like to have fewer coachees? In that case,
put your prices up and pass potential coachees who can’t meet your charges
on to other coaches. If you only want five coachees a week and have access
to more, setting your prices high means you will lose some but get paid
higher fees for a smaller number of hours.

■ Is there an organization you have been particularly keen to get into and the
work is out to tender? Companies are unlikely to make a decision based
solely on cost, but if they like you and you are offering to do the work for
less than a competitor they favour equally, you will get the job.

Still not sure how to approach pricing? Let’s start by looking at rates for
personal coaching, ie where the coachees are paying you out of their own
budget rather than their employer’s.

Personal coaching rates
If you are new to the profession, a good way to start is to ask the coachee what
he or she can afford to pay. Start off with that and raise your charges with each

coachee as your confidence and experience grows. Some coaches start at a very
low price per session and up the fees by say 50 per cent with every new coachee.
I once trained a coach who set her fees at £150/US$300 a session from the
beginning – a high fee for a starter coach – because she had been my coachee
and that was my fee at the time. Within a few weeks she had no less than 11
coachees all paying that rate.

What coachees will pay you relates more
to the circles you move in than to how good

a coach you are. If you are looking for coachees through friends and most of
your contacts work at junior level, then your fees will probably settle at between
£30 and £60 a session. If you mix with high-earning professionals, celebrities or
CEOs, the sky is the limit and you will probably soon collect an array of clients
whose organizations are footing the bill.

Corporate rates
Always try to get the organization to tell you its budget for the project. If you
can’t elicit this information, a good rule of thumb is to quote fees from
£150–£400 per hour, depending on the seniority of the coachee. This is the price
range an organization would expect to pay, whether in the corporate or public
sector.

However, if the coachee in question is the CEO of a
large organization, the fees may rise to £1,000 per session

(and a session will be as long as it takes, probably two to three hours), or up to
£3,000 per day. I know one coach whose day rate is £5,000, but this is excep-
tional. It is advantageous to the company and the coach to try to slot in several
sessions a day. It is acceptable for the part-day rate to be proportionately higher,
and higher again for a one-off session. For instance, if your day rate is £1,500,
your half-day rate (for three to four hours) might be £800–£900 and your rate
for an hour and a half long session £400.

If you are dealing with a small to medium-sized business, prices are as flexi-
ble as in personal coaching.

In both corporate or personal coaching, you can add reasonable travel
expenses as long as they are agreed in advance. Coaches often set their fees at
lower rates for telephone coaching, because this involves less time and trouble.
The coachee always calls the coach, thus bearing the charges, and this should be
made clear from the outset. These topics are included in the sample coaching
contracts in Appendix C.

86 FUNDAMENTALS

Rates for personal coaching

Corporate rates

RUNNING A PROFESSIONAL COACHING PRACTICE 87

PAPERWORK
Paperwork is not a word that looms large in coaching, which tends to focus on
the ‘being’ and the ‘doing’. However, a small amount of paperwork is beneficial
for record keeping, for setting out clear agreements between the parties and for
bringing added insight and awareness.

In Appendices B, C and D you will find examples of:

■ coach’s worksheet;
■ coachee’s worksheet;
■ personal coaching agreement;
■ corporate coaching agreement;
■ forms for evaluating the coaching.

These are described in more detail on the following pages.
In personal coaching, you will give a paperwork pack to your new coachee

before or after the introductory session. In a corporate situation, this happens
either before or after the first session. It is sometimes a good idea to wait until
after, to ensure that you have won the coachee’s confidence.

Coaching agreements
It makes sense to have a coaching agreement to confirm that both parties have
understood what has been agreed in terms of finance, time and commitment. A
personal coachee signs this after the introductory session. In corporate coach-
ing, a representative of the organization signs the agreement, which is provided
by either the coach or the organization. It is a good idea to have the agreement
signed by the coachee as well, in order to strengthen the coachee’s commitment
to the coaching. This can be included in the corporate agreement, as in the
example in Appendix C, or you could make up a separate agreement omitting
the reference to charges.

Forms for evaluating the coaching
It is recommended that the coach requests verbal evaluations during the coach-
ing series, perhaps every three or four sessions, by asking questions like ‘What
would you like me to do more or less of?’

The evaluation forms in Appendix D are to be given for formal feedback at
the end of the series. They can be adapted for working with corporate or
personal coachees.

88 FUNDAMENTALS

NICHE COACHING
A ‘niche’ refers to a particular area in which a coach might choose to special-
ize, such as career, finance, the pharmaceutical industry or weight loss.
Opinion is divided on whether there is any advantage for a coach to operate
within a niche field. On the one hand, the title ‘career’ coach might cut out
coachees who are not looking for that type of coaching; on the other, it will
attract those who are.

Coachees tend to favour coaches with a similar background to themselves, in
the belief that this will help the process. Because of this, some coaches end up
working within a ‘niche’ area simply because it reflects the background they
come from. One advantage to this is that the coach is well placed to offer occa-
sional tips to the coachee arising from the coach’s own experience. However,
from the coach’s point of view, I find it easier to coach someone from a business
I know absolutely nothing about than from my own background in the music
industry, when I have to resist the temptation to offer solutions.

PROFESSIONALISM
Acting professionally as a coach involves a number of areas, the main compo-
nents of which are:

■ punctuality;
■ well-ordered paperwork;
■ looking the part;
■ respecting the coachee’s confidentiality;
■ fulfilling promises;
■ walking the talk, ie being a good coaching role model.

MENTORING AND SUPERVISION
However thoroughly a coach has trained, the training course is only the begin-
ning of the learning. Every session is an education, presenting new challenges
and fascinating areas to explore, and I find this is as true now for me as it was
when I first entered the profession.

It is recommended that coaches work regularly (say for one hour a month)
with other experienced coaches to uphold their standards and support them with
any challenges that arise during their work with coachees. Similar practices
exist in disciplines such as therapy.

The term ‘supervision’ is becoming used increasingly in coaching. However,
this is a term borrowed from therapy and its use in coaching is not entirely accu-
rate, because it implies that the supervisor is somehow superior, exercises
judgement and that some assessment is involved. However, in coaching ‘super-
vision’ refers to a session where one coach will support another in terms of
acting as a sounding board, sharing experiences and giving advice. ‘Mentoring’
is a more accurate description, although this still implies that the mentor is more
experienced than the mentee, which is not always the case here. In the early
stages of training, the supervisor/coach mentor will indeed need to be more
experienced; however, once a coach is qualified, two coaches at an equal level
can provide supervision/mentoring to each other. Coaching is a peer to peer
activity, and this should be reflected in the supervision/mentoring arrangement.

An additional element for any coach involved in designing corporate
programmes to take into account is that if an organization wishes to create a force
of internal coaches, who will require internal supervision/mentoring, executives
are likely to be far more comfortable with the term ‘mentor’ than ‘supervisor’.
There is also the danger that people will take the term as their guide and start
acting like traditional supervisors, instead of offering the support required here.
The word ‘mentor’ is a more accurate guide of what is expected of them.

For this reason, throughout this book I use the terms ‘supervisor/coach
mentor’ and ‘supervision/coach mentoring’, because I feel it is important that this
relatively new profession of coaching develops its own terms which will not be
misunderstood in the world in general. Wherever possible in my own practice, I
use the term ‘coach mentor’ alone. ‘Supervision/coach mentoring’ is not coach-
ing, instructing or assessing, although supervisors/coach mentors are likely to use
some coaching skills as they will be part of their natural communication style.

In therapeutic disciplines, supervision is well defined and essential because of
the nature of the work, which is not always coachee-led and may involve deeply
disturbed coachees. The requirement for supervision in coaching is less exact-
ing, but it is recommended that coaches maintain their own coaches and/or
mentors in order to seek advice and reassurance when they need it.

Peer support can be provided by joining or setting up coaching networks, e-mail
forums, regular meetings or reciprocal coaching arrangements. The latter work
particularly well when they are tripartite: A coaches B, B coaches C and C coaches
A. Supervision/mentoring groups can also be formed for the same purpose.

ETHICS
Coaching has a strict code of ethics, and being a relatively new profession, is
currently grappling with some tricky questions of conflict of interest between
coachee, coach and sponsor organization.

RUNNING A PROFESSIONAL COACHING PRACTICE 89

90 FUNDAMENTALS

Coaches may hear information from their coachees which the coach feels
morally bound to pass on to the coachee’s organization: for instance, if the
coachee is acting unethically towards the organization without its knowledge.
The coach has a responsibility to the organization which is paying the fee;
however, the coachee will have been assured of confidentiality and trusts the
coach to abide by this. Deciding what would be the ethical way to behave in a
case like this can be extremely difficult, and there is no simple answer. Each
coach has to decide how to handle the particular situation according to its
circumstances and the people involved. The best advice I can give is that there is
always the door. Coaches have the right to terminate the arrangement if they feel
they are being ethically compromised in any way, and this can be done openly or
subtly, by pleading overwork or persuading the coachee that he or she might
find another coach more suitable.

Unlike the medical profession or the priesthood, there is no protection for
coaches in law against disclosure. If a coach becomes aware that a coachee is
doing something illegal – stealing, child abuse, animal abuse or whatever – he
or she can, and probably should, report the person. There may be other avenues
available, and the best of all is to raise the coachee’s awareness until the coachee
takes ownership in seeking other professional help or ceasing the illegal activity.

The Association for Coaching publishes a Code of Ethics on its site
www.associationforcoaching.com.

In Chapter 9 a series of moral dilemmas in the workplace has been provided
by highly experienced corporate coach Gillian Jones, from Emerge. Each is
taken from her own personal experience and offers recommendations on how to
proceed.

Exercise
1. Working with your partner, pretend to be a potential coachee who

wants to find out more about coaching. What sort of things would you
want to know? Write these down, then swap over.

2. Now each make up a two-minute piece introducing what you do as a
coach, based on the answers to the questions above.

3. Deliver your two-minute piece to each other, give each other feedback,
and work on your talk until you feel entirely comfortable in delivering it.

4. If your interest is in corporate coaching, do this exercise as if you are an
HR executive or line manager interested in bringing coaching into your
organization. What will you look for in the coaches? What else will you
need to know?

5. Then make up a two-minute piece that you would deliver to an HR
executive if you met one at a networking meeting. Do some reciprocal
practice with your partner until you are both confident.

6. From now on, if you are not already doing so, talk to as many people as
possible about your interest in coaching – friends, family or strangers.
Find out what they think and which descriptions work best with people.

The aim in all this is to become someone who can talk easily, authoritatively
and authentically about the benefits of coaching.

RUNNING A PROFESSIONAL COACHING PRACTICE 91

7

How to create a
coaching culture in
organizations

Throughout this book I have covered workplace coaching in tandem with
personal coaching, because the requirements are often the same, regardless of
who is paying or where the coachee has come from. This chapter deals with the
questions I am most often asked by HR executives: where do we begin and
where do we go from there? Prior to that, the chapter tackles some issues that
relate specifically to workplace coaching, including confidentiality, informal
coaching and measurement of the return on investment.

WHO CAN BE COACHED IN THE WORKPLACE?
Staff may have reservations about being coached by certain categories of other
staff; for instance some may wish to be coached only by those senior to them, or
by those whose paths they will never cross in the normal course of work.
However, provided that no one is ever forced into being coached by anyone else,
the reservations often fall away because the ownership of the coaching series is
in the coachee’s control.

There can be a conflict of interest if managers formally coach their own direct
reports, and this is not recommended. However, the managers’ coaching skills,
when used informally, will make them highly effective leaders.

It is recommended that coachees are allowed to choose their coaches from a
selection. The essence of coaching is that the agenda is controlled by the
coachee, and a selection process reflects this.

92

HOW TO CREATE A COACHING CULTURE IN ORGANIZATIONS 93

CONFIDENTIALITY IN THE WORKPLACE
It is essential that no reporting back takes place, in either specific or broad
terms, without the explicit agreement of the coachee. If there is any suspicion
that this may happen, the coachee will not be able to achieve the inner focus
required to benefit from the coaching.

External one-to-one coaches are effective partly because their coachees feel
that the confidentially factor is more secure than with a coach who works for the
same organization. Therefore it is equally important that external coaches are
not expected to divulge any detailed information about the content of the coach-
ing. The organization will need some criteria for measuring whether it is getting
value for money, and this is discussed later in this chapter under the heading
‘Measurement in workplace coaching’.

It is also essential that the coach does not have any ulterior agenda. Coaches
must not be asked to lead their coachees towards any particular outcome; let us
remember that the essence of coaching is ‘self-directed learning’.
Paradoxically, an organization will normally have a reason for introducing
coaching, and may have overall goals towards which coaching is a strategy; the
organization should be open about these to both coach and coachee. It is the
coachee’s own goals, strategies and experiences within the coaching series that
must remain confidential.

In Chapter 2, we illustrated this by saying that in normal conversation, we ask
questions in order to obtain information. In coaching, the coach asks questions
in order that the coachee can obtain information about him or herself. Through
this process, coachees can discover for themselves the best way forward –
whether that means towards the company’s annual goals, or out of the door into
a new career!

I have always been open with corporate clients that coaching sometimes
results in resignations, and I have found that organizations recognize that a satis-
fied workforce is a more productive one. Coaching enables individuals to iden-
tify limiting aspects of their workplaces, and gives them the motivation to
instigate change. If they are not able to make satisfactory adjustments to their
current positions it is probably better all round for them to find a new path to
follow.

This question of confidentiality relates back to the section on Ethics in the
previous chapter.

94 FUNDAMENTALS

INFORMAL COACHING IN THE WORKPLACE
As coaches in training reach a level of fluency in their skills, their emotional
intelligence rises in all types of communication. Their skills will have become
integrated to the point where they are used naturally with colleagues, bosses,
family and friends, the milkman, the postman and the plumber; all the coach’s
relationships will step up a notch.

New coaches will learn how to ‘lead from behind’
– a highly effective form of leadership which

harnesses the energy of staff by giving them ownership of their work. This
results in a heightened sense of job satisfaction, which surveys show to be more
important than earning power to the majority of employees.

For instance, in a Gallup survey of 2,000 workers, 69 per cent indicated that
receiving recognition from their bosses was more motivating than money, and
four out of five said recognition or praise motivated them to do a better job
(source: http://edis.ifas.ufl.edu/pdffiles/HR/HR02600.pdf). In blunt terms, what
that means is that bosses can expect a higher return from employees by praising
them than by paying a bonus at the end of the month. Imagine the effect of that
on the bottom line.

Coaching can spread from small beginnings; if one person starts using it, the
difference will be felt and ripples can grow to great waves. For example, I knew
a coach who was hired by the manager of a services company. The sales of the
whole organization were on a downward turn, yet over the next quarter, the
department of this particular manager showed a 20 per cent increase. His direc-
tor asked what was happening, and the manager credited his success to the fact
that he had a coach. This resulted in a coaching programme being run out across
the whole organization, bringing about a whole culture change and an upturn in
the profits.

USES FOR COACHING SKILLS
IN THE WORKPLACE

Coaching is not appropriate in every situation. There are times when people
need instruction, advice or mentoring. As their skills become fluent, coaches
will intuitively know whether to respond in a coaching style or not, and should
trust their intuition in making that choice.

There are other times when the coach may feel stuck in an exchange with a
colleague, boss or report, and can consciously reach into the toolkit for an
appropriate response.

Leading from behind

HOW TO CREATE A COACHING CULTURE IN ORGANIZATIONS 95

Coaching skills prove most useful when:

■ giving or receiving feedback, either positive or negative;
■ bonding teams, particularly during mergers and other changes;
■ motivating staff to achieve their best with the most amount of enjoyment

and the least amount of stress;
■ eliminating fears which block action;
■ improving assertiveness, particularly during meetings or on conference

calls;
■ working on areas for improvement highlighted by staff reviews or surveys.

Coaching skills can be applied as effectively with groups
as with individuals – the underlying process is the same.

The coach will brainstorm with the group a session outcome – which may be
within the context of an organization’s wider goals – then identify where the
group is at present within the context of the session outcome. Through a process
of discussion, both within the main group and subdivided groups, options are
explored and goals arrived at.

THE PURPOSE OF WORKPLACE
COACH TRAINING

Some trainees join a coaching course in order to improve their communication
skills in general, and have no intention of conducting formal sessions.
Nevertheless, I have found that if participants are trained to the full extent of
conducting formal sessions, the various skills and tools will be more firmly
embedded than if they are simply taught how to improve their communication
skills.

For those trainees who wish to become in-house coaches, some type of
assessment and accreditation is desirable, such as delivering a session to a
trainer and receiving a pass mark or otherwise. If the trainee is not up to scratch,
the trainer can work through feedback and coaching to raise the skills to the
required standard.

Trainees who become accredited coaches can act as mentors to other in-house
coaches after they have amassed a reasonable amount of experience, say having
conducted 60 coaching sessions.

Team coaching

96 FUNDAMENTALS

MEASUREMENT IN WORKPLACE COACHING
There is a perception that it is difficult to demonstrate the benefits of coaching
in an organization. However, there are a growing number of effective methods
available.

Surveys such as 360 degrees
The 360-degree method is covered in detail in Chapter 8. Many companies have
in place some sort of staff review programme which involves regular surveys,
perhaps annually, and these can be harnessed to help evaluate the benefit of
coaching.

Measurement of hard factors
Sales levels, profits, staff retention rates or absenteeism can be assessed at regular
intervals. These work only where such figures are available and meaningful.

Recording improved performance throughout the
programme
Every time the coachee says that something has improved – for instance ‘I
handed in my report on time for the first time this week’ – the coach can make a
note. He or she can then compile a report at the end of the coaching series to
hand to the organization (always with the coachee’s approval, to respect confi-
dentiality). This can be taken a step further by asking coachees how much
money they estimate their improved performance has made the organization.
Figures such as these can be translated into hard estimates which will impress
the accountants.

Values-based surveys
The Values questionnaire in Chapter 8 is an example of this, as is the Cultural
Transformation Tools online values survey, which is described later in the
chapter. Just as people have personalities created by their values, beliefs and
habits, so an organization has a personality. We call this its ‘culture’.

The culture of an organization is determined by
the values, beliefs and behaviours of its director-

ship and its workforce. Asking employees to complete surveys identifying the
current organizational values, as they see them personally, and then the values
they would like to see in place, enables them to identify where their organization

Organizational culture

HOW TO CREATE A COACHING CULTURE IN ORGANIZATIONS 97

is aligned with their own values and where the culture of the organization
diverges.

Through identification of these elements, a process of change will have
begun. Employees will be able to see where the organization is helping them to
develop and grow and where they could start to make some changes.

The results of such surveys, if spread across large numbers of staff within the
organization, can be analysed to see where stumbling blocks lie. Some limiting
behaviours which might show up are bureaucracy, long working hours and
dictatorial management. Employees can be asked to quantify what losses they
estimate are occurring, and the results can then be used to calculate what
percentage of the bottom line is being lost through such limiting factors.

The resulting figures may not be strictly statistically accurate, but they offer
something to show the accountants: a guide to how much the profit could rise,
or costs could be cut, if the organization were able to effect changes in its
culture. Running such surveys on a six-monthly or annual basis can chart the
progress of the organization and highlight the effect of coaching and training on
its bottom line.

COACHING ACROSS CULTURES
At corporate level, industry today is becoming rapidly more globalized. A giant
corporation will have divisions all over the world, not only in the cosmopolitan
hubs of London, New York, Sydney and the like, but in what were previously
considered outposts, from Abu Dhabi to Bogotá.

The worldwide organization as a whole will have a
set of aims and values which it will wish to see adopted

worldwide. Staff from one country will often be sent to spend time in various
divisions all over the world, moving their homes and families every few years
like tortoises with houses on their backs. Another factor is the increase in
mergers, which may mean global board meetings with representatives from the
United States, Japan, Germany, Italy and the Middle East sitting round a table
together and having to agree a way forward, or teams from different divisions
having to collaborate across the world.

There are without doubt cultural differences to take into account here, and
although there are different degrees and exceptions to the rule, some generaliza-
tions can be made. For example, Australians and Americans may more often say
what they mean, whereas to some nationalities this directness may seem over-
aggressive and can be hurtful. The feelings of rejection and lack of respect it
creates can produce hostility and resentment.

The global picture

Italians may be voluble and display their emotions; Asian countries tend to
value humility and politeness, and people communicate with tacit signals, striv-
ing to avoid causing any offence or hurt. This can be viewed as weakness by
their Western counterparts.

Some nations more commonly practise an analytical approach, others a
deductive one, and it may be necessary at times for an executive accustomed to
one type of thinking to operate within another.

In Chapter 1 we discussed how people have their own interior cultural back-
grounds, arising from the behaviour and attitudes of their parents and early
influences, and how coaching respects these differences, whether they are
evident or not. Coaching is a great leveller across international cultures too.

It is possible to take coachees who find themselves in stressful encounters
with foreigners whose attitude seems cold, aggressive or intimidating, through
exercises in clarification to identify where the mismatches lie. This type of
analysis will provide clarity, and eventually acceptance that different types of
behaviour and systems all have value and something to contribute. The coachee
will stop taking differences as a personal affront and become able to identify and
accommodate the variations.

This can be done during one to one coaching, and a team approach is also
useful here; groups of executives from different nationalities can spend time
identifying their styles and listening to others explaining their way of think-
ing. Not only will this result in greater understanding and cooperation, the
team members and their bosses will start to recognize and take advantage of
the different approaches instead of fearing them and putting up blocks. As in
any other team, all types have something to contribute, and the global team
provides a richer vein for those who have the vision, skill and courage to
mine it.

A study has been made in this subject by
Philippe Rosinski, whose book Coaching

Across Cultures (2003) was the first to address the issue. The author’s aim is to
raise awareness about cultural orientations, and he provides some constructive
methods and tools to do this, including a Culture Orientations Framework and a
Global Scorecard.

These cross-cultural differences can be complicated by the fact that people
working in one sphere of an organization may view themselves as being more
part of their speciality team than their national one. For example, it may be that
an Italian and German IT team will work smoothly together because they see
themselves as the IT team, which has its own language, traditions and chal-
lenges, even though as individuals its members reflect their respective national
traits. The latter will diminish when the team bonds in the face of clashes with,
say, the international sales force or the creative department.

98 FUNDAMENTALS

Coaching across cultures

HOW TO CREATE A COACHING CULTURE IN ORGANIZATIONS 99

Similarly, company leaders from different countries may work smoothly
together if they are all, say, results, analysis, or action oriented, regardless of
what may be quite substantial differences in national temperament and methods
of communication. On the other hand, two leaders of the same nationality may
clash if their leadership styles and values are a long way apart.

Taking a coaching approach, it is important to allow the participants in any
cross-cultural integration programme to identify where their differences arise,
and not to assume that these will inevitably be nationality-based. The benefit of
such a programme is that once recognized, differences become acceptable,
whether they arise from international, work or personal cultures. The danger of
causing offence recedes and the various parties start to value different contribu-
tions instead of fearing and erecting barriers against them.

CREATING A COACHING CULTURE
IN THE WORKPLACE

There are many organizations today that wholeheartedly embrace the concept of
a coaching culture, and there are others that remain stuck in the old ‘command
and control’ way of doing things. There is no denying that many business
success stories stand upon a foundation of bullying and fear. Alan Sugar and
Donald Trump are classic examples, if their recent television series are anything
to go by (although we cannot help wondering how much the lure of the camera
was responsible and whether they really behave like this back in the office).
Jack Welch is regarded as a business guru, yet he proudly publicized his system
at General Electric, where, every year, managers had to rate their staff for effec-
tiveness and the bottom 10 per cent would be fired. He found that managers
would go as far as to put the names of dead workers on the list to avoid having
loyal, effective and hard-working team members lose their livelihood. The
result of such a rule of fear must surely be to encourage furtive spanners to be
placed in the works, and to provoke a desire to unseat the tyrant if the chance
ever presents itself.

John Whitmore tells the story of an ‘inner game’ (Tim Gallwey’s methods
upon which performance coaching is based, as described on page 7) ski instruc-
tor who informed his students that this would not be the fastest way to learn but
it was the most effective. One trainee asked what the fastest way would be. The
instructor replied that if he told the class that at the end of the week he would
line them up and shoot the least proficient, they would indeed become great
skiers. However, they would be unlikely ever to go near a ski slope again. I
would add to this that they would find themselves spending more energy on
scheming to murder the ski instructor before he could do it to them than on

learning to ski. Take that analogy back to the workplace, and we can see that a
rule of bullying and fear channels the workers’ energy and creative powers into
ways of destroying the organization rather than building it.

The question I would put to any CEO who claims to have made a fortune
from ruling by fear is, how much more would you have made if your workforce
liked you?

Another story comes to mind about the distribution plant which manufactured
records for Virgin in the 1970s. This was not long after Edward Heath’s famous
‘three-day week’, when he took on the unions so fiercely that the country had to
ration its power supply in the middle of winter, engendering a truncated working
week and car stickers that read ‘Hooray for Ted, 3 days in bed’. The factory’s
workers went on strike (it was not a company owned or controlled by Virgin)
and we had to issue a press release explaining why we were unable to supply
records. Our left-wing press officer added that he was in favour of any workers,
anywhere in the world, breaking the monotony of the factory line by striking
whenever they got the chance. We thought about this and came to the conclusion
that people are naturally creative beings; if their work does not allow an outlet
for that creativity they will use it for creating mischief, mayhem and unrest,
such as strike action.

So where do we begin to create a culture which confers responsibility, engen-
ders self-belief and is blame-free, the three key aspects of a coaching culture
that we identified in Chapter 1? This is the question I am most often asked at
presentations, after relating stories of the culture at Virgin to a bemused roomful
of HR directors who may be up to their necks in compliance.

Below are some guidelines which should be varied according to the circum-
stances of each particular organization.

The goal
Ascertain what it is that the organization wants to achieve. This can be achieved
through one or more of the following:

■ Meetings with the HR director or CEO, who should be coached (infor-
mally) by the provider until clear on exactly what the requirements are.

■ Focus group meetings with the board of directors, facilitated by the
provider, until they are united on what they want to achieve.

■ Surveys conducted throughout the organization to highlight trends among
the staff to see what they would like to see changed. The most effective
method of doing this that I have found is the use of Cultural Transformation
Tools, described on page 121; for a smaller organization, the Values ques-
tionnaire on page 120 is a simpler form of this.

100 FUNDAMENTALS

Notice that in all the above processes, and in those that follow, the premise is
that the answer lies with the client, just as it does in a coaching session.

Some useful questions to ask during these processes might include:

■ Does the organization want to bring in external coaches or develop internal
ones?

■ Will external trainers be required to train the managers in coaching skills, or
are there people within the organization who could be trained to do this?

■ Does the organization want to develop a handbook of coaching and leader-
ship skills to be given to the managers, or to the whole staff?

■ How much does the organization want to be able to measure the results of a
coaching initiative?

■ What terminology does it want to use? Sometimes ‘leadership training’ or
‘management development’ will sit more comfortably than ‘coach training’.

■ Over what time period does it want to achieve the changes?
■ Does the organization want to achieve a flatter hierarchy, where all staff feel

they are valued equally at whatever level? In that case, will the directors
take the same training courses as the managers and other staff?

Reality
Once everyone is clear on where they are going, it is vital to find out what
resources they have at their disposal. Similar processes can be used to those
outlined above, using different questions some of the time. The provider can
coach and prompt to ensure a broad perspective on all possible issues, asking
about:

■ succession planning;
■ what support people are given when they join the organization, say for their

first hundred days;
■ whether there are staff reviews and how they are conducted;
■ the current situation regarding knowledge retention;
■ what training and development is currently available;
■ what support is in place for embedding such training and development;
■ how many internal coaches the organization has at present;
■ how they are assessed and accredited, if at all;
■ what mentoring or supervision is in place to support the coaching culture

initiative;
■ what budget is available;
■ what similar interventions have been done before.

HOW TO CREATE A COACHING CULTURE IN ORGANIZATIONS 101

Options
With the information gleaned on where they want to get to, and where they are
starting from, the managers charged with implementing the change are probably
by this time bursting with ideas on how to move forward. This third stage is
simply to capture these concepts, explore them, add any from the provider along
with advice from the provider’s experience in the field, and work out the costs
and time frame. Some useful questions to ask here might be:

■ How much time will the staff have available each month to be coached or
trained, and to follow through on practising and embedding the training?

■ What budget is available for this project? (This is often the hardest piece of
information to extract, and you will usually have to work out the project,
name some figures, then trim it back if the cost is beyond the organization’s
means.)

■ If the programme involves coaching sessions and coaching skills training,
will these elements happen simultaneously or one before to the other? If the
latter is the case, it is better if the training happens first, giving people some
insight and knowledge to take through their personal development journey
during the coaching.

■ How many internal coaches, coaching mentors (or supervisors) and coach-
ing trainers does the organization want? How many external?

■ How will staff choose their internal/external coaches?
■ Who will be entitled to one to one coaching?
■ What support could be set up in terms of monthly co-coaching or mentoring/

supervising meetings?
■ If the organization has more than one base, will there be a system in place

where managers can select coaching by phone from other branches, either in
the United Kingdom or abroad? I have successfully coached people I have
never met in the United States and Australia by phone. Such interaction
between organizational depots can do wonders for international cohesion.

■ Will all the employees receive some coaching and training? If not, who
will?

■ Is it desirable to have an induction presentation where the coaching
programme can be explained to all the staff (perhaps in shifts on various
days) so that everyone, including receptionists and warehouse packers,
understands what this new coaching programme is about, even if they are
not directly in line for it?

■ What assessment and accreditation is required, and will it be undertaken by
internal or external assessors?

■ What evaluation and measurement on the return on investment is required
and how can this be achieved?

102 FUNDAMENTALS

HOW TO CREATE A COACHING CULTURE IN ORGANIZATIONS 103

What will be done
All that remains is to tie this down into a schedule which suits the organization,
the employees involved and the provider. Did you notice that we followed GROW
in the above plan? (see page 35). This robust model is an excellent framework for
almost anything that has to be achieved, from a single coaching session to major
organizational restructuring, whether it involves coaching or not.

For a large organization that can provide the budget, you are likely to end up
with these elements:

■ meetings and focus groups to explore the steps outlined above;
■ staff surveys such as Cultural Transformation Tools, MBTI or 360 (all of

which are described in Chapter 8);
■ induction presentation/s to the whole organization;
■ training in coaching skills, which is extended over at least one month,

including paired practice to embed the learning, where managers will be
trained to:
– exhibit coaching skills;
– deliver formal coaching sessions;
– train, assess and accredit other managers in the first two.

■ one or more manuals/handbooks for reference regarding the coaching skills
and training;

■ coaching sessions.

An interesting example of how one organization tackled the question has been
kindly donated by Liz Macann at the BBC, and features in Chapter 9 on page 149.

CONCLUSION
The culture in an organization can only change when its people do. Nothing can
change without the instigation of at least one individual and the cooperation of
others. One of the reasons for the explosive success of coaching and coach train-
ing in recent years is that a coach enables individuals to identify what they
would like to change in themselves, and helps them to make that change in a
positive way. By initiating change within themselves, such people inevitably
trigger a transformation in their organizations: the ‘happy virus’ in action.

With coaching programmes becoming more common in the various fields of
education – schools and universities, for instance – I foresee a time when the
world will have a whole generation of leaders who communicate through coach-
ing skills, and will consequently be capable of listening to and understanding
one another.

Exercise: Competency assessment
Our final exercise is a competency assessment which you are recom-
mended to complete in respect of your own skills and then debrief with your
practice partner, through coaching each other as you have done during
the exercises in the previous chapters. Use the forms to identify what you
would like to change and then, using GROW, facilitate each other in setting
goals and working out how to achieve them.

104 FUNDAMENTALS

HOW TO CREATE A COACHING CULTURE IN ORGANIZATIONS 105

Figure 7.1 Final exercise: competency assessment

Supports the coachee in prioritizing goals 1 2 3 4 5 6 7 8 9 10

Stretches the coachee to aim for his/her highest potential 1 2 3 4 5 6 7 8 9 10

Helps the coachee to create a strategic plan with targets 1 2 3 4 5 6 7 8 9 10

Holds the coachee accountable 1 2 3 4 5 6 7 8 9 10

Celebrates the coachee’s achievements 1 2 3 4 5 6 7 8 9 10

8–10 = Unconscious competence – I am on automatic pilot
5–7 = Conscious competence – I know I am doing it right
3–4 = Conscious incompetence – I know what I don’t know
1–2 = Needs coach training – I don’t know what I don’t know

Establishing the coaching relationship

Decides whether coaching is appropriate for the situation 1 2 3 4 5 6 7 8 9 10

Asks permission to coach and wins the coachee’s trust 1 2 3 4 5 6 7 8 9 10

Is present in the moment and flexible in approach 1 2 3 4 5 6 7 8 9 10

Accesses own intuition 1 2 3 4 5 6 7 8 9 10

Uses humour effectively 1 2 3 4 5 6 7 8 9 10

Shifts the coachee’s perspective 1 2 3 4 5 6 7 8 9 10

Is able to remain neutral when dealing with strong emotions 1 2 3 4 5 6 7 8 9 10

Coaching presence

Focused listening

Focuses on the coachee’s agenda, not the coach’s 1 2 3 4 5 6 7 8 9 10

Listens at Level Five 1 2 3 4 5 6 7 8 9 10

Clarifies, reflects and paraphrases 1 2 3 4 5 6 7 8 9 10

Awareness questioning

Chooses questions that raise self-awareness 1 2 3 4 5 6 7 8 9 10

Chooses questions that encourage self-learning 1 2 3 4 5 6 7 8 9 10

Chooses open questions to create awareness and insight 1 2 3 4 5 6 7 8 9 10

Chooses questions that move the coachee’s focus forward 1 2 3 4 5 6 7 8 9 10

Direct communication

Is clear and articulate, speaking precisely and concisely 1 2 3 4 5 6 7 8 9 10

Gives useful feedback 1 2 3 4 5 6 7 8 9 10

Builds coachee’s self-belief 1 2 3 4 5 6 7 8 9 10

Uses subtle aids such as humour and metaphor 1 2 3 4 5 6 7 8 9 10

Goals and action plans

106

This page intentionally left blank

Part II

Advanced coaching
Tools, models and international

case histories

107

108

This page intentionally left blank

8

Coaching tools

This chapter gives a brief summary of the most popular methods, apart from
coaching, used by coaches and organizations today. References to books on
each field are included in Further reading (page 224), and there is a great deal
more information available on the internet. There are other systems, tools and
models available to coaches and there is no significance in my not having
included them all; it is just a question of space.

Although widely relied upon by consultants and organizations, the majority
of these tools, skills and disciplines have no scientific basis and there is no
conclusive proof that they work. Therefore, as well as illustrating what can be
achieved through the use of a particular method, I have endeavoured in places to
flag up the pitfalls a coach needs to be aware of when working with it.

The chapter covers:

■ transpersonal coaching;
■ David Grove’s clean language, metaphor and emergent knowledge;
■ the talking stick;
■ the change curve and four-room apartment;
■ transactional analysis;
■ values questionnaire;
■ cultural transformation tools (CTT);
■ systemic coaching;
■ appreciative inquiry;
■ the Myers Briggs Type Indicator (MBTI);
■ 360-degree feedback;
■ neuro linguistic programming (NLP);
■ body language;
■ coaching by telephone;

109

110 ADVANCED COACHING

■ other models;
■ the role of the coach in the organizational hierarchy;
■ an organizational hierarchy of needs;
■ how people and organizations change;
■ the relationship between the component parts of coaching.

TRANSPERSONAL COACHING
I am grateful to John Whitmore for providing the following information.

Transpersonal psychology is the next evolution of psychology beyond
humanistic psychology, upon which life and workplace coaching were based.
On the surface, therefore, transpersonal coaching is the adaptation of a number
of important perspectives, models and methods from transpersonal psychology
to the coaching format, but its implications are far deeper than that. The practice
of transpersonal coaching demands further training and the acquisition of
certain techniques not previously used, a perspective shift and a commitment to
the coach’s own developmental journey.

Transpersonal means ‘beyond the personal’, although of course it starts with
the self. As a whole systems approach, it recognizes the interconnectedness of
individuals, families, communities and organizations, cultures and life itself. It
also recognizes and works with the yearning, ingrained in the human psyche, for
something beyond the personal, beyond the material and the everyday, that is
often described as the spiritual.

Dr Roberto Assagioli, a colleague of C G Jung and the creator of psychosyn-
thesis, a core transpersonal psychology, described the spiritual as ‘all the func-
tions and activities which have as common denominator the possessing of
values higher than the average; values such as the ethical, the aesthetic, the
heroic, the humanitarian and the altruistic’. The most important distinguishing
feature of transpersonal psychology is that it does not draw a line between
personal and spiritual development, but sees them as stages on a continuum.

Transpersonal coaching is at the cutting edge, and now more than ever vitally
needed by business, individuals and humanity if we are to build a world we wish
to live and work in that is mutually sustainable and beneficial to us all. Coaches
are more frequently than ever being asked to help with issues of meaning and
purpose, especially by successful business leaders who see little value in what
they are doing. Indeed transpersonal coaching will inevitably assist coachees to
uncover and connect with their deeper values. Trained transpersonal coaches
have perspectives, models and methods that enable people to explore their
deeper nature and begin to discover who they really are.

With the cracks showing in many previously reliable institutions and indica-
tors, insecurity is everywhere and it is those who are equipped with the best

COACHING TOOLS 111

tools and experience that will be able to provide much in demand coaching.
Transpersonal coaching is the coaching of the future.

Sir John Whitmore
www.performanceconsultants.com

Performance Consultants pioneered transpersonal coaching through John
Whitmore’s industry standard, ‘Coaching for Performance’, has included it in
its coach training for years and is actively promoting its wider adoption by the
industry.

DAVID GROVE’S CLEAN LANGUAGE,
METAPHOR AND EMERGENT KNOWLEDGE

David Grove is a psychologist who worked on alleviating traumatic memories
in the 1980s. He discovered that when he asked patients to talk about their expe-
riences, they naturally slipped into metaphor, and that if he facilitated their own
metaphorical descriptions without any guidance or influence, they could work
through their trauma and be cured of the symptoms arising from it. He devel-
oped nine questions which he found would least influence his patients, and
coined the term ‘clean language’ to describe these. His work is documented on
the sites www.cleanlanguage.co.uk and www.cleancoaching.com.

We often use metaphor to aid communication. Metaphors, like dreams, are a
direct link with our subconscious which, Carl Jung theorized, does not have
words and communicates in pictures and symbols.

Some common metaphors are:

■ Under pressure.
■ Stressed.
■ On dry land.
■ I can see clearly what I should do.
■ A millstone round my neck.
■ What’s blocking me is…

When coachees deliver metaphors, whether spontaneously or because you have
asked for one, honour their symbols without introducing your own. Use open
questions or reflect their words back to them to help them find out more. When a
metaphor is described in detail it changes and, in doing so, brings the coachee
greater insight and understanding.

This technique is useful for coachees who have a block which repeatedly trips
them up. As always in coaching, it is important to keep the focus positive by

asking questions like, ‘What would you like to have happen?’ Exploring a nega-
tive metaphor, like dwelling on a problem, will make things worse.

Work on metaphors and symbols was pioneered by Carl Jung, who wrote many
tracts on the subject and whose methods are still widely and successfully used in
therapy today. One key difference between Grove’s work and Jung’s is that Jung
sought to interpret the symbols and relate them back to past experiences in the
coachee’s life. One of Grove’s breakthroughs in the field is that he realizes it is more
effective not to attempt to identify the source of the metaphor. In this way, traumas
which are too painful to face may be alleviated without ever having to be identified.

Since Jung’s work on dreams, metaphors and symbols, a number of psycholo-
gists have developed guided visualization techniques where the coachees are
asked, for instance, to imagine they are walking along a path, and reach a house,
or a river, or a person etc. These exercises can be valuable, and Brandon Bays,
creator of a healing technique called ‘The journey’, is one among many who
claim success in healing patients with illnesses as severe as cancer through
guided visualization techniques.

However, there is a drawback with this type of exercise. Jung himself believed
that it was not possible to have a blanket interpretation of the symbols which
arise in dreams, because people develop their own symbols according to events
that have happened in their own lives (reference the ‘cultural map’ described in
Chapter 1). Therefore, it is possible that the practitioner’s symbols may not relate
to the coachee at all, or that coachees may have a traumatic attachment which
will prove unhelpful or even dangerous. For instance, if the practitioner intro-
duces a river into the scenario and a coachee, when aged 3, had watched a parent
drown in a river, introducing a river symbol could be damaging for him.
Coachees often reach a vulnerable psychological state during coaching or visual-
ization, when they are more susceptible to suggestion than usual.

Clean language is not dissimilar to the guided visualization techniques, but
has one major difference: the practitioner follows the coachee’s metaphor at all
times instead of introducing symbols of the practitioner’s own. In this way,
coachees are led by their own subconscious minds, or their intuition, without
any interference from the coach, or perhaps more importantly, from their own
conscious minds.

In the previous example of the coachee who has had a traumatic experience
with a river, the coachee may introduce this symbol at a point that is appropriate
to his own healing process, and develop it in a way which will take him through
the trauma and out the other side, thereby healing the scar, rather than risking
the jarring effect of introducing the symbol at a time when he is not ready to deal
with it.

During visualization the coachee usually enters a trance state to some degree,
and afterwards coachees often feel the desire to do nothing but sleep, sometimes

112 ADVANCED COACHING

for as long as 12 hours at a stretch. This is because everything in our uncon-
scious minds is related, so if a significant change has taken place, what the body
wants to do is shut down while all the relevant changes are made throughout the
psycho-system. Coachees will often find after a clean language session that
emotional reactions they experienced regularly before the session, such as irra-
tional fear or uncontrollable spurts of anger, have simply stopped happening,
with no conscious effort on the part of the coachee – or the coach for that matter.

The process seems nothing short of miraculous, and I have sometimes had to
bring a session to a halt after working with metaphor for 10 or 20 minutes,
because of the profound effect it has on the coachee and their need to shut down
while all is unconsciously rearranged.

My own first experience of clean language was a series of sessions with
Penny Tompkins and James Lawley, who developed ‘symbolic modelling’ from
David Grove’s work, which cured my fear of public speaking in only three
sessions. One of my main lines of work is now professional speaking, and
thanks to these techniques, it has become a pleasure instead of something to
dread. Since then I have used the techniques successfully with many coachees,
and now work regularly with David Grove on furthering his work, which is
always progressing into new and related areas.

Below is an example of a clean language session:

Coachee: I feel scared all the time. My life is out of control.
Coach: And when you feel scared all the time and your life is out of

control, that’s like what?
Coachee: I feel as if I’m on a river. It’s rushing along.
Coach: And when there’s a river that’s rushing along, what kind of

river is that?
Coachee: There’s a waterfall ahead and cliffs behind.
Coach: Is there anything else about a waterfall, a river that is rushing

along and cliffs?
Coachee: The waterfall is ahead. It’s powerful and out of control.
Coach: And when there’s a waterfall ahead that’s powerful and out of

control, is there anything else about that?
Coachee: It’s sparkling. Silver and gold flashing in the water.
Coach: And is there anything else about silver and gold that’s flashing

in the water?
Coachee: The silver is calm and the gold is energy. They are what is

needed to control the water.
Coach: And what happens next?
Coachee: I am riding on the water now.
Coach: And what kind of water is the water you are riding on?

COACHING TOOLS 113

Coachee: It is calm and full of energy. It is bearing me up.
Coach: And is there anything else about water that bears you up?
Coachee: It’s turning into land.
Coach: And what kind of land is that?
Coachee: It’s green. The sun is shining like the gold and the river is

flowing gently like the silver. Everything is calm.

Note that the coach is not introducing any elements of his or her own into the
scenario. As in standard coaching, the process is coachee-led and the coach is
asking non-leading questions. A slight difference is that a substantial proportion of
the questions are ‘closed’ as opposed to ‘open’, as described in Chapter 2, and this
is probably more so than in regular coaching. This is because working with
metaphor has to be even more coachee-led, as the symbols are leading directly to
the coachee’s subconscious mind and there is a greater danger of causing damage
by leading the coachee. The closed question ‘Is there anything else?’ is less leading
than ‘What else is there?’, because the latter implies that there is something else.
The former question does not assume that there is or is not – it is entirely up to the
coachee’s metaphor (or subconscious mind) to let the coachee know.

The metaphor will usually reach a place featuring calm, positive symbols.
The coachee will have worked through some anxiety on a subconscious level
and will be less troubled in future. Coachees are often surprised at the number of
changes which happen to them on many levels after such a session. For instance
they may find it easier to speak up at meetings, or to flirt, or to sleep through the
night, when the original reason for the session was around something quite
different. This is the subconscious system at work; changing one element has
sent a wave of changes through the others.

David Grove’s work has moved into emergent knowledge, which incorpo-
rates his techniques of clean language and metaphor to explore a coachee’s inner
‘psychescape’ using methods identified in the new science of emergence. This
science explains the processes by which ants build nests without being directed
by a ‘leader’ ant, how cities form themselves and how search engines like
Google function through iterative (repeating but not exactly the same) algo-
rithms. David Grove has applied this principle to the human psyche and uses
repeating, similar questions to ‘emerge’ self-knowledge which the coachee may
not have been able to access.

In emergent knowledge, clean language is still used but the psyche is
explored by spatial, more than linguistic, processes. The coachee is literally
moved around physically to uncover buried knowledge and new perspectives.

An everyday use for this is to ask the coachee to move to a different place in
the room if he or she is stuck for an answer. Physically moving position gives a
different perspective.

114 ADVANCED COACHING

COACHING TOOLS 115

Coachee: I can’t see a solution to this.
Coach: Is there a place in the room you could move to which might

have a solution?
Coachee: [Coachee moves]
Coach: And what do you know from there?

David and I have been working together to develop his emergent knowledge
techniques over the past two years and to train others in them. More details on
our work in this area are available on www.cleancoaching.com.

THE TALKING STICK
The talking stick is a centuries-old tradition from Native American tribes, which
maintained order in council meetings and ensured that everyone was heard in a
just and impartial manner. The stick would be an object such as a shell, a peace
pipe or a feather. The elder would hold the stick and when he had said every-
thing he wished (of course it was always a he there and then), he would pass it to
another member of the tribe, who would then hold it until he too had said his
piece.

This is a useful exercise to use at the end of a group session, where everyone
closes by saying what they have learnt during the day. It is also an opportunity to
give thanks and feedback.

I employ a further development of this method for conflict resolution. In a
meeting of two or more people; the speaker holding the stick asks the others to
repeat back what she or he has said in their own words, until the speaker is satis-
fied that they have understood the meaning as intended.

This gets round the problem that most people in meetings listen at Levels One
to Three of the five levels of listening described in Chapter 2, usually thinking
about what they want to say themselves. However, in order to paraphrase what
someone is saying, you have to thoroughly understand the meaning yourself,
and hey presto: conflict resolved. There can be some quite emotional moments
as scales fall away from eyes, and it is not impossible that the worst of enemies
will end up becoming the best of friends through this exercise.

THE CHANGE CURVE AND THE
FOUR-ROOM APARTMENT

One of the greatest challenges in corporate life today is constant and unwanted
change; there are mergers, acquisitions and de-mergers, chief executives

moving on every few years or less, new systems to contend with which may
change the demographic of whole departments, and similar situations which
employees can feel are inflicted upon them.

The change curve was devised by Elizabeth Kubler Ross, a therapist who
worked extensively with people who were bereaved or facing death themselves.
She noticed a pattern of reaction to unwelcome change, which went through the
stages of:

■ shock that the change is going to happen;
■ denial, burying the head in the sand and hoping the unwanted situation will

simply go away;
■ anger at self and others, resentment and blame; at this point energy is at its

lowest and it is difficult to achieve anything at all, either in a personal life or
an organization;

■ letting go of the old regime and accepting change as inevitable, which leads to:
■ testing the new situation and discovering, in the case of an organizational

change, that there may be some advantages in the new regime if one can
keep an open attitude;

■ integrating into a new whole which can move forward or, in the case of
someone facing death, the possibility of acceptance and spending the time
that is left in a valuable way.

One of Kubler Ross’s contentions was that the key element needed to deal with
change is time; managers today rarely have that luxury. I recently worked with
20 managers from a major financial institution who, on being asked where they
were on the change curve, said that they went through the whole curve every
day and that it was expected to continue that way for the next two years.

116 ADVANCED COACHING

Shock

Denial

Anger

Letting go

TTesting

Integration

en
er

g
y

an
d

 c
o

m
m

it
m

en
t

time

Figure 8.1 The change curve

Nevertheless, looking at the model can alleviate some of the stress when people
realize that the sometimes intense emotions of anger and despair they are feeling
are normal human reactions, that they can try to move forward in a more posi-
tive state of mind, and that they have a choice of how to feel about it and what
action to take.

A further development from Kubler Ross’s change curve is the four-room
apartment model, developed by Claes Janssen (see Figure 8.2).

This model works anticlockwise from the top left and aptly describes the stages
we go through when confronted by change. It can be used in the same way as the
change curve.

TRANSACTIONAL ANALYSIS
Developed in the 1950s by Eric Berne, transactional analysis has some compo-
nents that can be useful in coaching, for example the parent–child model. In the
1960s this became popular in management development, usually as a way of
manipulating others; if you could identify your own state and the other person’s,
it was theorized that you could adjust your state in order to gain an advantage.

This exercise can be useful to help coachees to discover more about them-
selves. Identifying that you are communicating in, say, the child mode shown
below, is a step towards being able to choose to behave in the adult mode.

Berne theorized that in our communications (or ‘transactions’) with others,
we are playing the role of parent, child or adult, exhibiting the following traits
respectively:

■ Parent: controlling, bullying, didactic, critical, judgemental, finger
wagging, use of words like always, never, for once and for all.

■ Child: sad, despairing, temper tantrums, giggling, baby talk, using words
like I’m gonna, things never go right for me, the best ever.

■ Adult: straightforward, attentive, non-threatening and not threatened, using
words like I see, possibly, probably, disappointing (instead of devastating),

COACHING TOOLS 117

Figure 8.2 The four-room apartment

Contentment Renewal

Denial Confusion

I think (taking responsibility) I believe, and all the coaching questions, such
as how much, how many, what …

Berne counselled that if someone is playing the ‘child’, the communication will
be easier if you play the ‘parent’ and vice versa. The ideal is, unsurprisingly,
when both parties behave like adults.

One of Berne’s theories which dovetails with coaching is that we are all born
as whole, complete and balanced individuals, which he termed ‘OK’.
Considerable development by other psychologists has taken place since Berne’s
initial work, and one widely used model has become known as ‘the OK Corral’,
originally developed by Frank Ernst (see Figure 8.3).

People who operate in the top-right quadrant tend to be optimistic, confident
and easy to get on with. Of course, to some extent we move around all the quad-
rants at various times and situations, but most people tend to have one particular
quadrant that they act in most of the time.

Coachees may be helped by looking at the quadrants and becoming aware of
which they are operating in at different times in their various relationships,
particularly with bosses and reports.

VALUES QUESTIONNAIRE
What do we mean by values? People’s values are formed through a combination
of their beliefs, behaviours, principles and personality. Your ‘values’ will show
up when you have to act in a way that feels uncomfortable: for instance, if you
are asked to fire someone at work who you feel deserves to stay. ‘Values’ might

118 ADVANCED COACHING

Figure 8.3 The OK Corral

NOT OK – OK

I am not OK with me
You are OK with me
I am not good enough

I am dependent on your
opinion

OK – OK

I am OK with me
You are OK with me

We are confident and get
on well

We can both add value

NOT OK – NOT OK

I am not OK with me
You are not OK with me

This is hopeless
We'll never manage it

OK – NOT OK

I am OK with me
You are not OK with me

I know best
You've got it wrong

be the ‘still, small voice’ referred to in the Bible – the voice of conscience which
might speak to you if you are tempted to pocket that £5 note the person ahead of
you has dropped. Alternatively, your values may show up in the way that you
run forward to return the note to its owner without any hesitation, or risk putting
your head above the parapet to speak out for the one in line to be fired.

On a simpler level, your values represent the things in life that you value: if
you like keeping healthy by playing tennis, then exercise might be a value for
you. If you like to laugh, then a sense of humour would be one of your values.
You might enjoy being tidy and financially secure, or living the life of a chaotic
gambler. All of these qualities can be termed ‘values’, and the ones you live by
now may not always be those you aspire to.

Organizations have values too: for example, caring for staff, maintaining
ethical practices, bureaucracy and internal backstabbing are all values that may
be exhibited by companies. Clearly, not all values are positive ones. Most indi-
viduals and organizations have a set of values, declared or instinctive, that they
would like to practise, but it is rare to see these achieved 100 per cent.

Set out in Figure 8.4 is a list of values which you may find useful both to
complete yourself and to give to coachees. The first step is to pick out 10 personal
values – not the ones you aspire to, but those you (or your coachee) are actually
exhibiting in your life at the moment. Then mark the 10 values most often exhib-
ited by your organization at the moment. Finally, choose 10 values that you would
like your organization to exhibit. Mark each set with a different symbol – for
instance a ‘P’ for personal, ‘C’ for current organizational and ‘D’ for desired orga-
nizational. You can add new values which apply to you if they are not listed.

Seeing which values coincide between two or three of the sections enables
coachees to discover new insights, such as how much of themselves they have
to leave behind when they come to work in the morning. The exercise may
prompt them to consider how they can change their work environment for the
better. In some cases, the new insight may be that their workplace is so incom-
patible that they need to start looking for another job; then again, the survey
might make them appreciate their organization all the more.

On an organizational level, this exercise can pinpoint what culture is desired
and what changes need to be made to achieve that culture. Identification of
common values provides a map of where the organization or the individual is
now (R of the GROW model referred to in Chapter 3) and helps the coach and
coachee to create a pathway towards successful change.

Whether working with private or corporate coachees, the time to hand out
these sheets is either before or after the first session. They will bring clarity and
insight for both the coach and the coachee. If completed at regular intervals,
they will provide a measuring tool for the effectiveness of coaching.

This model was developed from Richard Barrett’s Cultural Transformation
Tools surveys, described in the next section.

COACHING TOOLS 119

Accountability Creativity Hierarchy Personal fulfilment

Achievement Diversity Human rights Personal growth

Ambition Ease with uncertainty Humility Philanthropy

Balance (home/work) Efficiency Humour/fun Positive feedback

Being liked Empathy Image Power

Being the best Empire building Independence Pride

Bureaucracy Employee health Information hoarding Professional growth

Caution Employee safety Information sharing Profit

Clarity Environmental awareness Innovation Reliability

Commitment Excellence Integrity Respect

Community activity Exploitation Intuition Risk-taking

Compassion Family Leadership development Self-belief

Competition Financial stability Logic Self-discipline

Confidence Flat structure Long-term perspective Short-term orientation

Conflict resolution Forgiveness Making a difference Skills training

Conformity Friendships Manipulation Status

Continuous learning Future generations Mentoring Strategic alliances

Control Generosity Mission focus Teamwork

Cooperation Global perspective Openness Tradition

Courage Health and fitness Perseverance Vision

Select values from the following list and mark them in the margins. Add more values if you wish.
10 personal values (mark with a P). These are not the values you aspire to, but those you currently live by.
10 values that represent the current culture of your organisation (mark with a C).
10 values that represent the desired culture of your organisation (mark with a D).

How many matching values do you have?

P-C P-D C-D P-C-D

Ask these questions:

What have you learnt about yourself? What is the impact of not changing?
What new insights do you have? How would you like it to be?
What impact is this having on your life? What would you would like to do about it?
What impact on your work? When/where/how?

Figure 8.4 Values questionnaire

120

COACHING TOOLS 121

CULTURAL TRANSFORMATION TOOLS (CTT)
The CTT model was developed by Richard Barrett and is used to map the
personal values of employees and their perception of the current and desired
values of the organization. The model is also used to map the values of teams
and any other group of individuals who share a common purpose, towards
development of leadership and whole-system change.

Barratt builds on Maslow’s hierarchy of needs (see Figure 8.5). The process is
conducted through online surveys which can stretch to include many thousands
of people all over the world. From the resulting reports, trends can be identified
about the culture of the organization, such as that it allows people the freedom
for self-development or, at the opposite end of the scale, that they are feeling
bullied, for example, or there is too much bureaucracy.

Once a trend is identified, interventions such as coaching and training can be
designed to remedy any limiting values that are regularly showing up. The
process can be extended into measurement through further surveys which ask
employees how much of the profit, or budget, is being taken up by the limiting
value. If these subsequent surveys are extended across enough people, the
average figure delivered will be accurate enough to get the attention of the
financial decision makers in the company.

Positive focus / Excessive focus

Service

Making a difference

Internal cohesion

Transformation

Self-esteem

Relationship

Survival

Service to humanity
Long-term perspective. Future generations. Ethics.-

Development of corporate community
Positive, creative corporate culture. Shared vision and values.

Continuous renewal
Learning and innovation.

Organisational growth through employee participation.

Being the best. Best practice
Productivity, efficiency, quality, systems and processes.

Bureaucracy. Complacency.

Relationships that support corporate needs
Good communication between employees, customers and suppliers.

Manipulation. Blame.

Pursuit of profit & shareholder value
Financial soundness. Employee health and safety.

Exploitation. Over-control.

Richard Barrett and Associates LLC. Corp Tools (UK) Ltd. Copyright 2004. www.corptools.com

7

6

3

2

1

5

4

The seven levels of consciousness

Collaboration with customers
& the local community

Strategic alliances. Employee fulfillment. Environmental stewardship.

Figure 8.5 Cultural Transformation Tools

I find this process far more effective and comfortable than 360-degree type
surveys, because the latter may evoke judgement and criticism of particular
individuals in the organization, whose consequent fear and anxiety will not do
anything to increase their motivation or performance.

Figure 8.6 shows an example of a report from a similar survey conducted in a
real organization, which estimates that over £13 million was lost in the year
2000 through limiting values, turning what might have been a good profit into a
loss. Richard Barrett’s ideas are explored in a series of excellent books, in
particular Liberating the Corporate Soul (1998).

SYSTEMIC COACHING
Systemic coaching examines human relationships as a system; if one person in a
system changes attitude, then others can as well. The process can highlight situ-
ations where people may be transferring childhood emotions, such as guilt, onto
their current relationships, perhaps treating their employees as children or their
peers as siblings. The relationships the coachee may have had with his or her
own siblings may be quite inappropriate in the workplace, or in the coachee’s
current marriage or interaction with friends, and people who exhibit this are
often unaware of the effect they are having on others who did not grow up
within a similar framework.

The model works along a similar process to GROW. The Systemic Coach will
start with diagnostics, to assess how well the system is functioning at present, then
set goals, and then coach individual members on strategies to achieve the goals.

In common with other coaching-related practices, systemic coaching treats
the individual as complete, resourceful and as having all the knowledge he or

122 ADVANCED COACHING

Figure 8.6 The cost of limiting values

Cost of limiting values

• Bureaucracy (unnecessary) £1,799,618
• Confusion £3,178,636
• Empire building £1,764,682
• Information hoarding £1,634,045
• Hierarchical £624,327
• Long hours £187,909
• Short-term focus £3,480,818
• Sickness and leavers £834,225
• Total (potential business value) £13,504,260

Based on staff perception of lost productivity & opportunity.
Annual income £33,000,000 and loss of –£500,000 in 2000.

she needs. The coaching helps people to set in motion their self-directed learn-
ing, to activate their inner resources and plan ahead for future growth.

APPRECIATIVE INQUIRY
Appreciative inquiry is an organizational change methodology developed by
David Cooperrider, chair of Organizational Behaviour at Case Western Reserve
University in Ohio.

It takes place in four stages, shown in Figure 8.7. Can you see the parallels to
our coaching GROW model? Appreciative inquiry embodies the visionary and
forward-focused nature of coaching.

The model works for individuals as well as organizations. Standard coaching
questions for the different parts of GROW could be used in one to one coaching.
For an organization, the process parallels our ‘Values questionnaire’ model
described earlier, and might go like this:

■ Discovery: running surveys from the staff, setting up focus groups, getting
people talking about what they like about the organization and what works
well at the moment.

■ Dreaming: asking people how they would like the organization to be.
■ Design: working out how to achieve their vision, what systems need to be

changed or put in place, what attitudes need to change and how these
outcomes could be achieved.

■ Destiny: supporting efforts to change and allowing the new vision to unfold
in its own way; integrating surprises and new ideas that crop up along the
way, recognizing and calling upon existing resources, particularly the
various individuals within the organization.

COACHING TOOLS 123

Figure 8.7 Appreciative inquiry

Discovery: Looking at the best of what is working at the moment

Dreaming: Envisioning the best that could happen

Design: Working out how to achieve it

Destiny: Allowing it to emerge gracefully, flexibly, cooperating with others,
using the resources that are there

124 ADVANCED COACHING

Appreciative inquiry treats an organization as a phenomenon to be celebrated, in
all its diverse and conflicting glory, rather than as a problem to be solved; every
individual working there is regarded as having something of value to contribute
to the whole.

THE MYERS BRIGGS TYPE INDICATOR (MBTI)
One of the most widely used personality tests in the world is the Myers Briggs
Type Indicator, a psychological assessment system developed by a mother and
daughter team some 60 years ago and based on the work of psychologist Carl
Jung. The MBTI asks the candidate to answer a series of ‘forced-choice’ ques-
tions, where each choice identifies the candidate as belonging to one of four
paired traits. The test takes about 20 minutes, and at the end the candidate is
presented with a precise, multidimensional summary of her or his personality,
classifying it into types based on four bipolar dimensions:

■ Extraversion–Introversion (E–I)
– energizes either from being with people (E) or
– being solitary (I).

■ Sensing–INtuition (S–N)
– gathers information directly through data and detail (S) or
– indirectly through relationships and possibilities (N).

■ Thinking–Feeling (T–F)
– makes decisions using objective logic (T) or
– using subjective feeling (F).

■ Judging–Perceiving (J–P)
– likes to plan and organize so as to know what lies ahead (J) or
– prefers flexibility and being open to options (P).

Cross-referencing these four categories results in 16 personality types, illus-
trated in Figure 8.8.

There is, however, a fundamental drawback with this and any other personal-
ity definition test: the danger is that once people have identified their types, they
will be imprisoned in the boxes that the labels create. Take the case of an execu-
tive who has competently participated in meetings, given successful presenta-
tions and attended networking events when required. The executive is aware
that he has no desire to join those of his colleagues who stay up half the night
partying at sales conferences; midnight finds him safely tucked up in his hotel
room. However, should this same executive identify himself as an introvert,
through a personality profile test like MBTI, he may start to find it more

difficult to summon up the energy required for the networking, assertiveness at
meetings and public speaking that his current role requires. This is even more
perilous in the early stages of a career, before the person has developed the
confidence to perform outside of her or his natural tendencies.

Despite its popularity, there has been no quantifiable research to show whether
MBTI is actually effective at classifying personalities.

MBTI is another tool in widespread use in organizations which in some ways
contradicts the ethos of coaching. It can be argued that such tests help to provide
the Reality section of the GROW model described in Chapter 3, by offering
people a chance to reflect on their inner make-up, thereby providing new
insight. However, these advantages may be outweighed by the notional limita-
tions the tests place on the candidates; labels have a tendency to create their own
reality. One of the main aims of coaching is to create awareness in coachees that
they have choices – of jobs, attitude and behaviour – and enable them to act
upon their choices. Being labelled as what they are rather than what they want to
become can be daunting. Referring back to the discussion about ‘habits’ in
Chapter 4, and later (page 134) to ‘How people and organizations change’, it is
hard enough to break down recurring behaviour limitations without having them
reinforced.

The risk from the organization’s point of view is that candidates may fake their
answers to appear more suited to a certain job. Whether it is possible to achieve
the desired effect this way is a moot point, but it will certainly distort the result.
However, as this product is almost universally used in large organizations, it

COACHING TOOLS 125

Figure 8.8 The Myers Briggs Type Indicator personality types

ISTJ ISFJ INFJ INTJ

ISTP ISFP INFP INTP

ESTP ESFP ENFP ENTP

ESTJ ESFJ ENFJ ENTJ

Sensing Intuitive

Thinking Feeling Thinking

Ju
d

g
in

g
P

er
ce

iv
in

g
Ju

d
g

in
g

In
trovert

E
xtrovert

↔

↔ ↔

↔
↔ ↔

makes sense for coaches to familiarize themselves with it in order to coach
efficiently the duly labelled coachees and support them in exploring new
insights and dissolving any limiting walls which may have been created by the
categorization.

360-DEGREE FEEDBACK
360-degree feedback is a process used by many organizations today to provide
managers with feedback from all the different categories of people they come
into contact with in the course of their work: for example, the manager they
report to, the staff who report to them, colleagues, customers and clients. The
feedback is usually delivered anonymously, and participants are asked to fill in a
series of tick-boxes (often online) and make individual comments about various
aspects of a manager’s performance.

Sometimes the manager can choose the participants and at others the partici-
pants are selected by the manager’s own boss or perhaps the HR department.
The process can be helpful in the case of a manager who does not realize he or
she is a bully, perhaps, or to identify the areas to work on during a forthcoming
coaching programme.

The pitfalls of this type of survey are that:

■ people are not always honest in case their identity is guessed;
■ sometimes their identities are guessed;
■ personal grudges, jealousy or ambitions can dictate a participant’s comments;
■ negative feedback can be meaningless if it is not known where it comes

from;
■ people tend to hear criticism louder than praise and can become demoral-

ized by the process.

Any type of survey where some of the staff are asked to give feedback about
other specific people in the business should be managed with great care. The
recipient should be coached through the results rather than just handed a report.
I have personally worked with a manager whose confidence was so shattered by
his feedback that he was unable to go to work for a week, in spite of having
previously been a reasonably happy and successful director. He later discovered
that some of the blackest comments had been intended to refer to a different
manager altogether – but astonishingly, this was not made clear when he was
handed the results. I and other coaches continued to support this manager for
some time but he has said he may never regain his confidence.

Another unwelcome side-effect is that some managers hide behind the
process of written feedback in this way, now that it is available on a regular

126 ADVANCED COACHING

basis, rather than confront a colleague, boss or report with their grievances. I
worked with a senior manager of a multinational who intensely resented the fact
that some scathing comments from her own direct line manager had gone the
rounds of HR and various directors before she had even seen them. To add to her
sense of injustice, the manager had never raised any hint of displeasure with her
directly; in fact, the situation was quite the reverse and she had thought she was
highly regarded and doing a good job.

What rankled the most was that she was not even told who had seen the
report, or what would happen to it in the future; for instance, would it be stored
on her file so that future staff would see it? She felt humiliated and had become
too disheartened by the whole process to raise these questions at all. She felt that
she was not being shown the basic humanitarian respect and courtesy that any
individual deserves and requires to flourish in an organization.

Surveys such as these fly directly in the face of the principles of building self-
belief and creating a ‘blame-free culture’, as described in Chapter 1, both of
which are fundamental to the ethos of coaching. Nevertheless, they have taken a
firm hold in many companies whose stated aim is to create a coaching culture,
so coaches need to know how to handle their effects.

In situations such as I have described, the guideline to follow is to get the
individuals involved talking. Coach them on how to have a non-confrontational,
inoffensive conversation, offer to facilitate a meeting, or give them some train-
ing in coaching skills and concepts. Find a way to get the conflicts out into the
open, off the paper, and into direct communication.

NEURO LINGUISTIC PROGRAMMING
Commonly known as NLP, this model works on the theory that you can
programme the brain to change its habits by visualization, use of words, or
changing the position of the body. A number of coaches are committed expo-
nents of NLP, and some of the processes show parallels with coaching, such as
mirroring the coachee’s words and noticing the coachee’s body language. This
is because NLP and coaching developed from some of the same sources.

NLP was founded by Richard Bandler and John Grinder in the 1970s. Later
the pair fell out catastrophically and spent much of the next 20 years involved in
a lawsuit over who owned the name. During that period, many splinter groups
were formed either using the name NLP or creating variations, such as neuro
associative conditioning, which was developed by consciousness-raising guru
Anthony Robbins.

Some coaches successfully base their entire practices on NLP techniques, and
the discipline has aficionados who regard it as having cult status. There is also a

COACHING TOOLS 127

wide body of criticism aimed at the subject, mainly that the claims of NLP have
not been scientifically verified.

One example of this is the NLP premise that people are either visual, auditory,
kinaesthetic or olfactory; ie they process information best through seeing,
hearing and speaking, touching and feeling, or through their senses of taste and
smell. It is claimed that you can tell which of these categories people fall into by
watching which way their eyes move when answering a question. However,
there has been no scientific proof of this at all, and in my experience the major-
ity of people process information in all these ways. Very occasionally, however,
I have come across someone who, rather than falling predominantly in any of
the categories, appears to be unable to process information in one of them. For
instance, the question, ‘How do you feel?’ can elicit a complete blank and has to
be rephrased in a different way. According to the laws of categorization, you
could say ‘How do you see your situation at the moment?’ or ‘What can you tell
me about that?’ However, the ones who cannot answer questions about how they
feel are usually men, and the cause may be more to do with culture or the differ-
ent wiring that, it is now accepted, men have from women.

I met one participant in a training room once who said she could not grasp
the concept of metaphor at all. When I talked about ‘interior landscape’, for
instance, all she saw was the phrase ‘interior landscape’ written in letters
before her eyes. I discussed this with metaphor guru David Grove (see page
111), and he suggested this is the result simply of a blockage, and that when he
works with such people they eventually become able to see metaphors as well
as anyone else.

The field of psychology is moving at an astonishing rate, with new discover-
ies being theorized and proven every day. I recommend the best policy is to keep
in mind John Whitmore’s phrase ‘This is not the truth’, mentioned in my
Introduction, and remain open to all theories and experiences.

Although the tools can be effective, some NLP practitioners take the ‘sticking
plaster’ approach, working with the symptoms rather than the cause. Personally,
I believe that bringing about change at core level – working from the inside out
– results in more lasting and congruent benefits, and this is the approach that
good coaching takes, whether or not the coach uses techniques from the field of
NLP.

There is such a broad amount of information available on NLP elsewhere that
I shall not go into further detail here. One of the areas that the discipline places
great emphasis on is body language, which is discussed in the next section.

128 ADVANCED COACHING

COACHING TOOLS 129

BODY LANGUAGE
Words are only part of the story in human communication. Albert Mehrabian
premised that:

■ only 7 per cent of meaning is in the words spoken;
■ 38 per cent of meaning is paralinguistic (the way that the words are said,

including tone and pace);
■ 55 per cent is in facial expression and body language.

Mehrabian’s theory has been taken out of context over the years; the percent-
ages listed above, particularly the first, are not intended to be applied indiscrimi-
nately to any form of communication anywhere. They specifically refer to a
conversational exchange between two or more people.

It is evident that when people are in rapport, they tend to mirror body
language: for instance, cupping a hand under the chin, crossing the legs or tilting
the head to the same side.

Have you ever been in a situation where you kept shifting your position by
crossing and uncrossing your legs, or taking your elbows on and off the table, or
wanting to lean back when you were forwards and forwards when you were
back? What this tells you is that you are uncomfortable in the situation –
perhaps you are feeling criticized, not respected or aggressive towards the
person. Dip into coaching skills to relieve the situation and create some under-
standing with the person. Asking awareness questions starting with what, where
or how is likely to have the effect of relieving tension and making you both
warm towards each other.

Great emphasis is placed on the use of mirrored body language in the practice
of NLP, ie deliberately copying the other person’s position or gestures in order
to get into rapport. However, deliberate mirroring is to be used with caution
because it can appear awkward and unnatural. When having a conversation, it is
worth noticing whether the body language of yourself and the other person is
similar. If not, rather than forcing yourself into an unnatural position, ask your-
self why you are not in rapport and address that root cause rather than the symp-
toms that are showing up. Using coaching questions is more likely to achieve
comfortable rapport, and a natural mirroring of body language, than deliberately
altering your position, which will in any case take up part of your concentration
and prevent you from listening at Levels Four and Five.

COACHING BY TELEPHONE
There is no separate model for telephone coaching, although at least 50 per cent
of coaching probably takes place in this way. I am often asked the question ‘How
is it possible to read body language over the telephone?’ The answer is that tele-
phone coaches ‘hear’ the body language in the coachee’s voice. Coaches who
work by telephone become increasingly sensitive to tone, pauses and silences. A
small shift in the voice communicates almost telepathically with the coach, and
can prove more effective at a deeper level than the reading of body language.

Organizations usually require coaches to visit their premises and conduct
sessions face to face. However, even in the workplace, telephone coaching is
becoming more popular. Coaches often deliver the first session face to face,
thereby winning enough of the coachee’s confidence to agree to a telephone
session. Although doubtful beforehand, many coachees find they prefer working
by telephone. There are fewer distractions, no one has to travel and sessions can
be slotted in more easily at odd times or across widely spread locations.

OTHER MODELS
Other models that the coach may come across or wish to explore (and which can
easily be traced on the internet) are:

■ Johari window model by Ingham and Luft;
■ Bruce Tuckman’s forming, storming, norming, performing team development

model;
■ Hershey-Blanchard situational leadership model;
■ Thomas-Kilmann conflict mode instrument;
■ Reuven Bar On Eqi;
■ Insights personal profile;
■ Belbin team role model;
■ Schutz’s Symlog and Firo B on interpersonal behaviour;
■ Kolb and various other learning style and communication style inventories

and quadrants;
■ group and team coaching;
■ perceptual awareness;
■ spiral dynamics;
■ DISC profiles;
■ Apter motivational styles;
■ Tony Buzan’s mind mapping;
■ Dilts’ Logical Levels.

130 ADVANCED COACHING

The key for a coach working with any of these models is to approach them in a
coaching style, acknowledging people’s right to privacy and respect, and using
them as tools to evoke the three principles of coaching in the coachee: aware-
ness, responsibility and self-belief, as opposed to judgement of self or others.

This is by no means an exhaustive list. Happy learning!

THE ROLE OF THE COACH IN THE
ORGANIZATIONAL HIERARCHY

Figure 8.9 shows the typical functions of the HR director and the coach in rela-
tion to the hierarchy between the stakeholders in a coaching intervention. For
example, the HR director will monitor the coach but support the CEO to whom
he or she reports. The HR director will support and develop the other directors
and monitor, support and develop their reports.

The coach’s role is always a supporting and developing one. In the example
used in our diagram, the coach is not actually coaching the CEO, so her or his
role is shown as a supporting one. If the CEO were being coached, the coach’s
role would involve development as well.

A diagram such as this can be useful in early meetings about a potential
coaching programme, to assist the decision maker in deciding what type of
coaching programme to run, and in identifying who is responsible for monitor-
ing and evaluation.

AN ORGANIZATIONAL HIERARCHY OF NEEDS
Figure 8.10 has been developed from Maslow’s hierarchy of needs. It illustrates
the various stages through which an organization passes, and is relevant to all
types of business, from start-ups to global corporations.

■ Profit: no organization can run if it is not in profit (or in the case of the
public sector, achieving its remit within budget). Therefore this is placed at
the base of the chart, from which all the other areas will become possible.

■ Systems: an organization may experience sudden leaps in profitability,
particularly at the start-up stage. It is essential then to have efficient systems
in place for invoicing, collecting payment, monitoring costs and future
financial planning. In today’s world, the organization is likely to have to
develop its IT systems, as well, and there may be some work to do on
compliance in HR, finance and the legal department.

■ Relationships: once the finances and systems are flowing well, attention
turns to relationships. In order to maintain financial equilibrium and move

COACHING TOOLS 131

CEO

Director

Director

Director

Line
manager

Line
manager

Line
manager

Line
manager

Line
manager

Line
manager

Direct
reports

Direct
reports

 Direct
reports

 Direct
reports

 Direct
reports

HR Coach monitor support

monitor

support
develop

support
develop

monitor

support
develop

monitor
support
develop

support

develop

support
develop

support

Figure 8.9 The role of HR and the coach in the organization hierarchy

132

forward, the organization will need to be working as a cohesive whole in
terms of its teams, departments and leaders.

■ Loyalty: a combination of all these factors will raise the organization to a
level of momentum where employees feel they have a personal stake in
moving the brand forward. This may be not about profit sharing (although
that is likely to be a part of it), but more concerned with a feeling of owner-
ship of the organization and the sense that each individual can make a
difference to the whole. This is exemplified by great loyalty towards the
company and pride in the brand. For instance staff may turn down offers of
better-paid work elsewhere and go above and beyond the call of duty in
carrying out their roles. The early Virgin Records was an example of this,
and it is quite common in successful companies during their first few years.

■ Full potential: this type of organization is likely to become an entity which
functions at a much broader level than making money. It will actively
contribute to wider issues such as sustainability and the welfare of the wider
community; will become a safe environment where people can take risks to
stretch themselves; it will concern itself with research, ethics and philoso-
phy, and all while remaining extremely profitable. A contender for this
might be Innocent, the smoothie company, which proudly cites the
company’s focus on ethics, environmental responsibility and charitable
work, plus development, freedom, fun and rewards for the staff. The
antithesis of this is Enron, where ethics were absent and systems not rigor-
ous enough to identify the debt-shuffling practised by the management,
which eventually caused thousands of employees to lose their jobs and
retirement funds.

COACHING TOOLS 133

Figure 8.10 An organizational hierarchy of needs

Loyalty

Relationships

Systems

Profit

Full potential

■ The organization enables itself and
its workforce to reach their full
potential in terms of development,
satisfaction and financial results.

■ All employees taking pride in the
brand and feeling they are part of
the best team. Working for the
company is a privilege.

■ Managers and employees support
each other. Good role models.
Managers listen.

■ Work is supported by sound but not
limiting financial, IT and hierarchical
systems.

■ Private sector: revenue covers
expenditure
Public sector: able to achieve
objectives within the budget.

HOW PEOPLE AND ORGANIZATIONS CHANGE
Figure 8.11 tracks the way that coaching works, and how the coach achieves
each stage, and is best explained by an event which actually happened to me. I
was once driving down a motorway when my car stopped without warning. To
my horror and embarrassment it had run out of petrol. Now, this was a new car
and for five years previously I had driven a car that gave an audible beep when
the petrol gauge reached a certain level – and another beep, and another, as the
levels dropped. Without being aware of it, over five years I had developed the
habit of never looking at my petrol gauge.

This account illustrates how insidious habits can be; sometimes we are not
even aware that they are there. Habits are powerful things and what they want is
to drag everything back to the status quo. So it is possible to experience a one-
off coaching session in which the principles of awareness and responsibility
described in Chapter 1 hit like a floodlight, leaving you highly motivated to
make sweeping changes; but six months down the line you find everything is
just the same.

As described in Chapter 4, it is recommend that coaching takes place in a
series of sessions over three to six months, in order to identify old habits, break
them down and put new ones in place. This process leads to lasting action,
success and self belief rather than a short-lived epiphany.

What the coach specifically does at each of these stages is shown in the list to
the right of the triangle.

THE RELATIONSHIP BETWEEN THE
COMPONENT PARTS OF COACHING

Figure 8.12 sets out all the different components involved in coaching and
shows how they work together to achieve results. For instance, the ‘coaching
techniques’ enable the ‘coaching principles’ to happen, and are used by the
‘coaching models’.

134 ADVANCED COACHING

COACHING TOOLS 135

Change of behaviour

Change of habits

Awareness of habits

Unawareness of habits

Success

Figure 8.11 How people and organizations change

What the coach does:

■ Measures and celebrates

■ Supports and motivates

■ Investigates options for change

■ Measures and prioritizes

■ Explores current reality

■ Unawareness of habits: Obtain an overview using the first part of the introductory session
described in Chapter 4, with questions about the culture of the company and how people
relate to each other.

■ Awareness of habits: highlight the coachee's insights by reflecting back words and
clarifying.

■ Change of habits: support the coachee using the GROW model. Having recognized
personal or organization habits, the coachee finds that ideas for change are already
surfacing.

■ Change of behaviour: tie the ideas for changing habits down to actions. Work out an
inspiring vision with the coachee, break it down to what can be achieved in three months,
and work through a coaching series to achieve it.

■ Success: Measure how far the coachee or the organization has come. Celebrate with
positive feedback.

Performance

Clarity

Direction

Confidence

 Leadership of self and others

Coaching results

Coaching structure

Coaching series:

Session structure

Introductory session

Action plan

Intermediate sessions

Final session

Coaching principles

Awareness

Responsibility

Self-belief

Blame-free

Solution focus

Challenge

Action

 Coaching techniques

Listening

Questioning

Clarifying

Reflecting

Intuiting

Metaphor

Asking permission

Coaching models

 EQ

 GROW

 EXACT

C

ting

A

ch

Figure 8.12 The relationship between the component parts of coaching

136

9

Case histories

I am immeasurably grateful to my kind colleagues worldwide who have
contributed these studies to this book. I have chosen to leave them largely as
they were submitted, in a multitude of styles varying from storytelling to the
academic. The views of the contributors do not necessarily reflect my own, but
on the whole they do, because the writers were selected from experts in this field
whom I admire, trust, and in many cases, have learnt and am still learning from.

The case histories are:

■ Delegation and responsibility (by Carol Wilson and James Wright).
■ Coach training at the NHS (by Carol Wilson).
■ Evaluating coaching at OFGEM (by Wendy Oliver).
■ Career development in corporate finance (by Bill McDermott).
■ Building confidence and self-esteem (by James Wright).
■ Creating an in-house coaching service at the BBC (by Liz Macann).
■ From Beijing to Belgium: Coaching the global nomad (by Katrina Burrus

and Philippe Rosinski).
■ From Macedonia: Increasing sales through the HRDF Project (by Viktor

Kunovski).
■ From California, USA: Career coaching an environmental scientist (by Jo

Miller).
■ From Australia: Management development at Orica (by Anne Stanley).
■ From Abu Dhabi: Corporate Coaching in the United Arab Emirates (by

Michael Daly).
■ From Australia: Leading for Performance; Building a Values-Driven

Organization in IT Services (by Niran Jiang and Alex Feher).
■ From Japan: Management Styles and Succession Planning (by Paula Sugawara).
■ Moral dilemmas and coaching challenges (by Gillian Jones).
■ Coaching for performance (by Tiffany Gaskell).

137

DELEGATION AND RESPONSIBILITY
I designed and delivered the following intervention with my associate James
Wright. The focus was to give the managers the skills to enable their own teams
to take responsibility for decisions.

A national organization located HR managers in 10 different areas throughout the
country, and each manager headed a local team. We were consulted because
managers found that the local teams would ask for solutions and then blame the
manager if the result left anything to be desired. The managers wished to learn coach-
ing skills in order to help them enable their teams to take responsibility for decisions.

We designed a course encompassing foundation coaching skills, with the empha-
sis on enabling the managers to learn how to ‘ask’ their teams for solutions rather
than ‘tell’ them the answers. The group of managers met for three consecutive days
face to face, then continued the training through eight fortnightly conference calls.

At the start of the first day, there was some cynicism among the managers
towards the training; not all had volunteered for the programme. One declared
that her way of working was to tell her staff what to do and they would do it: that
is what they expected from her as manager, she said.

We demonstrated a simple coaching technique of ‘asking’ rather than
‘telling’, and then paired the participants up to try it for themselves. From that
moment on the group’s interest was captured, including the opponent,
mentioned above, who eventually became the biggest supporter of coaching.

By the end of the three days, all 10 in the group were 100 per cent committed
to coaching. Over the next few weeks, feedback came in that not only did the
teams prefer the new way of working, but that the managers found that they
liked it better too. Teams were taking ownership and responsibility, and growing
in confidence, as the managers had wished, and they were thriving on it.

This project illustrated the ‘feel-good’ value in coaching – as soon as people
experience it, either as coachee or coach, they find that their communications
improve at home and at work and the bar is raised on their performance. No
incentive is needed to continue to practise and perfect the skills: if something
feels good, people naturally want more of it.

Feedback at the end of the course was 100 per cent positive that the desired
outcome for the project had been achieved and that the 10 managers were now
successfully using a coaching style with all their teams, with the result that the
teams now offered solutions to problems instead of asking the managers to solve
them.

Carol Wilson
www.performancecoachtraining.com

138 ADVANCED COACHING

COACH TRAINING AT THE NHS
In 2004, the NHS ‘Charter for Change’ led to the widespread implementation of
coaching projects throughout the organization. One of the projects I worked on
as part of this initiative was to train a team of six managers from St Marys Trust
in coaching skills.

The training took place over three days and was supplemented by six conference
calls at two-week intervals, during which the participants were paired up to prac-
tise with each other and embed the skills. Managers attended by choice and for a
variety of reasons; there was no specific problem, and all the participants were
already good communicators who were interested in acquiring new techniques.

The style of the training was highly interactive, and delivered by group
coaching more than a standard instructional mode. During the first two days of
the training I modelled coaching skills, with either my assistant trainer or a
volunteer participant. Then I asked the group to comment on what techniques I
was using and what the benefits were, while I highlighted the points I thought
would be most useful to them and added anything extra I thought they needed.
Then the participants went into groups of two or three to practise the skills
themselves.

Although we had not been requested to teach the group how to deliver formal
sessions, by the second day they requested this, so we fitted it into the training.
By the end of the course, all the participants had enlisted a coachee from within
the organization to practise on.

During the weeks that followed, we met on a series of six conference calls,
where the training continued in the same interactive style. I added one more
element, which was to have them coach each other on the call, then give them-
selves feedback and receive it from others.

This, and the practice sessions they had in between the calls, embedded the
learning, enabling them to integrate the techniques into their daily working life.

After the training, I ran some mentoring/supervision calls to support the
participants in any challenges they might come up against and to build their
confidence by highlighting their achievements.

Participants reported finding the training enjoyable as well as useful; its inter-
active and experiential nature meant that their attention was fully engaged at all
times and that they had fun practising with each other and joining group discus-
sions. This is one of the great benefits of coach training which, at its best, is
delivered in a coaching style so that trainees have ownership and control of their
learning experience.

In practical terms, the group reported that the skills helped them to help their
staff and enabled them to approach their work with more clarity and decisiveness.

CASE HISTORIES 139

On a personal level, trainees said that coach training had enabled them to learn
more about themselves and that they found coaching in-house coachees an uplift-
ing experience.

One interesting reported benefit was a breakthrough in communication
between a hospital patient and a doctor. A coach-trained manager acted as inter-
mediary and revealed that some aggression being levelled at a doctor by a
patient was in fact arising from the patient’s relationship with a relative who was
present at the time. The manager specifically used the clean language and
metaphor techniques described in Chapter 8, which made it possible for her not
only to uncover the core of the problem but to bring about a resolution to the
conflict between the relatives.

Carol Wilson
www.performancecoachtraining.com

EVALUATING COACHING AT OFGEM
This case history shows how a return on investment was not only achieved but
clearly identified. The organization, OFGEM (the government regulatory body
for the gas and electricity market) wished to increase staff retention.

Wendy Oliver, who undertook the work, is the founder and MD of Oliver
Purnell, a consultancy which provides leadership development through corpo-
rate and executive one to one coaching, team coaching and group facilitation
with CEOs, MDs, directors and managers in businesses and government. She
also supports organizations in creating a coaching culture and trains executives
to be more effective coaches. In addition, she is dedicated to working on a
voluntary basis with teenagers who are underachieving and on the verge of
expulsion from school.

In March 2004, Wendy Oliver put in place a coaching programme for OFGEM
together with some associates. The programme was triggered by an ‘Investors in
People’ report which found that individuals at OFGEM, especially in the higher
pay bands, were struggling to find time to train and consequently were not
attending the management and leadership training courses already in place. As
such, their personal development was not progressing as it might. In addition, an
internal feedback report identified that there was a need for training and devel-
opment to be ‘more specific and linked more closely to individual Business Plan
objectives’.

The Learning & Development team within OFGEM identified coaching as a
potentially ideal solution, particularly because managers would be able to attend

140 ADVANCED COACHING

short sessions tailored to their own specific needs and style in line with the busi-
ness’s objectives.

Prior to designing a scheme all parties recognized that evaluation of any
programme was important to assess whether this was a viable learning interven-
tion giving a return on investment. With this in mind the coaches and HR depart-
ment defined the objectives of the scheme as an integral part of any post
evaluation. Aims on a number of levels were identified:

■ Organizational aims: the key organizational aim was to increase retention.
■ Departmental aims: the main group identified were the leaders and managers

and the key aims were to facilitate their career advancement within OFGEM
and to improve the managers’ people management skills in line with the
organization’s leadership competencies and business objectives.

■ Individual aims: to encourage self-awareness and personal development.

OFGEM decided to set up a pilot scheme. A lunchtime meeting was arranged
where Wendy and three other coaches engaged to do the work led a presentation
on what coaching is and how it can be used, the aims of the scheme, the
coaches’ backgrounds and styles of coaching, the coaching process and what
would be expected from the coachees. Seven participants signed up and were
asked to submit a business case which outlined the outcomes they wanted to
achieve from the coaching. They created this in alliance with their directors so
that the business needs were taken into account and there was agreement as to
the leadership competencies to be developed and goals to be achieved. The
directors were now in a position to identify and encourage changes in behaviour
and contribute to the evaluation at the end of the programme.

In March 2004 the coaching series began. Each person received a two-hour
coaching session each month for six months from their selected coach. During
those early months more people joined the scheme until there were 22 people being
coached, which represented 12 per cent of the whole. At the end of the coaching
series, the results were evaluated through going back to the original aims and
noting what had happened. Evaluation was conducted by looking at the statistics;
through questionnaires and through a series of meetings with the coaches, coachees
and the coachees’ line managers. The types of questions asked of all groups were:

■ To what extent were goals achieved?
■ How had that contributed to business objectives?
■ What were the changes in behaviour (particularly in relation to the manage-

ment competencies) and what evidence did they have/had they seen?
■ What difference had coaching made to their individual and department

objectives?

CASE HISTORIES 141

■ How did coaching compare with other management interventions?
■ What worked, what didn’t?
■ What changes would they make to the process?
■ Did they consider the scheme to be value for money?

The coaches’ competencies were also assessed by the coachees, where their
ability was rated from 1 to 5 covering a whole range of coaching competencies.

The evaluation showed that for those that were coached the following results
were achieved.

Organizational aims
Retention of staff increased, which was evaluated through looking at the statistics:
only 5 per cent (one person) of staff being coached left OFGEM during the coach-
ing period, compared with 26 per cent of their peers who did not receive coaching.

Departmental aims
Career advancement within OFGEM increased dramatically. This was also eval-
uated through looking at the statistics: 32 per cent of the people who received
coaching either moved within OFGEM or were promoted, compared with
12 per cent of their peers who did not receive coaching. Feedback showed that
coachees were able to identify which competencies they needed to work on and
develop the new behaviours with the support of their coaches.

People management skills improved in line with the organization’s leader-
ship competencies and business objectives. This was evaluated by coachees’
self-assessment and achievement of goals, their director’s observation and
noted evidence of changes of behaviour in line with the leadership competen-
cies. One hundred per cent of the participants were able to give evidence as to
how their behaviour had developed in relation to the competencies, and areas
included:

■ delegation and trust;
■ managing relationships assertively and influencing upwards;
■ developing strategy and seeing the bigger picture;
■ running and participating in team meetings;
■ coaching;
■ managing team performance;
■ presentation skills;
■ sharing knowledge;
■ time management.

142 ADVANCED COACHING

A number of their directors said that coachees had requested meetings with them
and expressed their views on situations, which they would not have done
without the support of a coach. This had helped to resolve a number of internal
frustrations.

Individual aims
There was an increase in self-awareness. Personal development: managers
reported in the evaluation that participants’ attitudes had shifted, they had bene-
fited from the personalized nature of the support, gaining more self-awareness
and focus in their roles and future careers, more confidence in their abilities, and
had become generally more proactive. The individuals themselves took greater
responsibility for making decisions in their professional and personal lives, and
took action on things they had previously tended to avoid. There was also an
increase in assertion, motivation, confidence, time management and risk taking,
and seeing situations from others’ perspectives.

As a result of the evaluation some valuable changes have also been made to
the process – individuals can now be flexible on where the sessions take place
and over what duration. Coaches have also been able to analyse and develop
their coaching skills through analysing which competencies they are receiving
the highest and lowest gradings on.

The evaluation reported that the main aims of the programme had been met.
Coachees found that their expectations had been exceeded and short sharp
sessions over a period of time were a very effective use of their time. Managers
found that the majority of the objectives set out in the coachees’ original busi-
ness cases had been achieved, and hence development was in line with the busi-
ness objectives of the organization.

It was concluded that coaching had been the most successful leadership inter-
vention ever undertaken and good value for money.

Without having some very measurable objectives before starting the scheme,
which were agreed by all parties, these happy conclusions may never have been
drawn. The coaching scheme is still in place today and over 35 people have now
passed through the programme.

Wendy Oliver
Director, Oliver Purnell

+44 (0)20 7272 0100 / 07768 693304
wendy@oliverpurnell.co.uk

www.coaching-consortium.com

CASE HISTORIES 143

CAREER DEVELOPMENT IN
CORPORATE FINANCE

This case study concerns a senior corporate banker whose career had stalled.
He was feeling demotivated and thinking of leaving the organization, which was
keen to retain him and reawaken his commitment and enthusiasm.

Bill McDermott, the coach in question, is co-founder of People Plus
Solutions, specializing in development, career and performance coaching with
corporate and individual clients across the commercial, banking, SME and
public sectors. Having an extensive career background in high profile, inter-
national leadership, humanitarian, and operational management roles, Bill has
had significant exposure to different cultures and ways of working, often operat-
ing in challenging situations.

James was a 45-year-old corporate banker who had been a senior managing
director in a global bank for many years when he discovered that a role he was
expecting to inherit had been awarded to a junior colleague who had been more
aggressive in his approach to winning the post. James was more than a little
downhearted by the episode.

In spite of not promoting him, the bank remained extremely keen to keep James.
He was regarded as a big hitter, liked by the leading corporate players and effective
in winning business. James, however, felt uncertain of what he wanted to do next.

Bill McDermott was invited to coach James through this stage, to focus him
on next steps, to stay with him through the transition and to work with him until
he had decided on his next role or otherwise, as appropriate. The management
believed he had not succeeded with the appointment because he was not demon-
strably ambitious enough; he could be ‘too nice’ and was not always heard in the
competitive melee that is typical of corporate culture.

Bill first met his coachee in the lead up to Christmas, when James was feeling
emotionally tired and bruised. He had dismissed the first two coaches presented
to him and Bill had been warned that he would not be an easy prospect. First of
all, Bill took time to listen. James was very angry and had much to get off his
chest: he felt cheated, others had been dishonourable, in his view, and he was
uncertain what to do next. It was clear that he needed to offload to someone and
he found Bill a suitable candidate. They gradually found some common ground,
and Bill was able to determine how they could work together. Bill filled James
in on his experience, how they could work in unison, what James could expect
from the relationship and that it would be entirely confidential.

They agreed to meet every week for the first month in order to develop short-
term goals and then to focus on going further as the programme developed.

144 ADVANCED COACHING

Initially, James was only interested in the ‘now’: how to react to the various
pressures he felt, how to deal with not getting the role he had expected and to
decide his future with the bank. He wanted to work with someone who would
challenge him, could stand up to his forceful personality, could help him to
develop goals for a new role and support him in transitioning into it.

First of all, Bill had to determine what his coachee wanted, what issues and
challenges were present and what shifts needed to occur. These were identified
as:

■ clarity and focus about where he should go next – either to stay and seek an
internal role at the right level or to seek an alternative solution outside the
bank;

■ to get through his angry period, to relax and to avoid feeling and talking
about being a failure;

■ to re-establish his confidence, sense of humour and strong, forceful
demeanour in order to be convincing as the corporate heavyweight he in
fact was.

Bill also identified what strengths James had that could be useful as coaching
tools. He was well read, versed in coaching, enjoyed people relationships and
extending himself; he was creative, imaginative and a good communicator. This
meant they would be able to be ambitious in the coaching programme, push out
the boundaries and challenge James’s thinking and habitual behaviours. Bill
realized that he would need to be flexible, demanding and direct in his commu-
nication style.

The coaching tools used to help James achieve his desired outcome included:

■ A structured format to ensure clarity and completeness and to demonstrate
process and competence. James was not impressed by general statements
and wanted to be held to account; if not stimulated by the interaction, his
attention span would be short.

■ Following the customary introductory details, Bill and James embarked on
a goal-setting exercise to get James focused on determining what issues he
was dealing with at this time in his life. Together, they identified the areas
for coaching, which were initially around how to get a new role, how to
prepare for it and the strategy and actions required for success.

■ Once a role had been secured the goals were altered to focus on:
– increasing James’s learning and understanding of his new areas of

responsibility;
– developing his team and building his department;
– identifying new business activities.

CASE HISTORIES 145

■ In establishing the programme Bill used ‘values’ tools to ascertain what
would be acceptable or otherwise to James in his next role.

■ Bill used a coaching model to explore, define, improve and agree on how to
stretch the goals and to keep the forward momentum.

James was also given some homework to complete: a communications survey in
order to review his behavioural traits, his communications style, to see where he
was most comfortable and to determine how others might work best with him.
Bill provided feedback on where James needed to develop, to be aware, to be
flexible and particularly where he was overstretching himself into his discom-
fort zone and giving too much of himself. This process enabled coach and
coachee to work more effectively together, and highlighted to James what was
required in order to move forward, especially regarding his next role option.

During the process all the coaching core competencies played their part, but it
was initially important for Bill to establish sufficient trust, confidence and
rapport with James to be able to progress. ‘A difficult bear of a man who could
intimidate many’ was how he was described, and Bill found that he lived up to
that description.

Bill’s credentials and coaching presence were crucial in establishing the rela-
tionship and becoming accepted. Bill’s ability to communicate directly, and
specifically to understand James’s style and to deliver appropriate powerful
questions were instrumental in moving James on towards winning a big role in
the bank. Bill asked questions like:

How do you think your boss would react to you calling on him now to discuss
your future?
What is stopping you from doing it?
When will you do it?

The immediate effect of the coaching was that James felt motivated enough to
go straight to his global head and ask for the role he really wanted. The result
was that he won the role: all his bosses had been waiting for was for James to
demand it and display his commitment. In this case, direct communication and
creating the awareness to take action were crucial to the successful outcome.
Consequently, Bill has been retained as James’s coach to work through other
goal-setting programmes and manage James’s continuing forward progress.

The coaching also provided a learning experience for James, in that he is now
better able to value his own skills, to empathize with the potential outcomes of
his actions, to appreciate his need to communicate more effectively and directly
and to ‘just do it’. Once James made the effort, he discovered the door was wide
open and success achievable. The process reinforced his already positive rela-
tionships with senior colleagues.

As a coach, Bill’s own learnings were:

146 ADVANCED COACHING

■ to trust the process;
■ to follow one’s instincts;
■ that, with the coachee’s permission, it is acceptable to push out the boundaries;
■ that clarity of purpose is vital;
■ an awareness that purpose can keep changing as matters develop, so it is

important to remain flexible;
■ to hear beyond and behind the coachee’s words in order to discover what is

not being revealed.

Bill McDermott
People Plus Solutions

coaching@peopleplus.org.uk

BUILDING CONFIDENCE AND SELF-ESTEEM
This case history relates the story of a single mother who was bullied at work
and how, through coaching, she mustered the inner resources to stand up to her
bullying boss and forge new opportunities elsewhere.

James Wright is an executive coach, trainer and speaker who also works as
an associate for various organizations including Alpha Coach Training and Sir
John Whitmore’s Performance Consultants International. He has joined me as a
lead trainer for many years on our public performance coach training courses
at Performance Coach Training.

James worked with a private coachee who was a young single mother of two
autistic boys and worked as a teacher in a special needs school for autistic chil-
dren. An intelligent, aware woman with a PhD in the field of autism, she was
eminently qualified for her job. However, she encountered sarcasm, inappropri-
ate comments and general lack of support from her principal.

James helped her to set three goals, with the intention of working together
over a 12-week period, meeting once a week. One was aligned specifically to
her work situation and two others concerned other personal issues. Her work
goal was centred around proving her worth to her boss, and she worded it
provocatively: ‘I’m going to show him!’ She insisted on this wording in spite of
James’s concern that the outcome was to some extent controlled by a third party,
namely the principal.

During the second session, James helped her to work out a set of strategies,
commencing with a written account of her precise current situation and her
emotions surrounding it, as well as a written vision of how her life would look
when she had achieved the goal. Subsequent strategies were centred on issues of

CASE HISTORIES 147

confidence and self-esteem, and it was here that the insights came thick and fast.
However, it was proving difficult to create a really strong ‘energy’ about this
goal despite its provocative title.

In the fourth week of coaching James received a phone call from the coachee
saying she had ‘something important I need to discuss’. The upshot was that she
had realized, during her exploration of her own confidence and self-esteem, that
she did indeed value herself and her undoubted academic and professional
achievements, as well as her remarkable energies as a single working mother to
two demanding autistic boys. She had asked herself a number of confrontational
questions over the previous 10 days about what was truly important to her,
writing down her responses and posting them up on the walls of her home as
affirmations in various strategic places.

Through this, she had started to see her life from a different space. In this
space, she became the centre of her new world, very different from her old
world that had as its centre other people’s perceptions of her. She said that her
previous goal, ‘I’ll show him!’ no longer fitted, and she had asked herself the
question, ‘How can I make this goal all about me?’ She found that a revised goal
had come naturally to her and she worded it in the present tense:

I am an amazing educational consultant.

James was impressed and when he asked what she intended to do about this,
she replied, ‘Well, I hope it’s all right but I already took action. Yesterday, I
went into school, demanded a meeting with the principal, told him what
I thought of him and his methods and attitudes, and told him to shove his job! I
handed him a resignation letter I’d brought with me and walked out there and
then. I drove straight to the local education department and told them what I
had done. They congratulated me and told me they were impressed I had lasted
even 18 months with that principal, because his misogyny was well known.
Then they offered me 77 days of consultancy on the spot at £750 per day, with
more to follow.’

When asked what she had learnt from this, the coachee reported that she felt
elated and that when she centred the goal specifically around herself, she was
able to ‘take back the reins’ and ‘chart her own course’, with immediate and life-
changing results. ‘In future’, she said, ‘any time I have doubts about what to do,
I’ll just remember to make it personal, remember who I am, what I can do, and
nothing can stop me!’

So the simple but practical learning here is that when your coachees are
setting goals, get them to make the goals personal. If this proves challenging,
get them to ask themselves confrontational questions about what is truly
important to them and display their responses as affirmations in strategic,
visible places around their home/office. These actions will allow them to

148 ADVANCED COACHING

place themselves in the centre of the dilemma and a strong goal will always
follow.

James Wright MSc
+44 (0)113 226 1702

jameswright@ntlworld.com

CREATING AN IN-HOUSE
COACHING SERVICE AT THE BBC

By the end of the last decade, coaching proliferated throughout the BBC but
there was no real cohesion or quality control. Liz Macann relates how she
tackled the challenge of creating a robust structure for training internal coaches
and maintaining standards.

Liz Macann is the co-founder of the BBC’s in-house Executive, Leadership
and Management Coaching Network and co-creator of the BBC Coach
Foundation Course. Liz is responsible for the selection, professional training
and development of 80 coaches and the service they provide. She continues to
develop her own coaching practice by working with a diverse client group of
senior executives and leaders, and supervises less experienced coaches both
inside and external to the BBC. Through her coaching partnership, Liz has
delivered coaching to senior executives and their teams and worked with organ-
izations in both the private and public sectors to implement cultural change.

Nationally, Liz takes a leading role in the development of coaching as a
profession, participating in the activities of the European Mentoring and
Coaching Council, the Association for Coaching and a number of think tanks
and focus groups aimed at shaping the future of executive coaching. She is a
speaker at national and international coaching conferences and seminars.

As well as being an accredited coach, Liz is trained in brief therapy, constel-
lations therapy, coach supervision and is qualified to administer, interpret and
give feedback on a number of psychometric instruments. Liz’s belief in the basic
tenets of coaching originated in her work with communities in developing coun-
tries and also with traumatized horses.

In the late 1990s some of our very top executive tier were receiving coaching
from an assortment of expensive external coaches whose selection, standards,
ethics and success criteria were not scrutinized or monitored. Our aim was to
provide evaluated executive coaching to all leaders and managers at a standard
equal to or better than that which was available from external providers – and at
a lower cost! At this stage in the development of the coaching profession there

CASE HISTORIES 149

was little written about what and how to do it, so we simply coached ourselves
through what we wanted to achieve and how we could achieve it.

We established that there was sufficient interest from the staff to have this
strange new process called coaching by piloting short coaching programmes,
from which we learned that we needed:

■ coaches to believe in the process and have thorough skills training – enthu-
siasm is not enough;

■ a shared understanding of the coaching objectives by the line manager/
client/coach;

■ structure around the coaching offering;
■ quality control.

As the demand for coaching slowly grew we knew that we needed to expand our
small number of trained coaches, especially when it was decided to incorporate
coaching as an integral part of the corporate leadership programme, which
caused the demand to rocket. Having failed to find externally the level of train-
ing we wanted our developing network to have, we created our own course and
devised a selection procedure which ensured that anyone who we invested in
already had a high level of the competencies we required.

Selection criteria
We wanted coaches to come from all over the business, not just the people
professions, so we posted flyers in strategic places and were astonished at the
level and spread of interest in something which most people knew little about.
Applications came from programme makers, engineers, techies, professional
services – all categories of staff are now represented in our mix. We currently
have 74 coaches, all volunteers from the ranks of established and senior leaders
and managers who fit their coaching activities into already demanding diaries
and who receive no reward for this work other than the sense of fulfilment that it
gives them.

Over time the details of the infrastructure have evolved, but because we
began with nothing to copy and simply started with the end in mind, what we
created in those early days remains largely the same.

Selection process
The selection process begins with a purpose-built application form asking only
for information which relates to someone’s suitability to train as a coach; other
corporate considerations are disregarded. The shortlisted applicants then go

150 ADVANCED COACHING

through to a role play assessment, based on the five main competencies we
regard as important for our coaches to possess:

■ building and maintaining relationships;
■ communicating;
■ analysing;
■ planning and organizing;
■ self-awareness – the big one!

Those achieving the required standard are then invited to attend an interview for
final selection for a place on the Coach Foundation Course.

Training
Twice a year, 12 senior managers/leaders are trained as coaches by two senior
coaches and an external tutor, the course being divided into three modules over
a four-month period.

The Coach Foundation Course
Module 1:

■ Pre reading.
■ Three days skills training, input, practice, observation and feedback.
■ Six weeks fieldwork supported by coach mentor.

Module 2:

■ Pre reading.
■ Three days’psychological underpinnings, practice, observation and feedback.
■ Six weeks fieldwork supported by coach mentor.

Module 3:

■ Pre reading.
■ One day of final observed assessment plus tools and techniques.

The Coach Foundation Course is currently being assessed by the European
Mentoring and Coaching Council as an accredited training course.

Trainees who are deemed to meet the standard necessary to be a BBC coach
are then required to coach a minimum of three clients at any one time and enter
into continuous professional development by attending one to one supervision

CASE HISTORIES 151

every other month, and in the month in between, attending a Shared Learning
Session; and attending a number of master classes, workshops and refresher
sessions held monthly.

Coaches who wish to can, after 60 hours of logged and supervised coaching
sessions, apply for externally assessed BBC Coach accreditation. At that stage a
growing number of our coaches go on to take advanced or specialized coach
training external to the BBC. This is not a requirement and the BBC does not
fund it, but it is increasingly something that our more experienced coaches want
to do for their own personal development.

The portfolio
We have grown from offering short informal coaching sessions to having a port-
folio of four different offerings:

■ The Executive Coaching Programme – for established and senior leaders
and managers with objectives agreed with line managers. The duration of
the programme depends on the level of the executive but is never longer
than 20 hours contained within one year.

■ The Leadership Coaching Programme – for anyone attending the corporate
leadership programme with objectives derived from the client’s 360-degree
feedback.

■ The First One Hundred Days – for established and senior leaders and
managers transitioning into a new role or entering the corporation from
another organization.

■ Coaching Skills for Managers – as the value of coaching is increasingly
recognized, many managers who do not wish to be a coach want the basic
coaching skills to enhance their management style. This is a three-day, two-
module course which teaches them the basic but all-important coaching
skills of active listening, open questioning and the GROW model. This
short course is being credited with accelerating the organization’s shift to a
coaching style of management. Still a long way to go!

Evaluation
Meaningful evaluation of coaching is notoriously difficult but we have run four
studies which have shown that the coaching provision is a much-valued inter-
vention which has benefited both the individual and the business. We have also
carried out three evaluation pieces over time which produced the following
findings.

152 ADVANCED COACHING

The appropriateness of internal v external coaching
We were astonished to find that the staff were completely comfortable with the
notion of internal coaches (provided they are rigorously trained) and thought
external was preferable only for those in particularly high-profile, outward
facing roles.

Leadership coaching impact
The most interesting aspect of this was the extent to which challenges were
considered to have been largely or completely resolved by using coaching. The
topics which showed the highest success rate were:

■ confidence building;
■ transitioning;
■ dealing with uncertainty and change;
■ career issues;
■ performance management;
■ building relationships;
■ managing upwards;
■ creating strategies;
■ resolving business issues.

The least successful areas were generating creative thinking and managing
resources. Interestingly, established and senior leaders reported largely the same
level of impact for the same topics.

The BBC coaching provision
This produced the following quotes, which are representative of a large number
received:

I’m much more aware of my personal strengths and weaknesses – and how my
style and behaviour impacts on others.

Allowed me to explore how I have operated as a manager in the past and helped
me find techniques to adopt alternative approaches.

It was an effective means to think out loud with someone who having no vested
interest in my department was able to facilitate my working through a troubled
relationship with my boss.

Very thought provoking. Each session was intellectually stimulating and quite
demanding.

It helped me to diagnose the issues, to articulate the key challenges, to prioritize
where I needed to put my attention, and come up with a realistic action plan.

CASE HISTORIES 153

What’s next?
It has been an amazing learning journey during which we have had to have enor-
mous self-belief and resilience in the face of internal opposition, external compe-
tition and massive restructuring of the whole organization. In order to respond to
this, we have continuously developed the network, its coaches, its structure and
the coaching it provides, and by partnering constantly evolving business needs,
we will continue to support the change programme and help to embed the coach-
ing culture as the preferred management style within the corporation.

In those early days the BBC buzz words were; ‘Just do it’, ‘make it happen’.
And we did.

Liz Macann
Head of Executive, Leadership and Management Coaching

Liz.macann@bbc.co.uk

FROM BEIJING TO BELGIUM:
COACHING THE GLOBAL NOMAD

The case history that follows is an amalgamation of various cases Dr Burrus
has been involved with, and was originally prepared for the workshop
‘Leveraging Multiple Perspectives; Practising on a Concrete and Complex
Case’ co-facilitated with Philippe Rosinski at the ICF European Conference,
Brussels, in May 2006. The nominal client is given the fictional name of
Marie and the coach involved is referred to as the Coach. The account starts
with a description of the reason why the Coach was called in and is followed
by an essay from Philippe Rosinski on his recommendations for handling the
situation.

Belgian coach Philippe Rosinski is an expert in executive coaching, team
coaching and global leadership development, sought by leading international
corporations. He has pioneered a global approach to coaching that leverages
multiple perspectives for greater creativity, impact and meaning. The Harvard
Business School chose his groundbreaking book Coaching Across Cultures
(2003) as its featured book recommendation in the category of business leader-
ship. A Master of Science from Stanford University, he is also the first European
to have been designated Master Certified Coach by the International Coach
Federation.

Dr Katrina Burrus specializes in coaching global executive nomad, high-
potential, and abrasive senior managers in telecom, banking, food, perfumes,
non-profits and the pharmaceutical industry throughout Europe, Asia and the

154 ADVANCED COACHING

United States. She founded MKB Conseil & Coaching and is affiliated with a
network of international experts and scholar practitioners.

Dr Burrus was the first ICF Master Certified Coach in Switzerland; she is a
past president and founder of ICF Suisse Romand, a past board member of ICF
World and Switzerland, and is currently part of the credentialing commission.
She is a senior secretary for the International Federation of the Red Cross and
Crescent Societies, holds masters’ degrees in international management and
human development and has a PhD in the strategic effect of global financial
markets on Swiss private banking.

The Coach’s account
Marie is the business developer for Asia of a prestigious global consumer
service company with headquarters in the United Kingdom. Marie’s boss
suggested that she work with a coach, which was unusual; her company seldom
invests much in ongoing training for its people. Marie was thus surprised, and
felt privileged to benefit from a coaching programme. The Coach was highly
recommended to her, but lives in Europe; Marie, a US citizen of Anglo-Saxon
descent, asked to be coached in Beijing, where she had lived for the past year.

Marie said that she wanted to use the coaching to become more effective in
developing the business in the region. In a few years, she wanted to have estab-
lished the Asian region as one of the main business centres for her company. She
also mentioned that she was constantly working, and could never relax enough
to simply be; she always had to be doing something: work, reading or study. She
wanted to share more time with her husband.

With Marie’s approval, the coach talked with her functional and regional
bosses (she reported equally to both in a matrix format) to determine what they
expected from a coaching programme. Through these two direct supervisors, the
Coach learned the following.

Marie’s regional boss Joe, a British citizen living in Beijing, described Marie
as an outstanding professional with an incredible workload capacity who had to
deal with multiple complex situations. ‘Marie,’ he said, ‘is devoted to the
success of the business and obtains outstanding results. She has been sent to
difficult, emerging markets in Eastern Europe to troubleshoot problems and has
been able to get projects through, resolved and in a timely manner. Socially, she
is charming and pleasant, but at work she is very pushy when promoting her
ideas. When she delegates, she relentlessly comes back to her direct reports to
see what has been accomplished.’ Joe reported that this too was perceived as
pushy.

Joe continued, ‘Her Asian teams, from Japan, India and Beijing, tend to shy
away from working directly with her. She has been known to shout at her direct

CASE HISTORIES 155

reports publicly and humiliate other colleagues in front of their bosses. Even
clients have been subject to her wrath,’ Joe whispered. ‘She needs to create a
team spirit and have people happy to work with her.’

Joe paused to think and then continued, ‘After an argument, Marie might try
to make amends with the person she has upset, but she cannot stop herself from
competing to win the argument, even if it will cost her the relationship. Many of
her colleagues think she has a need to compete and have the last word.’

‘What has surprised more than one of her colleagues is that Marie’s self-
confidence at work contrasts noticeably with her submissive attitude with her
(functional) boss, Jane.’ Joe then paused, and continued, ‘I have noticed that she
walks briskly into the office. She looks tense. When she is annoyed with a
discussion, she rolls her eyes and walks away.’

Marie’s functional boss, Jane, an American based in the United States, summa-
rized Marie’s attitude as, ‘She lacks confidence. Marie remains silent in meetings.’
She continued, ‘She wants to impress people and overcompensates. She tries to
impress people that she is bright, and what would we do without her? When she
encounters resistance with her direct reports, she becomes aggressive, hierarchical,
very top-down. She has little to no empathy or social radar. She is perceived as
having little sensitivity to what is required by others.’ Jane paused and said thought-
fully, ‘She does not know how to profile herself to engage people.’

Marie herself told the Coach that she was 42 years old, had been married for
12 years, and had no children. She was raised in the eastern United States, and
came from a traditional, middle-class family. Her husband was a very successful
Swiss banker, who had been promoted every few years and changed countries
with each promotion. Marie said that she has usually found a way to follow him
while continuing to pursue her own career or studies. She also mentioned that
her husband admired her achievements but complained sometimes that she
relied too much on him to make decisions.

When Marie gave some information on her background, the Coach learnt that
she had an elder brother who was the apple of their parents’ eyes. All hopes were
focused on his career, until he decided to quit the business life to live in a retreat.
She was an average student at school, but once her brother left the business
world, Marie began to achieve outstanding results.

Marie talked proudly about what she had achieved and her constant travels.
She confided in the Coach that she was driven by her own agenda and would get
upset when anything got in her way. She knew that she was perceived as pushy
and wanted to learn how to inspire rather than impose. Her company had given
her the opportunity to receive coaching in order to work on developing her
emotional intelligence, which she understood to mean developing her interper-
sonal skills. With this background information from Marie and her two bosses,
the Coach’s assessment of the coaching situation began.

156 ADVANCED COACHING

© Katrina Burrus, 2006. All rights reserved. First published in the International
Journal of Coaching in Organizations, 4 (4) (2006) as ‘Coaching the global
nomad’.

Philippe Rosinski’s recommendations from multiple
perspectives
As far back as I can recall, I have always been fascinated by multiple perspec-
tives. For example, when I studied electrical engineering at Stanford University,
I took all my electives in the humanities (with the exception of a windsurfing
class!). I had captivating classes in history, literature, sociology and philosophy
as part of my Master of Science degree. I found these radically different
perspectives inspiring and enriching. My fellow students usually preferred
computer science, which they viewed as a more natural and practically applica-
ble prolongation of electrical engineering.

Later, this same inclination led me, as an executive coach, to introduce the
concepts of global coaching and coaching from multiple perspectives. I
wondered in particular how to take advantage of new angles (notably political,
cultural and spiritual), which had not been part of traditional coaching. In my
experience, this leads to more creative, powerful and meaningful coaching.

In my view, the executive coach’s mission is to facilitate the coachee’s
journey towards high performance and high fulfilment, towards sustainable and
global success, for the benefit of the coachee himself/herself and for others
he/she can impact.

In practice, executive coaching today (still) tends to be reduced to its two
traditional perspectives: psychological and managerial. These are certainly
fundamental, but usually insufficient to unleash the coachee’s full potential.

However, as coaching is establishing itself as a new discipline, I am pleased
to notice that many of the ‘scholars’ who are contributing to the ‘institutional-
ization’ of coaching, have adopted the view that coaching should be enriched by
multiple perspectives for more relevance and impact. In 2006, two books illus-
trate this shift: both The Evidence Based Coaching Handbook (Stober and
Grant, 2006) and Excellence in Coaching (Passmore, 2006) propose a diversity
of approaches in coaching and exemplify the richness of adopting multiple
perspectives. Linda Page has well summarized this evolution: ‘There is a
growing consensus that the field of coaching studies should be cross-discipli-
nary, multidisciplinary, or interdisciplinary – that is, a hyphenated field rather
than one that is ‘owned’ by any one existing academic discipline’ (Page, 2006).

Coaching, if it integrates multiple perspectives, is a powerful vehicle for
enabling sustainable and global success (for oneself and for others). I use the
term ‘global coaching’ to refer to this broad and inclusive form of coaching.

CASE HISTORIES 157

Coaching from multiple perspectives assumes an enlarged mission for the exec-
utive coach, and implies the readiness to engage in a lifelong learning journey.

I have found the general perspectives mentioned in Table 9.1 to be particu-
larly useful. Each general perspective itself includes multiple perspectives. The
Evidence Based Coaching Handbook (Stober and Grant, 2006) clearly illus-
trates, for example, how various schools, theories and models within psychol-
ogy can contribute to coaching. These include adult development, cognitive
psychology, psychoanalysis and positive psychology.

Reality is multifaceted and the various perspectives are interconnected.
Recent research in neurosciences is notably paving the way towards an under-
standing of the mind–emotion–body connections. Coaching is an art in that it
implies choosing in any given situation an approach that is most likely to gener-
ate insights and foster progress. For the coach, it means the ability to juggle with
multiple perspectives and, even more powerfully, the capacity to seamlessly link
and possibly leverage these alternative viewpoints for addressing the coachee’s
challenges.

Marie’s case
In this section, I examine how these ideas can apply to the case written by
Katrina Burrus. It makes good sense to work with Marie by focusing primarily
on the psychological perspective and by taking into account the cross-cultural
dimension clearly apparent in this cross-continental situation. However, let me
briefly discuss how other perspectives could open additional possibilities and
growth opportunities for Marie.

Spiritual
Marie wants to learn how to inspire. Beyond coping, the spiritual perspective is
a useful avenue here. To really be able to inspire others, Marie needs to come
into closer contact with a deeper sense of purpose and meaning. She has to
develop a strong and calm presence; this implies becoming comfortable with
herself, developing an eagerness to give, to touch people, to affect them in a
positive fashion.

In the Jewish mystical tradition, the Kabbalah literally means ‘receiving’. It
suggests that an essential spiritual quality is the ability to receive light: warming
up to a child’s smile, rejoicing at melodious music, or welcoming a colleague’s
encouragement. You have to let the light in before you can inspire others, that is,
shine and reflect the light you have received in the first place.

It seems that Marie is harsh not only towards her co-workers but also often with
herself. The coach could help her develop instead a loving acceptance of her-
self. Sometimes, it takes hardship and a trauma to move further. The challenging

158 ADVANCED COACHING

CASE HISTORIES 159

Table 9.1 General perspectives on coaching

Perspective Definition/explanation Two essential qualities fostered
by the particular perspective

Spiritual Spirituality is an increased awareness
of a connection with oneself, others,
nature, with the immanent and
transcendent ‘divine’. It is also the
ability to find meaning, derive
purpose and appreciate life.

Meaning and unity:
See comment in section below
(‘Cultural’).

Cultural ‘A group’s culture is the set of unique
characteristics that distinguishes its
members from another group’
(Rosinski, 2003).
External characteristics include
behaviours, artefacts and products.
Internal characteristics include
norms, values and basic assumptions.

Diversity and creativity:
In our complex, multicultural and
turbulent environment, it is
increasingly essential to learn how
to embrace diversity, bridge
cultural gaps, learn from cultural
differences for more creativity,
live meaningfully, act responsibly,
overcome divisions and strive for
unity (internally and externally).

Political ‘Politics is an activity that builds and
maintains your power so that you can
achieve your goals. Power is the
ability to achieve your meaningful,
important goals. Politics is a process.
Power is potential and it comes from
many sources’ (Rosinski, 1998b).

Power and service:
Politics is inherent to organizational
life and essential for leadership.
Politics becomes constructive
when it also works in the service
of others. As power gives impact
and leverage, service can guide
your actions.

Psychological Psychology is the study of individual
personality, behaviours, emotions and
mental processes. Psychology differs
from culture in that its primary focus
is the individual rather than the
collective ‘supra-individual’.

Emotional and relational quality

Managerial ‘Management is a task that consists in
focusing resources on the
organization’s goals, and then
monitoring and managing the use of
these resources’ (Campbell, 1991).

Productivity and results

Physical ‘Of or relating to the body as opposed
to the mind’
(Oxford Dictionary, 1998).

Health and fitness:
Health and Fitness are fragile
foundations that can easily be
taken for granted but should be
actively nurtured instead.
‘Mens sana in corpore sano’
(a healthy mind in a healthy body).

situation can be reframed as an opportunity to grow on her hero’s journey. The
coach could help Marie put her reality into perspective, and develop a sense of
gratitude for the gifts of life she may currently take for granted. This attitude of
appreciation will help her feel the inner calm and peacefulness that will naturally
lead her to change what can be and accept what cannot.

Coaching from a spiritual perspective means facilitating unity. To help Marie
become more united with herself, the coach needs to gently help Marie confront
and embrace her shadow, her demons and her vulnerabilities. Carl Jung
described how the self emerges when the ego meets the shadow. To help Marie
become more united with the world, the coach could invite her to meditate on
her power, right and responsibility. When culturally appropriate, the coach
might quote the Talmud here:

The man who saves one man saves the world entire.

It is also written that ‘Every man shall say: “It is for me that the world was
created.”’And again, ‘Every man shall say “the World rests on me’’.’

The coach could then challenge Marie to reflect on the legacy she wants to
leave behind and determine specific actions for improving the world at her
level. Replacing her current destructive communications with benevolence and
respect towards colleagues would be a good start.

Cultural
Marie can benefit from learning and hopefully accepting and embracing alterna-
tive cultural ways whenever her own norms, values and beliefs have proved
inadequate for addressing her challenges.

For example, several dimensions in the Cultural Orientations Framework set
out in my book Coaching Across Cultures (2003) seem to be at play here. I
mention only a few of these below.

■ Humility versus control: the coach can help Marie give herself permission
to do the best she can, while accepting that not everything is under her
control. Marie can learn to let go and be more detached.

■ Indirect and hierarchical: in such a culture, Marie may not get the feed-
back she needs. She should not take this absence of feedback as de facto
approval of her abusive behaviours. She should instead remember that
bruising people is the number one derailment factor for executives, as the
Center for Creative Leadership’s classical research has shown. Marie
should realize the alienating impact of loss of face, which is particularly
problematic in indirect cultures.

■ Being versus doing: the coach could challenge Marie that, somewhat para-
doxically, more being is usually necessary to ultimately get more doing. Her
goals in the being realm could include becoming more serene and developing

160 ADVANCED COACHING

closer interpersonal relationships. This will help her create the supportive and
constructive environment necessary for sustainable high performance.

Political
The coach can help Marie to reflect and devise deliberate actions to build inter-
nal alliances. Rather than estranging herself from her colleagues, she should
realize the self-defeating impact of her competitive stance: what is the point of
winning an argument at the cost of ruining relationships with potential allies?
These colleagues could instead help Marie in building her business in the Asian
region, thereby raising her profile and influence in the organization.

Psychological
Referring to transactional analysis (see page 117), Marie is ‘playing psychologi-
cal games’, adopting various roles in the ‘dramatic triangle’, from Persecutor
(OK–not OK when she shouts at her direct reports) to Victim (not OK–OK in
her submissive attitude towards her boss). As a priority, the coach should help
Marie become assertive instead, adopting an OK–OK mindset.

Interestingly, the cultural and spiritual perspectives can be viewed as a natural
prolongation. At a deeper level, OK–OK means accepting herself and others,
loving herself and others. Accepting and even embracing alternative cultural
ways will bring Marie closer to other cultures, while giving her an opportunity
to grow and become more united.

Managerial
The coach could help Marie to systematically review the various projects she is
engaged in, possibly discovering with her additional opportunities for increased
productivity and results.

Physical
Marie is still fairly young (42 years old) but her body may soon no longer be
able to sustain the high level of stress she has become accustomed to.
Fortunately, she has apparently not suffered yet from a major health condition
(and hopefully never will!). The global coach should invite Marie to take care of
her body, as a way to increase her well-being and calmness, reduce her stress,
and develop her resilience (which includes her ability to effectively deal with
stress). She has the privilege of still being able to adopt a preventive approach
rather than the remedial one that is necessary if a breakdown occurs. With her
coach, she could set specific targets and determine activities for promoting
healthy habits, including fitness routines, adequate nutrition, sufficient sleep,
having fun (lightness and laughter would help!), etc. Marie might benefit from a
medical check-up and personalized programmes with experts (such as a physio-
therapist and nutritionist).

CASE HISTORIES 161

Examples
I have not coached Marie, or even met her. Nonetheless, let me illustrate how
some of these multiple perspectives have informed my coaching in two recent
situations, which to some extent connect to Marie’s circumstances despite clear
differences.

Like Marie, a goal for one of my coachees was to become more assertive
(having what transactional analysis refers to as an OK–OK mindset and behav-
iours). In his case, this was particularly necessary for dealing with unfair criti-
cism and conflict. Relying on cognitive and behavioural psychology, including
using the coaching safe environment to practise engaging in his challenging
situations through role playing, this executive notably learned to connect with
anger (which he tended to mute when treated unfairly), and to give up a self-
imposed and self-defeating standard of perfection. My coachee executive expe-
rienced no difficulty, however, in stepping back from his daily work
environment in order to see the big picture and take effective action. His
marathon training routine, several hours of running a week, was a source of
well-being and an opportunity to reflect calmly.

On the other hand, another coachee had no issue with asserting his position,
yet he was feeling uneasy. He was treading a complex terrain with multiple
stakeholders, trying to negotiate the best possible agreements, with the goal of
setting up a new business venture in the most effective way. Coaching from a
political perspective proved very helpful here. Still, it was not enough to
increase his sense of satisfaction and fulfilment. The spiritual perspective
helped him to keep sight of his larger mission: the highly financially profitable
enterprise he wanted to create was meant to serve society by making break-
through biomedical findings available in medical treatments. He learned to
connect with himself, significant others and his mission at a deeper level.

On one occasion, sensing his stress, I proposed something I had never tried
before in a coaching session: spending half-an-hour walking in the forest of
Soignes nearby. Uniquely, this wilderness extends into parts of Brussels: you
might encounter a deer if you silently walk by. My coachee welcomed the invi-
tation, and a few minutes later we were in the forest of Soignes.

He was still busy talking when I asked him if he had noticed the beautiful
surroundings. He admitted he had not paid attention to them. I invited him to
look attentively. I also suggested he touch the trunk of a huge tree, focusing on
feeling and internally visualizing the tree, his body, and the contact between the
two. In just a few minutes, my coachee had calmed down and felt a sense of
serenity. The half-hour spent was quickly ‘regained’ by his increased clarity in
the last part of our coaching session for creatively addressing some of his
complex challenges. He commented about the fact that nobody else was
walking in the forest, despite its proximity and beauty. This short detour became

162 ADVANCED COACHING

for him a metaphor for stepping back, regaining perspective, noticing and appre-
ciating. I can imagine a similar activity would be equally beneficial with Marie.

Promoting positive energy does not mean burying unpleasant emotions such
as anger, fear and sadness. It does imply however the ability to express anger
assertively rather than aggressively, since that is usually a more effective way. It
implies choosing one’s battles and taking a pragmatic approach: avoiding
conflict can sometimes be best. A boxer will want to first acquire additional
technique, force and resistance, rather than engage in an uneven contest.
Likewise, an executive might decide to gain new knowledge and build new
alliances rather than fight a battle that is likely to be lost. It could also be that the
stakes are not important and the issue is really not worth the time and the energy.

Being both in healthy contact with one’s emotions and having adequate
distance from them equates to acting with a cool head and a warm heart. This
exemplifies the notion of unity, which I see as a form of completion, wholeness
or globality, achieved through the synthesis of differences (psychological or
cultural), and not to be confused with uniformity, a bland version in which
disparities have been eliminated.

Möbius strip
Reflecting on my practice of coaching executives, I tried to further conceptualize
the notion of multiple perspectives. I wondered how best to represent graphically
the relationship between the various perspectives (my former engineering back-
ground may have incidentally popped up here!). The Möbius strip then stood out.

The Möbius strip, also called the twisted cylinder (Henle, 1994), is a one-
sided surface obtained by cutting a closed band into a single strip, giving one of
the two ends thus produced a half-twist, and then reattaching the two ends
(Gray, 1997).

The artist M C Escher has created famous representations of the Möbius strip,
notably one with ants crawling on the one-sided surface forming an 8-shape
(which happens to symbolize infinity). Amazingly, the Möbius strip paradoxi-
cally represents unity and infinity at the same time: it has only one side and one
edge, and ants could crawl on it forever. The mathematically inclined might
even want to enhance the model by weaving fractals into the strip, thereby actu-
ally producing an edge of infinite length.

The multiple perspectives could be imagined as diverse viewpoints lying on a
Möbius strip. Of course, I do not think we can know the ultimate representation
of a complex reality, and I doubt a single representation even exists. Multiple
representations can coexist, each with its merits and limitations. This Möbius
strip representation is merely an attempt at highlighting certain characteristics
that seem important: unity (one side and one edge) and at the same time, infinity.

CASE HISTORIES 163

The one-side and one-edge property evokes the concept of unity we discussed
earlier. Moreover, the 8-shape visually combines dilation and contraction,
mirroring exploration and openness together with focus and closure, all neces-
sary for creative coaching.

Finally, the duality unity–infinity inherent to the Möbius strip is a powerful
reminder for global coaches that everything is interconnected. It is an invitation
to leverage diversity and foster synthesis.

Philippe Rosinski
www.philrosinski.com

Katrina Burrus
www.mkbconseil.com

FROM MACEDONIA: INCREASING
SALES THROUGH THE HRDF PROJECT

This case history deals with the challenge of developing a programme to
improve the sales techniques of a leading travel company in Macedonia.

Viktor Kunovski works as a business and organizational development coach
in Macedonia. His managerial approach is based on inclusiveness and systemic

164 ADVANCED COACHING

Figure 9.1 The Möbius strip

coaching. He is a pioneer of coaching management culture in Macedonia and is
an associate of Performance Consultants International for the Balkans, where
he also writes and lectures on coaching and leadership.

As part of the developmental assistances that the European Union offers to its
future Member States, the HRDF (Human Resources Development Fund) project
started in Macedonia. One of the main goals of the project was to develop enter-
prise competitiveness through upgrading the skills of managers and staff.

After an extensive selection and internal assessment process, 30 small and
medium-sized enterprises (SMEs) were selected from over 60 candidates. The
project had two main components:

■ Learning groups: educative training where the managers and staff had a
variety of lectures and training by the consultants and were learning from
each other’s experience.

■ In-company projects: where companies chose a goal to be developed
internally, through means of coaching and consulting.

The whole N1 million project was managed by the EAR (European Agency for
Reconstruction) and ECORYS BV from the Netherlands, with 15 local consult-
ants, including myself as the coaching specialist.

The client
City Travel was one of the 30 chosen SMEs. It is a leader in corporate travel in
Macedonia and the first ISO 9001:2000 certified air travel company in south-
east Europe, one of the rare few that hold the certificate at present. At the start of
the HRDF project the number of employees was five and rose to six, including
the management: two managers plus four highly skilled and trained air ticket
salespersons. City Travel currently serves more than 200 corporate clients
through air ticket sales (90 per cent of City Travel’s business and 4 per cent of
the market share in Macedonia), hotel reservations, insurance and car rental.

After the assessment, the management of City Travel concluded that the
strongest driving force in the company was the partnership with the sales staff.
In order to maintain a leadership position in what is a difficult market,
strengthen customer satisfaction skills, cope with a recent change of company
image and increase sales, City Travel management identified several segments
of its business functions that needed to be improved.

It was decided to put a particular focus on the improvement of the communi-
cations skills of the staff with the customers, and to improve customer service
skills, promotion, sales and marketing skills. In addition, the direct marketing

CASE HISTORIES 165

capabilities for acquiring new corporate clients needed to be reinvented and
stepped up.

After the assessment, the management of City Travel set up an objective for
their work with the project. This was called In-company Project Goal.

The In-company Project Goal
We created a SMART goal to be achieved over a period of one year:

To increase the sales and profit of City Travel by improving the communications
skills, customer relations and performance management.

The end goal of increasing the sales and profit was reliant on achieving the second
part of the goal, ie improving the communication skills, customer relations and
performance management. The In-company Project Goal was created after a
strategic review (a company assessment which included a SWOT analysis and a
needs assessment for further growth and development). The process was tele-
scoped from session to session, with the main goal being constantly in the fore-
front. The sessions covered the following themes:

1. The company’s presentation and presentational skills.
2. Follow-up activities with communication skills training.
3. Team assessment in communications skills.
4. Win-win-win culture in communicating, presenting the company, sales,

customer care and in all other activities.
5. Soft skills coaching for improvement of sale skills.
6. Boundaries between client and staff during the sale and communication

process, exploration of polarities of patience and impatience, passive and
aggressive sales.

7. Focus on work with brand new clients, communication and targeting new
clients.

8. Action plan for some marketing activities.
9. More focus and continuation of the work with new clients, and special

marketing activities for them.
10. Conclusion and next steps for City Travel.

The process and experience
During the whole 12 months the work was based on team coaching (with some
individual coaching work in the group) rather than classical old school consult-
ing. The methods described in the GROW model were used, with a transper-
sonal and systemic approach. Company alignment and performance
improvement were two of the end results of this work.

166 ADVANCED COACHING

It could be said that this was a self-consulting improvement process because
the consultation input from myself, as the coach, was minimal. My main role
and responsibility has been to act as a ‘goal holder’ facilitator, motivator and
guide in the development/learning process of the team and towards the fulfil-
ment of the goals, and to keep the goals of the company in line with the actions
of its members.

The aim of the coaching was to guide the team towards the achievement of
the determined goals. This was done by increasing the team’s awareness regard-
ing a particular issue that was chosen for improvement and development, identi-
fying the necessary individual and team responsibilities that were needed in
order to reach the chosen goals, and taking constant consecutive actions.

During this process of performance building of the team, particular impor-
tance was placed on the full participation and input of all the team members.
This promoted the sharing of responsibility as a corporate value. The growth of
the team was stimulated and encouraged by the process of sharing of experi-
ences and knowledge of its members. The team was guided towards the goals
the team members had set themselves.

Key empowering, evocative and positively constructed questions were
constantly used in order to guide the team towards the achievements of the goals
and solutions. The coaching process always followed the priorities of the team,
and the team was left to hold the responsibility for its development. This was
perceived as very empowering and helpful for staff confidence.

Each consecutive session was designed from the results of the previous
session. In this way the continuity of the process was preserved. Some sessions
ended with the completion of certain small goals, and we did not have time to set
a new goal for the forthcoming session. In the absence of current goals, the team
was encouraged to trust its intuitive needs and determine a goal for the session,
and in cases like this I ran what I called ‘free style sessions’ (popcorn intuition). I
would ask each member of the team to choose a developmental issue as a new
small goal for the current session which was in line with the end goal. From the
joint list, we as a team would choose the most important issue and work on that.

It has been interesting to observe how this process unfolds systemically and
organically, and to notice that what sometimes seems to be missed, omitted or
forgotten in the course of current work, eventually emerges on the surface as a
priority need for improvement.

It is to be noted that for the first two sessions only the two managers were
present on the consultations. For the rest of the sessions the whole team was
included. The newest employee also joined the sessions at a later stage in the
process (session 7).

CASE HISTORIES 167

The results: the benefits of the ‘systemic organic
coaching development’
As a result of the whole HRDF project, the learning group processes, the open-
ness and the sharing methods of the coaching process in the In Company
session, several things emerged as noticeable improvements and benefits:

■ Enlarged involvement – shared responsibility of all members of the team
behind the company’s strategies, and goals for continual development.

■ The non-managerial staff became aware of their own part and responsibility
for the growth of the company. It seemed that their initially high involve-
ment and responsibility reached new organizational levels.

■ By the end of the process, the management style of the two managers became
more coaching-oriented and inclusive of the staff. This was noticeable in the
way the managers were asking questions through which they were trying to
elicit cooperation, awareness and responsibility from their staff.

■ The improvement of the communication style and the level of openness of
all employees were also reflected in their relationship with the clients as
they shared, preserved and enlarged knowledge within the team. By sharing
information the team was able to understand more about each other and to
realize the importance of their openness and cooperation in the process of
improvement of the company as a whole.

■ Improvement and understanding of how communications affect sales,
customer care and satisfaction.

■ Increased awareness of the basic needs of customers (particularly new
clients) and how the advertising and marketing efforts need to be designed
in order to follow the clients’ needs.

■ Maximization of all working efforts, marketing, sales and promotion.
■ Improvement of the general work conditions within the agency, which

resulted in additional employment and enlarging of the working space.

Conclusion
In my first contact with the two owners of City Travel, I realized that I was
working with the top professionals in the industry. They were not just good
managers; they were something of self-actualized ideal models of executives,
with incredible values, organizational skills and openness for this coaching
managerial style of work. I would describe this company as a self-evolving,
self-aware, learning, responsible, win-win-win organization.

The coaching work ended after 12 months, during which time 10 three-to-
four-hour in-company coaching sessions were run. It was my sense that this
team is at the developmental stage, where the learning is and will be continually
practised, revisited and improved.

168 ADVANCED COACHING

Before the project, City Travel reported sales growth by 7 per cent in 2004/05. In
the year they worked with the HRDF project (2005/06), sales rose by 15 per cent.

Annex: the importance of the language and the
words we use in the coaching process
Language and words have extreme importance in the coaching process. It is the
language and the words that hold the focus and guide us towards our goals and
objectives. Apart from the focus, the words hold lots of energy within them.

For example, if I posed a question, ‘How could we do the work without a
single error?’ I would have set myself and the team I coach a trap. The trap is in
the last four words: ‘without a single error’. Coaches and leaders have to infuse
their questions with superlatives and passion. Creative, empowering, superla-
tive-infused questions will evoke similar energy from the coachees, saving
money and generating added value.

Sometimes, especially at the beginning of a big project or task, it could be of
crucial importance to sit and simply create the best possible question; this might
determine the focus and the energy levels for the rest of the project. Let us take a
plain coaching question such as ‘How could we do that?’ as an example. The
answer to this question will most of the time match the energy that is in the
manager’s voice and passion, plus the energy that the question brings with itself.
Plain questions will mostly get plain answers and correspondingly plain actions
that do not reflect the fullest potential of the performers.

If for example we empower the above question with passion, superlatives and
creativity, it could look like: ‘How could we do that in order to achieve the best
possible results?’We could add other superlatives that would empower the ques-
tion even more: ‘How could we do that in order to achieve the best possible
results, learn from the process and have an enjoyable time while doing the
work?’ The difference in the energy is self-evident, even if you simply say the
question out loud to yourself. When creating questions as coaches, I suggest you
experiment with them. Write them down and speak them out loud. Monitor the
levels of energy they infuse you with and how they radiate through your body.
You will know instantly which is the most powerful.

In addition to this, on a managerial and psychological level, in order to create
superior questions, coaches, leaders and managers have to think in superlatives
and believe in superlatives and hold themselves to their highest personal levels.
Imagine how this would be reflected on the team they are guiding!

Viktor Kunovski
+389 70 956977

victorkunovski@performanceconsultants.com
www.skyisthelimit.org

CASE HISTORIES 169

170 ADVANCED COACHING

FROM CALIFORNIA, USA: CAREER COACHING
AN ENVIRONMENTAL SCIENTIST

This is the story of a young technician, who aspired to a corporate management
role, and how she achieved her ambitions through the support of a specialist in
leadership coaching for women.

This coaching assignment was undertaken by Jo Miller, CEO of Women’s
Leadership Coaching Inc, headquartered in Silicon Valley. Jo has developed
coaching and seminar programmes that have benefited women worldwide, and
has logged thousands of hours coaching women who are in (or aspire to break
into) corporate executive and management positions.

Nancy had had a 20-year career as an environmental scientist in the energy
industry in the south-western United States. In her own words, she had ‘started
at the bottom’ as a lab technician, and now held a position as environmental
scientist with a merchant power generating company. With her two eldest chil-
dren approaching college age, she was able to increase the focus on her profes-
sional development, as she knew she had greater potential than to work in a lab
for the rest of her career. She undertook a Master of Science degree in environ-
mental management, and soon after having completed it, realized that the gradu-
ate degree alone did not guarantee her career progression.

Nancy sought out coaching to learn how to move from her role as scientist in
a regional plant into a corporate leadership role. She contacted me for tips on
how to strategize a career plan to move up.

Ready to challenge herself more, Nancy wanted to know what behaviours
would demonstrate that she was ready for a leadership role, understand what
would be expected of her when she became an executive, and strengthen her
leadership skills. Nancy also wanted to ensure that she was doing the things that
would get her noticed as an emerging leader and be perceived as a change agent,
capable of performing at a higher level than her current role. Suspecting she was
underpaid, Nancy also wanted to become a better negotiator and realign her
salary with the marketplace:

■ to become widely perceived as a capable leader;
■ to move from her scientist role into a corporate leadership position;
■ to get a salary increase.

The Women’s Leadership Coaching program, which I created, was developed as
a result of interviews with over 1,000 women, who were asked about their lead-
ership aspirations, the skills they wished to develop and the roadblocks they

faced. I discovered a common set of challenges faced by women wanting to
advance their careers, and a specific set of 12 competencies necessary to break
through those roadblocks. For Nancy, the most relevant competencies were
negotiation, organizational awareness (or better understanding the dynamics of
power within her organization), growing her network and becoming more
visible.

Using the ‘G-R-I-P’ process (Goals–Roadmap–Ideas–Practice), I helped
Nancy to formulate a project plan, or road map, for each of her goals. In subse-
quent sessions we brainstormed to find the best ideas for moving forward with
the next step in the plan, which Nancy then put into practice by committing to
complete specific action accountabilities between sessions.

As a first step, I recommended books on negotiation tactics and how women
unconsciously sabotage their careers with their reluctance to initiate and engage
in negotiations. Nancy devoured the books, and started looking for opportuni-
ties to practise. I set her a challenge to seize every possible opportunity to nego-
tiate. As an immediate consequence, Nancy started asking for, negotiating, and
to her surprise getting, more of what she wanted at work. ‘I had no idea it was
this easy,’ she commented on a number of occasions.

As a first step toward changing how she was perceived, we discussed the
necessity of having ‘friends in high places’, and becoming more visible to
senior-level leaders who had decision-making power to impact the course of her
career. Nancy rarely interacted with her company’s senior executives, and
needed to become known to them if she was to widen the range of opportunities
for her career advancement. Nancy started proactively reaching out to introduce
herself, with the objective of building relationships, in the hope that this would
ultimately lead to a promotion.

This included setting up meetings with her new vice-president, introducing
herself to C-level executives at company events, and establishing long-distance
rapport with others outside her plant. She made a point of understanding who
was who at company headquarters on the east coast, and requested informa-
tionals with a number of senior-level leaders, especially women, to learn how
they had achieved successful careers. Over time, Nancy became closer to the
environmental executive director, and asked her to become a mentor and
sponsor.

During this time, I encouraged her to seize all opportunities to present to her
superiors in meetings. Nancy planned and strategized diligently to make sure
she was well prepared, and presented her information at a strategic big-picture
level. With the increasingly favourable feedback received from the presenta-
tions, Nancy felt that her true worth and value were becoming better recognized,
and her confidence soared. Feeling emboldened, she took even greater steps to
being more visible.

CASE HISTORIES 171

While part of her motivation was using these opportunities to build relation-
ships and demonstrate her leadership capabilities, she also got clearer about her
career goals and never missed a chance to send a clear message to her superiors
about her aspirations to move into a corporate leadership position.

After a coaching discussion about not waiting to be handed opportunities to
demonstrate her leadership capabilities, Nancy decided that taking on special
projects outside her normal job responsibilities was a way to showcase leader-
ship skills that were not always apparent in her day-to-day work. To free up time
for her development, and to hone her leadership skills, she trained two lab tech-
nicians to take over parts of her role.

Nancy felt capable of representing her plant to corporate headquarters on
matters relating to her areas of expertise, and representing her company to an
outside regulatory agency. With my criteria for selecting special projects most
likely to favourably enhance her profile, Nancy looked for opportunities to join
groups at state and national level where she could assume the lead role, show-
case her leadership skills, and further refine her public speaking and presenta-
tion skills.

One such example was that when leadership roles opened up with her
company’s charitable fund, Nancy was forthright in asking to be elected as fund
president. When confirmed to the vice-president role, she committed to using
the opportunity to be a strong advocate for the fund, make a significant contri-
bution, and model the style of people-oriented, collaborative leadership she
wished to be known for. When an opportunity arose to travel to corporate head-
quarters to present to senior executives, Nancy seized it. Prior to the trip, she
identified who she wanted to network with and set up social gatherings and
informational meetings to maximize her time with key executives. She made
plans to stay in contact after she returned to her plant. After diligent preparation,
the presentation was received even better than expected, confirmed when the
CEO suggested that her group’s plan be used as a model for charitable giving,
company-wide.

Nancy conducted a self-assessment of her skills, strengths and accomplish-
ments to understand better where she fell in the marketplace. After gathering
salary data and comparing her job classification with her skills, she initiated
what became a series of meetings with her manager, building a case for a
promotion and a raise. Her manager and VP became convinced she was deserv-
ing of both.

After six months of coaching, reflecting on the process so far, Nancy said, ‘I
am exactly where I wanted to be.’ Having seen how closely Nancy aligned
herself with what her leaders at corporate headquarters were trying to accom-
plish, they now viewed her as their representative in her region when it came to
environmental matters.

172 ADVANCED COACHING

CASE HISTORIES 173

Nine months into her career development plan came a new assignment that
reflected the profile she had built in her organization. Nancy explained, ‘I have
developed a very good relationship with the environmental executive director. I
think very highly of her and she thinks very highly of me. She asked my
manager if I could be the project manager for implementing an environmental
information management system and he said yes. So I am managing the project
of implementation at 100 facilities!’

Pleased with her expanded network and new skill set for leading and influenc-
ing, Nancy had become clear that her ultimate career goal is to become an envi-
ronmental director. She was having fun at work, and reported that coaching had
given her the courage, strategies and self confidence to be successful.

Eleven months after starting her coaching engagement came the big opportu-
nity she had been going after:

I was contacted by our Corporate Environmental Group and offered a position. I
increased my salary by 10 per cent which puts me in the range of my goal and will
receive a 25 per cent annual bonus plus stock grants! I will be one of three corpo-
rate environmental employees and will be responsible for developing corporate
policy, managing environmental risk and promoting our corporate vision. This is
the career move that I have been looking for.

Jo Miller
Women’s Leadership Coaching Inc

Campbell, California, USA
www.womensleadershipcoaching.com

FROM AUSTRALIA:
MANAGEMENT DEVELOPMENT AT ORICA

In this case study, we learn how a consultant developed a strategy for improving
customer service delivery at a multinational company in Australia through a
programme of team coaching and development.

Anne Stanley has lived and worked in four countries across the disciplines of
secretarial, office management, office automation consulting, training develop-
ment/delivery, project management, technical writing, process re-engineering
and management training. She is also a qualified sports and remedial masseur
with particular sporting interests around real tennis and motorsport. This
breadth of experience helps Anne in her coaching services to assist individuals
and corporations in enhancing their performance and achieve their goals.

Orica is a publicly owned Australian-based global company, which is
currently ranked in the top 40 on the Australian Stock Exchange based on

market capitalization. With some 14,000 employees in 50 companies, the
businesses of Orica (Orica Mining Services, Orica Consumer Products,
Chemnet and Chemical Services) all enjoy market leadership in their particu-
lar areas.

Orica’s IT Shared Service (ITSS) is the division responsible for the support
and development of the organization’s computing platform. As part of the divi-
sion’s cycle of continuous improvement, 2006 was the year for reviewing its
approach to the delivery and management of customer service. A basic customer
service delivery workshop had been provided to the team about seven years ago.

As I have had a consulting relationship with Orica since 1988 (when it was
ICI Australia), in a variety of capacities, I was engaged to develop and deliver a
customer service delivery workshop to the 120 management and staff in the
division. At the outset I decided that the style of workshop would be a coaching
format, and it would take a holistic view of service delivery, as all those attend-
ing were already well skilled in the basics, such as telephone techniques and use
of the system which supports the division.

To this end the management team agreed to a goal statement of ‘The delivery
of end-to-end, consistent and coherent services to the ongoing approval of our
customers’, and to allow the play on words of ITSS becoming ‘IT Seamless
Service’.

The workshop was initially delivered to ITSS’s Management Team, who then
signed off on the content. Some 10 workshop sessions were delivered to the
remainder of the ITSS division. I ensured that the participant mix contained a
spread of attendees across the various teams within the division for two reasons: to
establish relationships across team members who might not interact frequently,
and to share customer service delivery experiences across the teams. To encourage
freedom of expression, I also agreed with the Management Team that there would
be no management or team leader level personnel present in the workshops.

During the workshops participants were encouraged to apply the coaching
model of:

■ ‘W’ – where were they currently in relationship to the stage goal for
customer service delivery.

■ ‘I’ – investigating the options for change within themselves, their teams and
management.

■ ‘N’ – name the actions to be taken.

This structure was applied to two main topics: the impact on Orica’s businesses
of actions taken by ITSS, and the quality of ITSS’s communications with its
customer base.

The discussions during the workshops produced various insights from the
participants. They agreed that as a division they were totally committed to

174 ADVANCED COACHING

providing excellent customer service, but that they faced some challenges in
that endeavour which covered the following issues:

■ Internal communications needed review given that the nature of their busi-
ness had now changed significantly following the settling of a major organi-
zational restructure some five years earlier. This included:
– communications within teams;
– communications across teams;
– communications to/from management.

Participants also believed that they had many opportunities that had not
yet been explored, and the take-away from the workshops was that they
were going to act individually and within their teams to address the above
three areas.

■ Participants expressed a desire to extend their knowledge of the workings of
each of the Orica business platforms. They felt that this would significantly
impact the quality of the services that were provided to their customers.

■ General recognition that attention needed to be paid to cross-skilling within
and across teams due to the changing and more integrated nature of the
company’s computing platform.

The output from the workshops was that all participants wrote their own
personal action plan for how they intended to change their own ways of
working; what ideas they would bring to team meetings, etc. They took their
own copy and provided me with a sealed copy. The plan is to give these plans
back in the future for participants to review their progress.

One of the most satisfying aspects of conducting these workshops was the
generosity of the participants in the way that they freely presented their ideas
and expressed their concerns. It showed that we had a group of people who were
committed to re-engineering their ways of working in a collaborative manner.

The challenge for me was to present the results of the workshops in a measur-
able and workable format. After each workshop I wrote up bullet point notes of
ideas, comments, issues etc. At the conclusion of the workshop series, I worked
through these notes and developed a list of main topics and sub-topics.
Thereafter I went through each of the bullet points and allocated it to a main or
sub-topic until I could build a spreadsheet of results. (An example of how to do
this is featured at the end of this case history.)

The next step was to present the spreadsheet to the ITSS Management Team
and then meet with them individually to assess their reaction. This culminated in
a Management Team meeting to jointly agree the way forward. The main points
of agreement were that the time was right to revisit ways of working in order to
exploit the organization’s current operating conditions, and that they should take

CASE HISTORIES 175

the opportunity to harness the enthusiasm of the team, as generated by the work-
shops, to effect change.

This is to be achieved by the formation of a joint working party comprising
management and staff team members who will be invited to take the contents of
the spreadsheet and select the items to be worked upon. It was further agreed
that members of the team would be rotated in order to gain the widest form of
buy-in from both management and staff.

Achievements to date
Whilst I am no longer directly involved with the working party I understand that
a working group of 19 was formed (3 management and 16 staff volunteers).
They split into three groups, each of which took a topic to work on – using the
coaching model I had given them. They have presented their plans for each of
their topics to the acclaim of their peers, and I am confident that this process will
be ongoing until all items on the spreadsheet have been addressed and
contributed to the division’s goals for customer service.

Feedback
The management team felt that the spreadsheet format constituted a thorough
360-degree survey, and provided data in a form that allowed action to be taken
and measured. A few weeks after the workshops the IT Manager for Orica
Consumer Products reported that he had been receiving feedback from his
customers that there was a distinct improvement in customer service levels.

On a recent visit to the client I was approached by several of the workshop
participants, who said they were very happy with the activities arising from the
workshop. In addition, they were grateful for the opportunity of participating in
the workshops and having their ideas/concerns recorded and presented.

As an external entity I am delighted to have been able to act as a conduit for
this emerging culture change within the client environment, and am very grate-
ful to Orica for the opportunity of working with them in this way.

Annex: using a spreadsheet for converting
assessments into measurable data
Frequently you will have narrative information from discussions, interviews,
workshops etc, which needs to be converted into summarized measurable data.
Such data would then be used as the basis for further activities, and subse-
quently measured in terms of change, success, etc. Set out below is a template
process, using a spreadsheet that you may find useful.

176 ADVANCED COACHING

■ Convert your narrative material into bullet-point statements, each of which
is a line item in your spreadsheet.

■ Read through all your bullet points several times to get a sense of the
content.

■ Develop main category (A–Z) and subcategory (1–99) headings, eg, issues,
improvement suggestions, team development.

■ Work your way through your bullet-point lines and allocate them to either a
main or subcategory by entering the appropriate number for the category. In
reality you will allocate both a main and subcategory reference number.

■ Sort your spreadsheet on the main and subcategory items and you will have
all your data displayed in order of priority. This will give you your highest
priorities displayed at the top of the list. From here you can then develop
goals and action plans to address them.

You can then add additional columns to your spreadsheet to cover goal state-
ment, action plans etc, including times, dates, and who. Alternatively take each
one of the goals and develop a separate worksheet within the workbook.

For reasons of confidentiality, the data in Figure 9.2 are not the spreadsheet
results from Orica; the table is shown as an example only.

Anne Stanley
ALS Directions Pty Ltd

+61 (0)416-24-295
stanleys@cosmos.net.au

FROM ABU DHABI: CORPORATE COACHING
IN THE UNITED ARAB EMIRATES

The client company in this case history was formed during the 1980s as a wholly
owned subsidiary of a regional trading company. Initially successful, it had
gradually lost market share until in 2005 it posted its first negative profit state-
ment. The owners decided the company needed a basic examination of business
model and strategy. Instead of commissioning a typical business turnaround the
owners decided to try corporate coaching to produce a sustainable change in
business performance.

Michael Daly, MBA, Master Practitioner NLP, is a highly experienced inter-
national coach and mentor. He has worked at a senior level in British
Aerospace, GEC and Hanson and SMEs in the United Kingdom and overseas.
His specializations include corporate strategy, business start-up and executive
coaching.

CASE HISTORIES 177

Cat
#

Category Sub-
cat #

Subcategory Issue or observation Goal Action
plan

Who When

A Communications 1 Across the division Would like updated organization chart to better
understand responsibilities across div.

A Communications 1 Across the division Need a formal introduction process for new
starters

A Communications 2 Inter teams Believe it would be good to meet regularly with
other team members at other sites

A Communications 3 With business
group

Not sure who to contact within the businesses -
need clear visibility of contact points for

particular systems/products

A Communications 4 With customer-
individual

Suggest relaunching the online program for
customer self-help

B Management 1 3rd party mgmt Request visibility of 3rd party contract
arrangements and how they impact internal

support levels

B Management 2 Change Control
Process

Need centralization of the comms around
change control so all can access the details

B Management 3 Complaints
handling process

Believe process needs review and updating to
suit changed business conditions

Figure 9.2 A sample assessment spreadsheet

178

Methodology
I needed to understand the company with which I was dealing without being
adversely affected by its past performance. It is better to accept what you
have as the starting point without delving too far into previous problems
which can lead to apportioning blame and having low expectations of future
performance.

The senior executives were given a number of psychometric tests to improve
their self-awareness and to better understand their colleagues. The systems I
used included Belbin team roles, DISC profiles and Apter motivational styles.
Each executive was asked to share his or her results, which some were reluctant
to do initially. The reports helped everyone to understand why they needed to
tailor their communications with certain individuals, and explained some of the
past problems and personnel conflicts.

The Belbin system allowed 360-degree feedback and the Apter system
allowed 180-degree feedback, which helped the executives appreciate the
impact their style was having on the motivation of their teams.

Each executive was then asked to complete a subjective assessment of the
company’s performance using a simple balance wheel chart. The assessments
were carried out independently and anonymously, with the results being
displayed at a joint meeting. There was a reasonable amount of variation in the
assessments, which averaged out to produce the profile shown in Figure 9.3.

CASE HISTORIES 179

0

1

2

3

4

5

6

7

8

9

10
Vision

Mission

Values

Strategy

Long Term Plan

New Products

Finance

Exit Strategy

Figure 9.3 Company performance profile

The overall assessment suggested that although the organization had strong
corporate values, and thanks to the parent organization was financially strong, it
lacked vision and hence direction.

The next technique that was used was appreciative inquiry. This helped
everyone understand that the company is good at some things and that these
should be concentrated on to provide some much-needed motivation. Most of
the business executives had received a typical western business management
education which focuses to a large extent on identifying and then solving prob-
lems. A significant focus on problems can give the impression there are only
problems and this is a ‘problem organization’. This type of negative feedback
can be very demotivating and does not fit well with a coaching culture.

Appreciative inquiry is a four-stage iterative process:

■ Discover: everyone talks to everyone to discover the times the organization
is at its best, metaphors are developed.

■ Dream: people are encouraged to imagine the organization as if the times
found during Discover happened most of the time.

■ Design: a small team is empowered to design ways of creating the Dream
organization.

■ Destiny: implement the changes.

As I am based in the United Kingdom the logistics of coaching an organization a
few thousand miles away had to be agreed. The project was divided into phases,
with the first phase comprising the psychometric tests, for which I visited the
UAE for one week. During this week the tests were completed and feedback
given during a series of one to one and group sessions.

Over the following two months the implications of the psychometric tests
were considered during a once per week conference call. We used VOIP for the
conference calls. VOIP allows voice communication over the internet and the
use of low-cost web cameras.

Phase two comprised the appreciative inquiry section, for which I again
returned to the UAE for one week. This was followed up with the regular
weekly conference call.

Phase three was the change implementation and monitoring phase, which also
involved visits to the UAE and weekly conference calls.

Outcome
The outcome from the psychometric tests, including the 360-degree and 180-
degree feedback, was an acknowledgement that the organization still employed
an old fashioned command, control and coerce management style. This
produced demotivated employees who did not feel they were allowed to
contribute to corporate tactics and certainly not to corporate strategy.

180 ADVANCED COACHING

It was also at this point the executives realized I was not going to provide
them with answers like a consultant or mentor, but instead I was going to help
them find their own answers by questioning. I did however suggest they did
some background reading, and recommended The Art of War by Sun Tzu
(Michaelson, 2001) and The 36 Stratagems for Business (Von Senger, 2006).

Coaching
I started by using an NLP technique of ‘value elicitation’ to assist the executives
to articulate their corporate values and define the type of organization they
wanted. The background reading they had completed suggested they had been
managing and not providing leadership; they decided they would like to have
leadership at all levels of the organization.

From the mass of results and feedback I guided them to identify three main
goals and the strategies they would use to implement them. The first main
change in approach occurred at this point, when they decided to delegate the
tactical plan and actions to more junior staff. This freed the executives to
concentrate on strategy and to start putting into place new commercial agree-
ments with suppliers and customers.

Subsequent coaching sessions concentrated on moving towards the strategic
goals and ensuring the tactical plans were aligned with the goals.

Results
Using corporate coaching, an organization that had been performing badly for a
number of years turned itself around. Managers became leaders, new markets
were entered, individuals worked as team members, absenteeism disappeared
and hierarchical structures were dismantled. Sales and profits increased to a
point that the return on investment for corporate coaching was greater than 10
times within the first year.

Future
The company continues to grow and some of its strategies are being adopted by
the parent organization. Individual executives continue to receive one to one
coaching and are interested in introducing a coaching culture into the organiza-
tion. A mixture of coaching and mentoring is being used as part of succession
planning to develop future executive leaders.

New goals continue to be developed in consultation with all the employees
and increasingly with customers. The company is considering developing oper-
ations in Europe and the Far East.

Michael Daly
www.ecam.nu

CASE HISTORIES 181

182 ADVANCED COACHING

FROM AUSTRALIA: LEADING FOR
PERFORMANCE; BUILDING A VALUES-DRIVEN

ORGANIZATION IN IT SERVICES
The client in this case history is one of the largest, and fastest growing wholly
owned IT services company in the Asia Pacific region, with more than 500
people, competing successfully with its dominant global competitors. The
Institute of Human Excellence (IHE) was engaged in mid-2005 by the top
management team of this organization, with a brief to design and deliver a
change programme to expand their leadership capacity and to build a high-
performance culture. The business objectives behind this were to sustain
performance, retain talents and improve shareholders’ value. On top of that,
the director of the organization clearly stated that they wanted to go for the
extra mile beyond performance excellence to create ‘happiness’ in their work
environment.

Niran Jiang is a co-founder of the Institute of Human Excellence in Sydney
and an internationally accredited cultural transformation tools consultant and
trainer. Formerly an executive at Coca-Cola and S C Johnson, Niran special-
izes in culture change, leadership and innovation. She has an MBA from the
University of California and taught in the business school of Shenzhen
University in China.

Alex Feher is a director and partner in the Institute of Human Excellence, and
his executive coaching expertise is supported by a solid practical grounding in
running businesses and managing change processes with large teams. He has a
BSc Mech Eng and an MSc Ind Eng.

Through one on one interviews with all senior managers, a range of issues were
identified, including structural impediments, hidden/limiting values, resource
misalignment, change weariness, inconsistent management language, rocky
communication and minimal collaborations.

Three key areas of focus for change were identified:

■ Develop values-based leadership capability as a foundation to activate
culture change in the organization.

■ Shift senior managers’ focus from managing results to managing people, and
broaden their performance management spectrum to include the intangibles.

■ Balance individual excellence with teamwork excellence, and create a
shared culture identity and organizational cohesion.

An initial organizational development programme was designed and delivered,
which included the following three stages.

Stage I: Leadership values assessment
The objective was to understand the performance drivers and barriers of each
senior manager for their individual leadership development. We used the values-
based leadership assessment tool developed by Richard Barrett and Associates
(cultural transformation tools: see page 121). It provided a diagnosis of the
values profile of each individual and the individual’s team. Through this 360-
degree leadership assessment, each one was able to identify his or her leadership
development areas, focus and pathways.

We set up a confidential environment to give the managers their own individ-
ual control for the assessment, debriefing and development process. No report-
ing back to their own managers was undertaken in order to protect the
confidentiality. This significantly increased the buy-in and the ownership for the
programme, and put the managers in the driver’s seats of their own leadership
development.

Stage II: Leadership retreat
A two-day offsite retreat for leadership training and team building was
conducted to link the individual development process with the group work
process. Individual strengths were explored and built upon within the leadership
team context. A consistent leadership framework, language and measurement
system was established to activate the development of the leadership team.

Group vision, goals and action plans were created for the next 12 months, and
almost all of them stated that the managers were experiencing authentic connec-
tions with each other, and a real sense of being a team, for the first time.

Stage III: Tailored leadership coaching
Each manager had the option to elect 12 ongoing sessions of individual coach-
ing on a volunteer basis, and paid for these coaching sessions from his or her
own budget. The coaching programme was tailored for each individual, based
on the individual’s assessment results and developmental goals.

The individual coaching sessions were combined with a group training
session. In the middle of their coaching programme, a two-day inner game
(following the principles of Tim Gallwey’s inner game techniques mentioned on
page 7) training session was delivered for the management group to build their
people management capabilities and skills. We used sport as a learning
metaphor on the training programme for communication, teamwork and
management via coaching.

CASE HISTORIES 183

Key qualitative results of IHE’s initial programme
Most senior managers at the company gained confidence and self-belief in their
capacity to lead and manage people by example, with their increased self-
knowledge and authenticity. They developed a robust sense of meaning and
purpose in their work. Through IHE’s interventions, they were equipped with
models, techniques and skills with which to understand and guide the process of
their staff, team and organizational development and transformation. They built
strengthened and consolidated relationships, trust, openness and integrity within
their team, and thereby created a high level of performance and enjoyment at
work.

There was significant increase in the morale and motivation level in the whole
organization. A significant impact of the new leadership competencies gained
was increased concern and caring for staff, which directly led to better customer
care and higher staff retention. As an organization, they developed the capacity
to prepare their staff and teams to embrace change rather than fear it. The posi-
tive change in their leadership and culture led to increased customer retention,
revenue growth and substantial cost savings.

Key quantitative results of IHE’s change programme
At the start of IHE’s programme, a full scale Gallup workplace engagement
survey was conducted for the whole organization. This same study was repeated
12 months later. During this period of time, IHE’s programme was the only
external organizational development programme used by this company.

The Gallup study showed a statistically significant improvement in the
overall workplace. There were significant increases in the measurements around
people management capability, especially improvements in ‘recognition’, ‘cares
about me’, ‘opinion count’ and ‘best friend’.

Market analysts had identified the company as a significant contender to
become the leading non-multinational IT services company in the Asia Pacific
region. The company rapidly grew in its financial numbers, customers and loca-
tions. Profits were above target and client retention was excellent. Management
team collaboration started to occur at all levels, and the balanced scorecard was
recently introduced.

Current status
IHE has been working with this organization for over 18 months now, and has
been further engaged by the organization for the next phase of its organizational
development work, such as leading mission and vision, developing values-
based decision-making capacities and training managers in coaching skills.

184 ADVANCED COACHING

IHE’s programme has been spreading both horizontally and vertically within the
organization with its senior management team’s support. IHE is also facilitating
the organization to embark on a courageous corporate social responsibility
(CSR) programme with an organizational objective to make significant social
contributions in the community.

Niran Jiang
+61 (0)2 9400 7018

niran@ihexcellence.org

Alex Feher
+61 (0)2 9363 4870

alex@ihexcellence.org

FROM JAPAN: MANAGEMENT STYLES AND
SUCCESSION PLANNING

This case history describes two separate interventions in different organiza-
tions. All the names of individuals have been changed. The first case concerns a
very real problem in Japan today, that of the tradition of ‘micromanaging’ and
how to move forward into modern methods of delegation. The second is about
the challenges of succession, and how a manager succeeded in integrating his
predecessor positively and how he prepared for his successor.

Paula Sugawara is based in Tokyo, Japan and runs her own coaching and
corporate training company, Tokyo Coaching Services. As an executive coach,
coaching in both Japanese and English, her clients range from foreign financial
institutions to Japanese manufacturing companies. Her career in the financial
industry and the fact that she has lived in Japan for over 18 years give her a
good insight into many of the issues her coaching clients face. A firm believer in
the potential of people, her favourite phrase is, ‘Failure is only failure if you fail
to learn from it’.

Adapting from micromanagement to coaching in
leadership
Takashi is a junior level manager in the Tokyo office of a global investment
bank. Although he is a high performer in his specialist field, I was brought in to
help him work on issues such as relationships with his team members and direct
reports, time management and organizational issues. Takashi had a number of
issues with his team: how to improve communication with them, how to manage

CASE HISTORIES 185

an underperformer and how to manage his relationship with a senior team
member.

In order to work on improving his communication skills with his team
members, an early conclusion was that it might be useful to adopt a coaching
style rather than a telling/instructing style with them. When coaching Japanese
managers, I often see many examples of how junior managers believe they have
to micromanage people, in the sense of having all the answers themselves,
giving orders, being in charge and focusing primarily on the task in hand to the
extent that soft skills or people skills are given a lower priority. This sometimes
ends up in creating a boss/subordinate relationship with limited communication
and a fear on the part of the subordinate to ask for any help, advice or input from
his or her manager.

As a result, we reached the conclusion that the first step to help Takashi
improve his people and communication skills was the use of basic coaching
techniques. Instead of telling and giving orders, Takashi decided to use coaching
skills to ask effective and open questions, give more responsibility to team
members where appropriate and support them in goal setting.

In order for him to make progress in giving them more freedom and responsi-
bility in setting their own goals, I was curious to find out to what extent he felt
he could trust them and be confident in their decisions. Did he believe in them
and their ability to do their job? Was he able to connect with them on a personal
level? Asking questions of this nature helped him realize that he was not as
confident in them as he felt he should be, and that by micromanaging he had not
even given them the opportunity to show the full extent of their capability.

In light of the different types of people and needs in Takashi’s team, we
explored the use of Ken Blanchard’s Situational Leadership model and how he
might be able to use it to work with the people in his team. During one of our
sessions I asked him to consider the different learning level of each of his team
members. Reflection here showed him, much to his surprise, that there was a
major difference, even between those junior members who he had assumed
were largely the same. This helped him to realize that he would need to take a
very different approach towards each person in order to get the best out of them.

Situational leadership techniques demonstrated to him how he could modify
his approach depending on the level of experience of each employee. One issue
he faced here was that of a ‘veteran employee’ known as Shoichi. In many non-
Japanese companies where promotion is based on performance and ability, it is
not uncommon to find a manager who might well be younger or have been with
the firm for a shorter time period than the people he is managing. For some
Japanese people who are used to the seniority system at traditional Japanese
companies, which dictates promotion based on the number of years of service
with the company or the age of a person, this situation can be difficult to deal

186 ADVANCED COACHING

with. This was the exact problem faced by Takashi, who had a team member
who was older than he was, had been with the firm longer and was frustrated
that he had been passed over for promotion in favour of Takashi.

Our coaching conversation on this subject focused on looking at the positive
contribution this ‘veteran’ might be able to make to the team, instead of the
negative aspects such as how to neutralize his effect or how to control the
person. We brainstormed some of the ways he could harness the qualities and
experience of this person and how he could actually get him to adopt a specific
role in the team. Further discussion focused on situational leadership and the
type of approach that might lend itself to this case.

This led to the conclusion that this person was an S4 type (according to the
four types in Ken Blanchard’s situational leadership model), experienced and
able to operate independently. Accordingly the approach to be adopted was one
of delegating and giving him an independent function. Takashi decided to
harness his experience and skills as a mentor and trainer for the younger and less
experienced members of the team – this would give Shoichi his own independ-
ent role while providing a meaningful contribution to the rest of the team and
the organization as a whole. It also helped to give Shoichi a new purpose and
offset the feeling that he had been overlooked in favour of Takashi.

With Shoichi now contributing to the team and being a source of support for
Takashi, it helped Takashi to change his own mindset towards him and to see
him as an ally rather than a competitor. Additionally, it enabled Shoichi to use
his experience in a positive way, giving him freedom to work independently
while maintaining a position of respect in front of others. It also alleviated some
of Takashi’s work burden and enabled them to create a much more positive rela-
tionship.

Another problem area in the team was that of Jiro, an underperformer.
However, this situation had been exacerbated by the fact that the under-
performer largely refused to acknowledge his weakness and actually thought he
was performing well. The challenge here was to provide some developmental
feedback in order to make Jiro realize that he needed to improve his perform-
ance, without making him feel demotivated. The fact that Jiro felt he was actu-
ally a very strong performer and was sometimes boastful of his achievements
was somewhat frustrating for Takashi, and he accordingly found it difficult not
to get emotional in one to one conversations with Jiro.

Our coaching conversations focused on how he could remain objective and
unemotional during their discussions but be firm in giving feedback. At the
same time, Takashi decided to try to use more positive thinking and to improve
his attitude towards Jiro, as he had realized that he was probably letting his
emotions colour his judgment in this relationship. By stepping back and giving
him the benefit of the doubt, and focusing on his strong points rather than weak

CASE HISTORIES 187

points, he felt he was able to change his attitude toward Jiro. Once Takashi was
able to do this, Jiro also started to open up about his own weaknesses and areas
for improvement. Clearly focusing on the positive elements had helped Takashi
and Jiro to establish more of a collaborative and conciliatory relationship, rather
than a stand-off where they were reluctant to admit weaknesses to each other.
Now that Jiro felt Takashi was on his side he was finally able to ask for input
and support in improving his areas for development.

Overall, although some of the coaching techniques I used here were quite
simple, they were extremely effective in creating a change of mindset in Takashi
and helping him to transform two potentially negative elements into sources of
positive contribution and support. This development in turn helped to build a
team with greater levels of rapport and communication.

Succession planning
Mike was the head of the Tokyo branch of a major US financial institution. His
assignment to Tokyo was the first time he had lived in Japan, and when I first
met him he had been here only for approximately six months. As one of a
handful of non-Japanese within the Tokyo office, I was called in to help him
deal with a hierarchical situation as well as a succession issue regarding who
would take over from him when he returned to the United States.

Although Mike was the president of operations in Japan his predecessor Jun,
who had stepped aside, was still chairman of the organization. Although Jun was
not overtly overstepping boundaries, neither was he making a particularly large
contribution to the organization, which was a source of concern for Mike.

Our initial coaching conversations focused on what Mike wanted to get out of
Jun and how he could create a meaningful role rather than just having him there
as a figurehead. We looked at ways he could harness his capabilities, and Mike
came up with suggestions, such as focusing on high-level corporate relation-
ships, improving industry contacts and adopting the role of mentor to young
managers. Not wanting to start the relationship on an aggressive footing by
giving orders, Mike started with a softer approach of finding out what the chair-
man would like to do and how he personally felt that he could contribute to the
organization. Although Jun came up with a number of ideas similar to those of
Mike, he unfortunately did very little to implement any of them.

Mike then decided to take it to the next level, and tried a more direct
approach of telling Jun what he would like from him and how he thought Jun
could help him. Although Jun appeared to make some efforts over the follow-
ing weeks, again these were somewhat half-hearted and were of little contribu-
tion to the organization as a whole. Mike’s position was becoming even more
difficult since he did not want to develop a negative relationship with Jun, but

188 ADVANCED COACHING

it was getting more and more difficult to justify the expense of a chairman at
the top of the salary scale who was making only a minimal contribution to the
organization.

Mike’s next step was to sit down with Jun and work on an agreement with
him as to what his role could and should be. Having reached a mutual frame-
work, Mike felt that he had to include an additional element of accountability in
light of the fact that Jun had not lived up to his promises so far. He decided to set
up a meeting for Jun to report to him about his efforts and progress; however, he
framed it as an update meeting, focusing on industry trends and key clients. By
including other directors in the meeting it reduced the impression that this was a
meeting for Jun to report back to him. For me, this approach showed how taking
a softly-softly approach to relationships can prevent them from deteriorating
very rapidly. In light of the cultural and perceptual differences that obviously
existed between Mike and Jun, starting off with laying down orders for what
Mike wanted Jun to do and having him report back would probably have
resulted in their relationship starting off on the wrong foot. The structure he
finally created between them enabled him to keep the chairman in a meaningful
role until he finally retired the following year.

Another issue facing Mike was that of finding his successor and dealing with
the fallout expected from his inevitable return to the United States. Since Mike’s
stint in Japan was for a limited period of time, we used his expected departure
date to work back from and create deadlines for when he had to identify a
successor. This enabled him to clarify when he had to start and how long he had
to find somebody to take over from him.

The first step was to come up with a ‘job description’ for the new candidate in
order to help Mike identify the qualities and characteristics a potential candidate
would need to offer. Once he had the list, he then prioritized these to simplify
the selection process, which would commence when he started to find potential
candidates. One of his hopes was that the candidate would be able to come into
the organization and keep things running as they were. Mike had spent a lot of
effort in rebuilding and improving operations and wanted to hand it over in a
smooth and perfect working order.

He considered what else he had to do in order to hand over operations in
optimum condition, and identified factors such as making some organizational
changes at the local level, adding some functions, changes in the management
structure and changes in strategy and product focus. With these changes already
starting to be implemented, Mike felt increasingly assured that he would be able
to hand over operations so that they would run smoothly with the minimum of
input from the new president.

As Mike made progress with his list of candidates, he realized that his next
step was to foster their interest in the position of president. For many non-

CASE HISTORIES 189

190 ADVANCED COACHING

Japanese, the prospect of a move to the very different working culture and envi-
ronment of Japan, not to mention the linguistic challenges, is daunting to say the
least. When it also involves the move of a spouse and other family members
then it can be a major process. Mike started to think how he could make life
easier for any new arrivals and enlisted his own family to put together the ‘ABC
of life in Japan’.

As he started narrowing down the field of candidates, Mike also realized that
he would have to take action to manage the expectations of those who were
already excluded from the list, as well as alleviate the concerns of the rest of the
employees in the Japan office.

At the time of writing, Mike has already successfully identified his successor,
who is eager to come to Japan and run the Tokyo office. They are now waiting
for the official announcement of the appointment. Coaching helped Mike work
through the process logically and effectively without waiting until the last
minute to make a decision and find he had chosen ‘just any old candidate’.

Paula Sugawara
Tokyo Coaching Services

+81 422 51 9283
info@tokyocoach.com
www.tokyocoach.com

MORAL DILEMMAS AND
COACHING CHALLENGES

Gillian Jones, a highly experienced corporate coach and director of Emerge,
shares some moral dilemmas and challenges which she has come up against
during her years of coaching in organizations.

In most of the examples given, there are a number of possible routes the coach
could take to help the client, and Gillian has listed the different options she
would recommend. The situations are real but all names and identifying
elements have been changed.

Emerge Development Consultancy has specialized in developing individuals
and organizations for over 10 years now, and in the last three years Gillian has
extended her coaching experience by focusing on helping organizations to
implement a coaching culture. Gillian’s experience draws from 17 years of
coaching individuals and working with executive boards to improve relation-
ships and achieve results.

Moral dilemmas
The sponsor client is deceiving the coachee
You have been coaching a manager for two months. During a meeting with his
director, the director reveals to you that the board does not think the manager is
going to make it in the company, but the director wants to continue the coaching
anyway. He says that the other board members want the manager out and there-
fore he has to make sure that the manager has had sufficient coaching to protect
the organization legislatively. The other board members feel that because the
manager is quite devoted to his family he does not put in the hours the others do,
nor does he appear dedicated to the organization.

The manager is unaware of how the board feels and is desperately trying to
work on the behavioural issues that were identified to be in the coaching plan.
During your session he reveals that he has been headhunted this week for a great
job. He does not know whether to take it but is thinking he will probably stick it
out with his current company because he needs the money for his children.

Suggestions
There is a case here for going back to the director and challenging him on the
board’s motives. The discussion should be around the purpose and intent of the
coaching, specifically that coaching should always have a positive intent and
you only enter into a coaching relationship on the basis that you will success-
fully help the other person to change his or her behaviour. This should be an
interesting conversation to have with the director, as the question is, if the board
are set on finding a way to get the person out, how will they feel if the coaching
successfully changes his behaviour?

Your integrity as a coach is at stake here, because if you collude with the
board, then it will be very difficult for you to give your all in the coaching
sessions and undoubtedly your incongruity will start to leak through. However,
you do also have a responsibility to the manager as you have started to work
with him.

For this reason, you may decide to continue with the coaching sessions, on the
basis that the manager’s changed behaviour will help him wherever he is in his
career. In this case, if you feel fairly sure that he does not have a future with the
organization, you may feel a responsibility to help him to move on. When he
brings up the subject of the job offer, you could take time to discuss this with
him, asking some challenging questions about his future with the current organi-
zation and weighing up the pros and cons.

In situations like this, you can sometimes say a lot without many words, by
your tone, or the look you give a person or what you don’t say as opposed to
what you do. If a direct question was asked, such as ‘Do you think I should take
the job?’, a very direct look in the eyes with a controlled statement such as, ‘It

CASE HISTORIES 191

sounds like an extremely good opportunity,’ can send a strong message. Other
statements such as ‘You need to do what is best for you and your family,’ or
even questions such as ‘Tell me how you see your future with this organization,’
followed by some sturdy probing, may start to get the message across.

Ironically, if the manager decides to take the job, this gives the organization
the outcome it required. However, I would want to have a discussion with the
board about how the situation arose and was managed. It would certainly put a
question mark for me over whether I wanted to work with any other managers in
this organization in the future.

The bully
You are coaching two peer members who are both senior managers. Jim used to
work for John and says that John bullied him so badly that he lost all confidence.
When he was promoted to peer level he felt better, but finds that working as a
peer with John is still incredibly hard, as Jim feels he has been internally
damaged. He still talks in anger about John and about the incidents, and he
cannot get rid of the feelings, which are affecting his work. Jim and John have to
work together and can barely speak to each other. You feel that if Jim were able
to tell John how he had felt, it would get rid of some of the emotion and give
them a stronger foundation to build on.

John is completely unaware of all this and cannot be bothered, because he
thinks Jim is a complete waste of space and pathetic. John appears to have no
idea that he is a bully.

Suggestions
This is one of the difficulties in coaching members of the same team; you
become exposed to opposing points of view about people, based only on their
own experience, and it is impossible for you to validate these with evidence
unless you see any of the behaviour during a coaching session. It is, of course,
highly unlikely that John will display any bullying traits during a coaching
meeting. I never cease to be amazed at how compliant and polite ‘problem
people’ are when being coached, which is a very good reason for coaching not to
be used as the sole remedial solution here.

There are many approaches to helping John understand more about his ‘blind
spot’, such as conducting a 360-degree audit, getting feedback from his
manager or finding a situation where you can observe him and give feedback.
If you were discussing his relationship with Jim, you could get him to take a
good look at Jim’s perception from a different angle. Using ‘spatial position-
ing’ can help here – this means asking John to sit in a different chair and
imagine he is Jim, and then to think hard about what Jim might see, hear or feel
when working with John.

192 ADVANCED COACHING

From Jim’s point of view, this has clearly been a deeply disturbing relation-
ship and he has two options: either to talk it through with you in such depth that
he is able to exorcise his feelings and put them behind him by using positive
tools, or to be coached to the point where he can have a full discussion with
John. The decision on which way to go will be driven by the strength of feelings
that remain after Jim has expressed everything he needs to, in the safety of a
session with you, and by checking on how he is feeling before and after the
discussions. If he is still experiencing the same strength of feeling as before, he
needs to understand that this will always hold him back until he can find a way
of letting go.

Techniques that help people understand that behaviour is a choice can be
extraordinarily useful here. Hearing the saying, ‘No one can make you feel infe-
rior without your permission,’ by Eleanor Roosevelt can be a life-changing
moment. You could ask Jim how, if he is still choosing to feel hurt and damaged,
would he need to change his behaviour in order to feel differently? Working
with Jim to help him understand that he can choose to continue feeling this way
for as long as he likes, possibly inhibiting his potential and using a huge amount
of negative energy, or could choose to leave it behind, could be the turning point
for him.

The coachee needs additional professional help
You have been asked by her manager to coach Jane because her performance
has dipped and the manager has no idea why. Coachee Jane has lots of personal
problems – financial challenges, marriage difficulties and bringing up three
young boys. You have built a deep rapport with her and she really values your
sessions, sometimes saying she doesn’t know how she could get by without you.
During a session she confesses to you that she has a drink problem, to the extent
of drinking before work. The company has a ‘dry’ policy during working hours.

Suggestions
We all agree confidentiality with our coachees at the beginning of a relationship
but there are times when that agreement can be compromised. You must remind
yourself that you have a responsibility to both the coachee’s organization and to
the coachee. The confession that Jane has made appears to contravene company
rules (although you might want to discreetly check the wording here – rules
regarding alcohol are sometimes not very explicit and can simply refer to no
drinking on the premises or at lunchtime). When someone confesses something
like this to you it is often a cry for help, and unless you have ever run an AA
group, it is unlikely that you will have the skills to deal with the situation.
Therefore it is critical that you facilitate her to seek the right type of help for her
problem through heightened listening, empathy and questioning skills.

CASE HISTORIES 193

You also need to think carefully about your relationship with Jane. She has
said that she sometimes doesn’t know how she would get by without you, which
implies an unhealthy dependence on the coaching relationship. A coach has a
responsibility to nurture self-dependence in the coachee and to take care not to
get into situations where the coachee feels so dependent.

Although it may seem cruel at first, it might help Jane if you tell her that you are
unable to continue with any coaching sessions until she has sought help for her
alcoholism and has it under control. It is very likely that at some point the manager
will ask you for a progress report, and if you have not made any business progress,
the manager will want to know why. It is appropriate and ethical for you to let the
manager know that you are not coaching Jane at present until she has resolved
some personal issues, and to encourage both parties to talk to each other.

At this point, you may also wish to reflect on your coaching skills and analyse
how and why Jane became so dependent on you. It may simply be circumstan-
tial; with her marital difficulties she may have felt lonely and needed someone
to talk to, and even on reflection, you cannot see that you could have done
anything differently. However, it may alert you to some behavioural deficiencies
in your own style that affect the balance between empathy and business focus. It
is always worth checking in on skills!

The coachee is deceiving the sponsor client
You have been brought in by a manager to coach a ‘high potential’ in order to
prepare her for her next role, as the company has high hopes for her. You have
had two good sessions and then the coachee tells you she has been headhunted
and is going to leave. She is not giving notice for another four weeks, as she
wants to finish a course she is doing and the new company is happy to wait two
months for her. She wants to use the next two coaching sessions to prepare for
her future role.

Suggestions
This is a true moral dilemma because, had she not told you she intended to give
notice in four weeks, you would have continued with the next two sessions, but
now you know she is going you have a decision to make! In this situation, my
responsibility as coach would lie with the organization paying for the coaching,
which is clearly investing in the person for very good reasons. It seems unfair
that they should invest money that will then benefit another employer.

You might suggest to the coachee that once she has handed in her notice, if
her manager is happy for her to continue then you would be delighted to book
the last two sessions. Alternatively, asking some strong questions encouraging
the coachee to look at it from the manager’s point of view can be enlightening
too. Would she be happy to pay for development if it were a member of her own
team who was leaving?

194 ADVANCED COACHING

Another option is to suggest that she pays privately for the next two sessions
to prepare her for the next role. Finally, you could suggest that during her nego-
tiations with the new company she asks for funding for the last two sessions, in
order to help her transition into the new organization.

The coachee does not know her employment rights
You have been coaching a director for six months and she has been promised a
vice-presidency position. At the beginning of the coaching you met with her
manager, who outlined what she needed to do differently in order to get the
promotion, and you put a solid plan together. At two three-month reviews with
the director’s manager, following some very good feedback, you checked
whether she was still on track for promotion, and the manager said ‘yes’. She
then received an end of year bonus for exceeding expectations.

Suddenly she is told that she will not get the VP position as her ‘face doesn’t
fit’ with the German parent company, and she is being offered a sideways move
into a job that is not suited to her qualifications. She is told to ‘take it or leave it’.

From the details you have heard and your own observations you estimate that
she has a constructive dismissal case. However, she has no knowledge of
employment legislation.

Suggestions
It is hard to believe nowadays that people are not aware of their legal rights as
there is so much information on the web, radio and in the newspapers. However,
some people believe so strongly that their company will do right by them that
the thought does not cross their mind.

In this situation it would be very hard for the coach to walk away knowing
that the manager could have had some negotiating leverage. Once again, the
conflict of responsibilities to the organization and the coachee kicks in, and it
would be unethical for you to spell out her rights. If you try to approach the
company to discuss this it is likely you will be blocked from coaching in future,
because it will appear as if you are siding with the employee. In addition, if you
tell her why you think she has a good case, you may be called as a witness for
her at a tribunal because of the discussions you had with the manager about
performance improvement.

So what can you do? When the coachee first talks about the issues, you could
ask questions such as, ‘Have you spoken to anyone about the legal implica-
tions?’ or ‘Is it worth speaking to the Citizens Advice bureau about your rights?’
or ‘Have you asked HR to go through your legal rights with you?’ If the coachee
quizzed you further, you could profess to be no expert and therefore unable to
comment in detail, but suggest in any of these situations it is always worth
checking the legal position with an expert.

CASE HISTORIES 195

The coachee has become dependent
You have completed six months on a coaching assignment with Chris and
covered all the issues you were contracted to do. Chris enjoys his conversations
with you and says he needs to continue to see you each month to motivate him,
even though there is nothing specific to work on – and he suggests you do it
over lunch in future. He says his manager has agreed to fund another six months
if you could put something together to demonstrate what further issues you need
to work through.

Suggestions
This is another opportunity to examine your coaching style and check whether
any of your behaviour has encouraged dependency! The comment ‘needing to
see you to motivate myself’ is a worrying indicator, and I would want to have a
discussion with him about techniques he could use to motivate himself.

Of course, coaches welcome the opportunity to coach people over a prolonged
period of time, but any professional coach knows that there have to be clear and
measurable objectives. Therefore a simple solution to this dilemma is to flip back
responsibility to the coachee for putting together a plan demonstrating objec-
tives, measurements and need. If you tell Chris that once he has had the plan
approved by his manager you would be delighted to continue with the sessions,
then the action lies with him.

You can then tackle the question of having sessions over lunch. It is impossi-
ble for a coach to give full value in a coaching session in such a situation and in
a public place, so it is your choice whether you offer a coaching session before
or after lunch and tack on a quick sandwich as an unpaid added extra!

Coaching challenges
The coachee needs to be more assertive
You have been asked to coach director Jack, who needs to increase his credibil-
ity. His manager says he needs more presence and impact and that Jack is OK at
presenting information when asked, but not good at building rapport and chat-
ting before meetings. The manager has also noticed that Jack does not get a
great hearing at meetings as he is quite quietly spoken. Jack is a financial direc-
tor and not naturally gregarious. His Myers Briggs profile is ISTJ. (For more
information on Myers Briggs see page 124).

Suggestions
In a situation such as this it is important to check Jack’s motivation to change –
being told to ‘get noticed more’ can sit uncomfortably with some people. Asking
questions around Jack’s model of beliefs, desire and ability will help to flush out

196 ADVANCED COACHING

whether he really wants to change, believes he can and has the ability to do so.
For example, is there any situation in which he is able to be more outgoing? If
the answer is ‘yes’, then the coach can help him to transfer the skills he uses in
that situation.

Aligned with this is Jack’s thought process and how he sees himself. If he has
always been labelled as shy or introverted, and he talks about himself in this
way, he will need to reposition that view in order to get a true change in behav-
iour. Sometimes I have worked with people who say ‘I am only a … so they
probably won’t want to hear my ideas.’ In this situation you could work with
Jack to build confidence by ensuring that he sees himself as important and inte-
gral to a meeting or situation, by strengthening his internal dialogue.

It is critical not to push Jack to make changes too soon. Helping him to find
small situations in which he can practise to start off with will build his confi-
dence. You might work with him to devise statements or comments that he could
make which feel natural with him; having introductory comments ‘up his
sleeve’, which he has practised before, will give him an imaginary ‘comfort
blanket’ at meetings.

Another method that might work well here is to encourage Jack to ‘act as if’.
For instance, he could be asked to think of a person who would be successful at
such a meeting and model his behaviour on that person. Suggest that he has been
asked to play the part of that person in the meeting, and invite him to practise
with you. He is likely to find the practice extremely uncomfortable but it is criti-
cal that he has this opportunity before attempting it in the real world.

Visualization also helps tremendously. Neural pathways in the brain can be
activated to allow us to believe that we have already done something we have in
fact only visualized. This one activity could make all the difference to whether
Jack will achieve his goal. There is more on this on page 48, in the section on
‘The reticular activating system’.

To help Jack get a better hearing during meetings, and to ensure he is not
talked over by more assertive people, he could be asked to think about his body
language, his tone and how he frames his statements. The longer people take to
speak up at meetings, the less likely it is that they will say anything at all. People
who are introverted often prefer to wait until they are sure they have something
of real value to add, refraining from speaking for the sake of it.

Jack needs to find statements he can make, such as ‘That sounds like a good
idea,’ or ‘I’d like to hear more about that,’ which will give him the appearance of
making contributions while his confidence grows. If one of the reasons he finds
meetings difficult is because he needs time to construct his responses, he could
be asked to come up with some ‘holding statements’ to use while finding the
right words. Teaching him the skill of reflecting, which is detailed on page 26 in
Chapter 2, might be particularly useful.

CASE HISTORIES 197

The coachee lacks confidence
You are working with a senior trainer called Sheila, who struggles with inner
confidence. Sheila tends to internalize feedback and has an ‘inner chatterbox’
that takes over, so that whenever she gets a less than excellent evaluation she
really takes it to heart. Most people have internal dialogue which can be healthy
or unhealthy – like a little voice that drones on in our head criticizing us (or
praising us if we have a positive inner dialogue) or reinforcing messages about
ourselves. This voice is our unconscious thoughts emerging, and can be
described as an ‘inner chatterbox’.

Sheila has had a few bad experiences with groups who were negative and
attacking, and more recently, with a group who refused to do practice sessions
because, they said, this activity was ‘false’. She is now finding it hard to ask
participants to practise at all, and is getting into a nervous state before some
courses.

Suggestions
With most people, their current behaviour is driven by experiences, and nega-
tive experiences affect some more than others. We can all be sensitive at times,
which can impact on the way past experiences affect future behaviour. In this
situation, Sheila clearly needs external positive feedback to do a good job and
therefore takes negative feedback very much to heart. I have rarely met a person
who doesn’t have an internal chatterbox that can either help or hinder, and in
this case the chatterbox seems to be taking control in Sheila’s evaluation of her
performance and giving her some extensive and destructive criticism.

It is critical to get Sheila to a point where she has a technique for evaluating
her performance, internally congratulating herself on what she has achieved
(first and quite specifically), and then learning from the criticisms. This is
healthy. If she continues to dwell on the criticisms, or they keep popping into
her mind and reminding her of the negative situations, she needs some tech-
niques for silencing the inner dialogue.

Sometimes it can help to get the coachee talking about this internal chatter-
box, describing what it looks or sounds like. (For more information on working
with metaphor, see page 111.) Most people, when asked, can describe some
shape, size, colour and/or sound, and once identified in this way, the chatterbox
tends to lose its power. This relates to the way problems seem to shrink when
they are shared; what is happening is that in describing the problem to someone
else, the person sees all the issues clearly for the first time. Once everything is
out on the table, the person can usually see the way forward. This experience is
heightened by coaching because coaches are trained to help coachees examine
all the issues in the Reality section of the GROW model mentioned in Chapter 3.
Working in metaphor is another way of exploring the coachee’s present reality.

198 ADVANCED COACHING

An extension of this technique might be to ask Sheila to imagine the chatter-
box sitting on the table in front of her and how it feels now. Invariably when
people are distanced from the chatterbox they feel better about it. Coachees will
often relate an urge to flatten the imaginary image when it says things they do
not like! You could also ask Sheila to visualize ways of stopping the internal
dialogue – some coachees come up with an imaginary box to put the negativity
in, or a bin, or a door to put it outside.

It will also help Sheila to talk the situation through in detail, and at each stage
to verbalize what she will do differently when faced with it again. She needs to
learn how to evaluate her own performance; it is quite possible that she
performed very well but that the groups she was training were badly behaved
and she is internalizing their behaviour.

An explanation of the ‘beliefs and experience circle’ may help, ie when you
have a belief about yourself, where does it come from? The answer is clearly
that it comes from experience so, in order to change a belief about yourself, you
need to give yourself another experience which supports the old proverb of
getting right back on that horse! Some very positive inner dialogue will be
required to ensure that Sheila sets herself up positively for the next experience,
and it may help if you work with her on getting some perspective. For instance
you could ask how important this is to her. If she has a less than satisfactory
session, will she still have a home? A family? A job? Her health? Of course she
will, plus she will have learnt some more valuable information for her next
attempt!

The bullied
Robert, the manager you are coaching, has a deep personal conflict with another
manager, Paul, with whom he is expected to work quite closely. Robert clearly
has some behavioural issues himself but sees it all as being Paul’s fault. He
knows that they should sit down together and resolve the issue, but he cannot
manage his own emotions well and feels he will break down or become aggres-
sive. You have had feedback from other people you work with at the same
organization that Robert can appear quite direct and even ‘bullying’ at times.

Suggestions
In a situation like this it is vital that Robert becomes able to see Paul’s perspec-
tive, and using ‘spatial positioning’ can help here. It is almost impossible for
people to ‘see’ someone else’s point of view while sitting in the same chair from
which they have just described their own perspective. So a useful technique here
would be to ask Robert to describe in depth how he feels about the situation,
then ask him to move to a chair opposite and to take on the role of Paul.
Encourage him to get really into Paul’s shoes and to imagine he is looking at

CASE HISTORIES 199

himself. Now ask Robert to describe how he sees the situation in depth. Ask
some really insightful questions about Paul’s perspective.

A useful extension of this exercise is to ask Robert to move to a third chair
and give himself some advice on how he should now interact with Paul, based
on what he knows now. People are normally far more honest than you would
ever have expected!

Another intervention which might help here is 360-degree feedback (which is
described on page 126). It will make a huge difference to acceptance of the
behaviour that needs changing, and finding a way to make it as honest and
anonymous as possible will mean that the person gets some real perspective on
the situation. When reviewing this feedback the coach needs to question insight-
fully, and as objectively as possible, to ensure that the coachee thinks deeply.

If feedback cannot be obtained, this is a situation where the coach may need to
move into a more direct mode. For instance if Robert displays any behaviour
(verbally or non-verbally) that is inappropriate, the coach can give feedback
immediately on how it felt to be on the receiving end. This can often be a turning
point; most people who have been described as ‘bullies’ have never been chal-
lenged about their behaviour in a non-confrontational way and will normally be
quite surprised by the feedback. This in itself creates the desire to change.

The midlife crisis
You are working with a director, Bill, who reveals that he is not sure where his
career is going. He does not know whether he wants to continue in the role, or to
leave and be a consultant. He is unsure whether he has the skills or motivation
for that role, and wonders whether he is just having a ‘midlife crisis’.

Suggestions
In this situation, it is possible that Bill is struggling with his values, and it can be
worth exploring this by doing a values exercise to check whether his role is
congruent with his values. As our lives change and grow, our values can change
quite considerably. It can be very revealing to work through this and take an audit
on a current situation. This can be supported by some questions that are designed
to encourage the coachee to think deeply, such as ‘What three things would you
change today if you were able to?’, ‘Who do you know who has a life that you
admire and why?’ and ‘What is your heart telling you about what you should do?’

One exercise that works very well in situations such as this is a neuro linguis-
tic programming one, created by NLP authority Robert Dilts, called Logical
Levels (see page 127 for more information on NLP). This exercise works on the
grounds that in order to identify your vision clearly, you need to clear any blocks
that are holding you back. Such blocks can occur at many different levels and
Dilts lists these as possibly being: environment, capabilities, behaviour, values

200 ADVANCED COACHING

and beliefs, and identity. These will be explored before even discussing the
vision of where the coachee wants to be.

This exercise works because it allows the person’s unconscious mind to
project thoughts that would not necessarily come through if direct questions
were being asked.

You start by asking Bill to walk through all the levels, using the spatial posi-
tioning we described in discussing Jim and John (page 192). This time, the
levels are positioned in a line on the floor. You ask Bill to stop on each level and
speak openly and freely about anything at all that comes into his mind. It is criti-
cal that the questions are open and not too specific, so that Bill will not feel
restrained in his answers, and that he is assured that whatever he says is right.
Some people find this uncomfortable as they feel that there must be a right or
wrong answer, or they are anxious to give you the answers you are looking for.
Therefore, you need to ensure that your questions will enable Bill to open up
freely. This will be achieved more easily if you stand behind Bill as he walks
through each level, saying very little but making notes of anything that he says.
Very few questions are needed at each level, and often simply by asking for
‘Anything else?’, deep and useful information is revealed.

People may become emotional at a certain level, and this is because they have
uncovered there the source of a block. Once you have extracted all the informa-
tion from Bill at each level, he may be able to see a clear vision of what he wants
to achieve. Even if he cannot do that at this stage, if you play back to him some
of the key things he said during the exercise, he will get more clarity on how to
move forward. It is important to bear in mind when coaching in this situation
that it may not be possible to achieve an outcome in one session. Allowing
people to reflect can be an important part of this process, so you should be
skilful at judging when to push and when to hold back.

Another exercise which might help Bill to determine whether or not he has
the right skills would be for him to list the qualities he feels a consultant needs
and rank them in terms of criteria for success. If he then lists his own skills and
rates them, it will provide a useful starting point for him to see whether he is
well matched to the role.

You could also ask Bill to list the factors that are critical to him in terms of job
satisfaction, then he can match up both his current role and the role of a consult-
ant with these new criteria, and you can ask him what observations he can make.
In this situation, coaches must use all their skills in holding back to ensure they
do not lead the coachee at all through any of these discussions.

Gillian Jones
+44 (0)2392 792222
www.emergeuk.com

CASE HISTORIES 201

202 ADVANCED COACHING

COACHING FOR PERFORMANCE ROI
In this case study we hear the story of how Tiffany Gaskell, an ex-derivatives
trader turned organizational development specialist at Performance
Consultants International, developed a tool for their clients to be able to
measure the return on investment (ROI) for mindset and behaviour change
interventions.

Tiffany Gaskell is an executive director of Performance Consultants
International and lives and works in London. She has a background in invest-
ment banking and has been in the OD field for 7 years. Tiffany is a qualified
coach and has an MBA.

Overview
In business it is often said ‘If you can’t measure something, you can’t manage
it.’ This case history relates the use of a tool called Coaching for Performance
ROI, which measures the return on investment for interventions that affect
behaviour change or mindset shift.

The client’s needs
We were invited by the managing director (MD) of a fully owned subsidiary of a
multinational company that had about 150 employees to run a one-to-one coach-
ing pilot for the leadership team. The challenge the MD gave us was to measure
the impact of the coaching on the business – he wanted to be sure that he knew
that a tangible value could be linked to his investment. He felt that once he had
evidence of an ROI he would be able to invest more in this area and justify the
investment up the line.

How does Coaching for Performance ROI work?
Coaching for Performance ROI is designed to help clients estimate what impact
a change in behaviour makes on the bottom line. It consists of a five-step
process that is spread over the course of the intervention and which enables the
calculation of an ROI. The tool works in line with coaching principles, so it
allows clients to find the answer for themselves, with the coach holding the
frame.

Step One: Goals and time frame
Our first step was to clarify goals and time frames:

■ Each coachee was facilitated in understanding the goals agreed with the
manager and what was required of him- or herself.

■ We ascertained when the coachee wanted us to have achieved each goal.

Step Two: Benchmarking
We ascertained where each coachee was starting from, benchmarking both
intangible and tangible goals. An intangible goal is one that is typically difficult
to measure and might be a behaviour change or a new skill such as ‘I want to
learn to delegate better.’ A tangible goal is a hard business goal such as ‘I want
to reduce my direct reports from 8 to 5.’

Step Three: Keeping records
We kept records over the course of the coaching engagement to ensure that we
had enough information and data to calculate the ROI.

We used different ways to do this, such as:

■ regular summaries to the client;
■ debriefs;
■ peer and management feedback on progress.

Step Four: Review
After 3 months we reviewed, with the manager and the coachees, the initial
goals, the benchmark and the records we kept during the coaching engagement.
From this, we were able to estimate the monetary impact of the changes in
behaviour over the period.

Step Five: Calculating the ROI
We took the tangible information that was generated from the process to calcu-
late the ROI. The tool’s ROI calculation has an in-built adjuster that reflects the
probability that a particular impact is related to a particular intervention.

Interview with the Coachee
‘What I really like about the tool is that it quantifies the impact of the coaching.
For me, knowing this makes me feel more comfortable. Overall, it was a very
structured approach that delivered the tangible information that was required. I
valued the idea of putting a number on the coaching, and that my manager got

CASE HISTORIES 203

to see all the work that had been done, on the basis of which he could give his
feedback.

On a daily basis, the tool was an easy reference that I could use to see what I
needed to concentrate on. You can just flick it open, go down the columns and
see a numerical value for where you were and where you would like to be.

The real question is: Would we continue the coaching without the tool
proving the tangible benefits? For example, I would say that the coaching has
given one of my guys more focus and confidence, and he is certainly more
commercial than he was 2 years ago. On a new project he is working on now we
are saving £20,000 to £30,000 a month. But is this really due to the coaching
and can I trust the tool’s measurement? The formula adjusts for any uncertainty,
so my gut feel is that the figure it comes up with is about right, so this does add
to our appetite for further interventions. My conclusion is that the tool is a pretty
good way to calculate a monetary value for something that otherwise would
remain intangible and so it is an important factor in our decision-making
process.’

Result
We have been working with this client for 3 years now. The client has recently
been confident enough to embark on a company-wide transformation
programme and is in the process of rolling out performance coaching to
managers. Our conclusion is that through measuring impacts, you can help
clients both to manage and to value their investment.

Tiffany Gaskell, MBA, CPCC
Executive Director

Performance Consultants International
+44 (0)20 7373 6431

tiffanygaskell@performanceconsultants.com
www.performanceconsultants.com

204 ADVANCED COACHING

Appendix A

Awareness questions

In this appendix you will find listed many questions which are efficient at
helping people to gain new perspectives and insights. First there is a random list,
then some questions for specific situations, then some questions grouped
according to where they fit into the GROW model.

There are two key points to remember when choosing questions. First, where-
abouts the question fits into the GROW model is more important than the
content of the question itself. Trainee coaches tend to agonize over which would
be the ‘right’ question, yet this is something the coach cannot possibly know,
because of the differences in individual cultural backgrounds described on page 8
of Chapter 1.

Second, never concern yourself unduly with where you ‘should’ be within the
GROW model during a session; this is a time for handing over to your intuition.
However, if you feel stuck as the coach, it may help to ask yourself where you
are now and to adjust your position consciously. Right from the start we encour-
age our students to forget the rules and follow their intuition while coaching,
then to go back afterwards and analyse their performance and get some feed-
back from others. In the early stages, it is often revelationary to them how the
part where the coaching stalled was where, in retrospect, they were not in the
most appropriate part of GROW. Later, as they absorb the principles through
practice, they are delighted to discover how frequently they landed in the right
place purely by using their intuition.

COACHING QUESTIONS

What do you want?
What is the dream?

205

What’s the ideal?
What is this costing you?
What are you attached to?
What is beyond this problem?
What is ahead?
What are you building towards?
What has to happen for you to feel successful?
What’s stopping you?
What are you afraid of?
What would make the biggest difference here?
What are you going to do?
What do you like to do?
What is the impact of doing that?
What is the impact of not doing that?
What do you hope to accomplish by doing that?
What benefit/pay-off is there in the present situation?
What’s the first step?
What’s important about that?
What would it take to treat yourself like your best client?
How do you best re-energize?
What do you expect to have happen?
What’s the ideal outcome?
What would it look like?
What’s the right action?
What’s working for you?
What would you do differently?
What decision would you make from a position of abundance?
What other choices do you have?
What do you really want?
What if there were no limits?
What are you getting out of this situation?
What is missing here?
What is it that you are denying yourself right now?
What question would you like me to ask you?
Is there anything that needs to be said that has not been said?
What are you not facing?
What are you not saying?
What else do you have to say about that?
What is that?
What comes first?
What consequences are you avoiding?
What is the value you received from this meeting/conversation?
What motivates you?
What does that remind you of?
What is behind that?
What part of what I said was useful? And how?
What is this person contributing to the quality of your life?

206 APPENDIX A

APPENDIX A 207

What do you need to put in place to accomplish this?
What is the simplest solution here?
What are you avoiding?
What is the worst that could happen?
What are you committed to?
If you knew, what would it be?
What’s your heart telling you?
What are you willing to give up?
What does this feeling remind you of?
How do you feel about the fact that you did that?
What did you do differently that made this happen?
How does that impact how you feel about yourself?
How has this been a breakthrough for you?
What will you do differently now you know you have the power to do this?
Where else in your life could you be taking action rather than waiting for things to
happen?
What has this taught you about yourself?
Is this something that you might be doing in other areas of your life? Where else?
What impact is this having on you?
What’s on your shoulders?
Is this something you want to do something about?
How can you tackle it this week?
What else do you need to do so you can move forward on this?
Are you clear you will be able to do that this week? If not what are you willing to
commit to?

QUESTIONS FOR SPECIFIC SITUATIONS
Measuring a goal

How will I, your coach, know when you get there?
Imagine yourself having achieved this goal: what will you see/hear/feel around you?
What elements will be in place which were not present before?
What will you be able to do that you could not do before?
What tangible changes will there be in your life/work?

Setting actions
Is there an action you would like to take around that?
How will you do that?
When will you do that?
Is there anything you need to do before that?
What would you like to do about that?
Is that an action you can commit to?
Could you do more?

208 APPENDIX A

How many?
How much?
How often?

Reviewing uncompleted actions
How do you feel about not having completed that action?
How important is it to you?
What is the impact if you don’t do it next week?
Can I ask whether it was about not having the time, or might you have put other
things in the way to avoid having to do this?

First aid
Is there a question you would like me to ask to help you with this?
What do you need to say to help you feel better about this?
What needs to be in place to move you forward on this?

GROW: Goal
What would you like to have happen?
How would you like it to be?
In an ideal world, what sort of things would you like to see in place here?
How would it look three months from now?
Can you say what you want in one sentence?
How would you like it to be in an ideal world?
How do you feel when you say that goal out loud?
How challenging is it?
What is your insight about this?
Imagine you have achieved what you want in 12 weeks time:

■ What elements are in place?
■ What can you see/think/feel?
■ What tangible changes are there in your life through achieving this?

GROW: Reality
How important is this to you?
How do you feel about this?
What impact is this having on you?
What’s on your shoulders?
How nervous are you, out of 10?
If an ideal situation is 10, what number are you at now?
What number would you like to be at?
Can you tell me what is happening for you at the moment in this area?
How does this impact other areas of your life?

What does that tell you about yourself?
What do you know now that you did not know before?
What is your insight about that?
What are your three greatest insights about that?
What can you do now that you could not do before?
What have you learned about yourself during the coaching series?
What were the major breakthroughs or turning points?
What will you do differently now?
What do you know now that you did not know before?

GROW: Options
What has worked in the past?
What steps could you take?
Would you like to brainstorm the elements you would like to see with me?
What else could you do?
If there were something else you could do, what would it be?
Is there anything else?

GROW: Will
What will you do about this?
Can you commit to that?
How will you do that?
When will you do it?
Who will you speak to?
Where will you find that?

Closure
What did I do well as your coach?
What would you like to see more of?
What would you like to see less of?
What would you like me to have done differently?
What tangible benefits did you get from the coaching in terms of money, position,
relationships, etc?

APPENDIX A 209

Appendix B

Worksheets

Coach’s worksheet: Introductory session

Date: Time: Coachee

Time
1. Set the scene: 1m

Check the coachee is comfortable and will be undisturbed for the session

2. What will happen in the session: 1m
■ Set an outcome for the session
■ looking at all areas of the coachee’s life/work
■ identifying areas the coachee wants to change
■ setting a goal in each area

3. Ask coachee to set an outcome for the session 1m

4. Get an overview of the coachee’s life and/or work – a sentence on each area 7m

5. Reduce it to the areas where change is required and prioritize the goals 5m

6. Set two or three complex goals: 30m
■ EXciting
■ Assessable
■ Challenging
■ Time framed

7. Coach and coachee prioritize and note simple goals 5m

8. Closure 5m

9. Discuss whether to continue

10. If continuing, explain paperwork and arrange next session

210

Coach’s worksheet: Session 2

Date: Time: Coachee

Time
1. Set the scene 1m

2. What will happen in the session: 1m
Revisit the goals
Creating a strategic plan for the goals

3. Revisit the goals 1m

4. Set an outcome for the session 1m

5. Goal 1: create plan and one or more actions 15m

6. Goal 2: create plan and one or more actions 15m

7. Goal 3: (if any) create plan and one or more actions 15m

8. Review list of simple goals, set actions if required 5m

9. Review values questionnaire or other paperwork 5m

10. Closure 1m

11. Arrange next session

Actions:

APPENDIX B 211

212 APPENDIX B

Coach’s worksheet: Transitional sessions

Date: Time: Coachee

Time
1. Set the scene 1m

2. What will happen in the session: reviewing the goals 1m

3. Revisit the goals 1m

4. Set an outcome for the session 2m

5. Go through the goals in turn, reviewing last session’s actions and setting 45m
new ones

6. Get the coachee to repeat back all the actions 3m

7. Closure 2m

8. Arrange next session

Actions:

Coach’s worksheet: Final session

Date: Time: Coachee

Time
1. Set the scene 1m

2. What will happen in the session: closing on the goals 1m

3. Revisit the goals 1m

4. Set an outcome for the session 2m

5. Go through the goals in turn: 45m
Review last session’s actions
Measure achievement as a percentage
Ask insightful questions

6. Closure on the session and the whole series 2m

7. If both wish to continue the coaching, arrange another goal-setting session

Coach’s worksheet: Strategic plan

Date: Coachee:

Goal 1:

Goal 2:

Goal 3:

APPENDIX B 213

214 APPENDIX B

Coachee’s worksheet: Goals

Date:

Complex goals:

1

2

3

Simple goals:

4

5

6

7

APPENDIX B 215

Coachee’s worksheet

Date: Time:

Revisit the goals

1 .. 2 ..

3 ..

Outcome for the session:

Goal 1:

Goal 2:

Goal 3:

Actions:

Appendix C

Sample coaching
agreements

These are basic templates only and legal advice should be sought if a more
complex contract is issued.

216

AGREEMENT FOR PERSONAL COACHING

Agreement for Personal Coaching

Date:

Coach:

Name

Address

Telephone Mobile

Email

Coachee:

Name

Address

Telephone Mobile

Email

Duration of agreement: From to

Number and length of sessions

Coaching medium (i.e. by telephone or face to face, if so where)

Fee payable monthly in advance … Per session … Total

Confidentiality: Coach undertakes not to disclose any information shared by coachee
during sessions to any third party unless explicitly agreed otherwise.

Procedure: When coaching by telephone, coachee will telephone coach.

Cancellation of a session: 24 hours notice or the session is payable.

Disclaimer: Coachee acknowledges that nothing said by coach can be construed as
advice or instruction and that coach cannot be held responsible for coachee’s decisions
or actions.

Signed by:

Coach Coachee

APPENDIX C 217

218 APPENDIX C

AGREEMENT FOR CORPORATE COACHING

Agreement for Corporate Coaching

Date:

Coach:

Name

Address

Telephone Mobile

Email

Coachee:

Name

Address

Telephone Mobile

Email

Sponsor organization:

Name of organization Contact name

Address

Telephone Direct line

Duration of agreement: From to

Number and length of sessions

Coaching medium (i.e. by telephone or face to face, if so where)

Fee payable monthly in advance on receipt of coach’s invoice

Per session Total

Confidentiality: Coach undertakes not to disclose any information shared by coachee
during sessions to any third party including organizations unless explicitly agreed otherwise.

Procedure: Coachee will telephone coach for telephone sessions.

Cancellation of a session: 24 hours notice or the session is payable.

Disclaimer: Coachee acknowledges that nothing said by coach can be construed as
advice or instruction and that coach cannot be held responsible for coachee’s decisions
or actions.

Signed by: Coach

Coachee

Organization

Appendix D

Coaching evaluation

Part one: personal outcomes

1. To what extent did you achieve the goals you set at the beginning of the coaching?

Goal 1: ____ % Goal 6: ____ %

Goal 2: ____ % Goal 7: ____ %

Goal 3: ____ % Goal 8: ____ %

Goal 4: ____ % Goal 9: ____ %

Goal 5: ____ % Goal 10: ____ %

2. Which areas of your life and/or work showed an improvement because of the coaching?
Please specify how the area improved:

Individual performance

...

Performance of my team

...

Personal development

...

Career development

...

219

220 APPENDIX D

Leadership skills

...

Energy and motivation

...

Work/life balance

...

Improving physical appearance/fitness

...

Home life

...

Finances

...

Creative pursuits

...

Other

...

What financial benefits do you estimate that you or your organization gained from the
coaching programme? Please be as specific as possible:

...

...

...

What key insights did you learn about yourself during the coaching?

...

...

...

APPENDIX D 221

What is needed to sustain your development?

...

...

...

Part two: coach evaluation

What did you like about what your coach did? For example, insight, depth of questioning,
challenging, timekeeping, humour.

...

...

...

What would you like your coach to have done differently?

...

...

...

Part three: organizational benefits

What impact will your coaching have on your organization as a whole?

...

...

...

What are the benefits to your organization of coaching (for example, demonstrating that the
organization cares about staff development, improving performance, communication,
motivation, staff retention and absentee rates)?

...

...

...

What financial benefits do you estimate the organization gained from the coaching
programme? Please be specific, eg ‘The monthly review I have now set up gives me an
extra six hours a month to research new coachees resulting in an estimated 20% higher
billings per year.’

...

...

...

222 APPENDIX D

Part four: additional benefits

Please use this space to list any benefits that have not been covered above.

...

...

...

Resources

RECOMMENDED BOOKS
Barrett, R (1998) Liberating the Corporate Soul: Building a visionary organiza-

tion, Butterworth-Heinemann, London
Blanchard, K and Johnson, S (1996) The One Minute Manager, HarperCollins,

London
Gallwey, T (1974) The Inner Game of Tennis, Random House, USA
Goleman, D (1995) Emotional Intelligence, Bloomsbury, London
Lawley, J D and Tompkins, P L (2003) Metaphors in Mind: Transformation

through symbolic modelling, Developing Company Press, London
Passmore, J (ed) (2006) Excellence in Coaching: An industry guide, Kogan

Page, London
Paul, H, Christensen, J and Lundin, S (2000) Fish! A remarkable way to boost

morale and improve results, Coronet, London
Risner, N, Gabriel, M and Gabriel, H (2002) It’s a Zoo Around Here! The new

rules for better communication, Forest Oak
Rosinski, P (2003) Coaching Across Cultures, Nicholas Brealey, London
Whitmore, J (2002) Coaching for Performance (3rd edition), Nicholas Brealey,

London

RECOMMENDED WEBSITES
Performance Coach Training: www.performancecoachtraining.com
Carol Wilson: www.carolwilson.co.uk
Performance Consultants International: www.performanceconsultants.com
Grovian Clean techniques: www.cleancoaching.com

www.cleanlanguage.co.uk

223

Association For Coaching: www.associationforcoaching.com
The Coaching Foundation: www.coachingfoundation.org.uk

REFERENCES AND FURTHER READING
Assagioli, R (1993) Transpersonal Development: The dimension beyond

psychosynthesis, HarperCollins, London
Assagioli, R (1999) The Act of Will: A guide to self-actualisation and self-reali-

sation, The Psychosynthesis & Education Trust
Assagioli, R (2000) Psychosynthesis: A collection of basic writings, Synthesis

Center
Association for Coaching (2004) Coaching evaluation form, Coaching in organ-

isations, Summary Report: ROI from corporate coaching [Online]
http://www.associationforcoaching.com

Bandler, R and Grinder, J (1975) The Structure of Magic: A book about
language and therapy, Behaviour Books, Palo Alto, Calif

Bandler, R and Grinder, J (1983) Reframing: Neurolinguistic programming and
the transformation of meaning, Real People Press, Moab, Utah

Barratt, R (1998) Liberating the Corporate Soul: Building a visionary organization,
Butterworth-Heinemann, Boston

Berne, E (1970) Games People Play, Penguin, London
Briggs-Myers, I and McCaulley (1985) M. H. Manual: A guide to the develop-

ment and use of the Myers Briggs Type Indicator, Consulting Psychologists
Press

Briggs-Myers, I and Myers, P (1980) Gifts Differing, Consulting Psychologists
Press

Burrus, K (2006) Coaching the global nomad, International Journal of
Coaching in Organizations, 4 (4)

Burrus, K and Rosinski, P (2006) From Beijing to Belgium: aggression manage-
ment, prepared for the workshop ‘Leveraging Multiple Perspectives; Practising
on a concrete and complex case’, ICF European Conference, Brussels, May 2006

Campbell, D (1991) Manual for the Campbell Leadership Index, National
Computer Systems

Center for Creative Leadership (2000) Benchmarks Facilitators Manual
Clutterbuck, D and Sweeney, J (1998) Coaching and mentoring, in The Gower

Handbook of Management, eds D Lock and N Farrow, Gower, Hants
Cooperrider, D L (2004) Foreword: the birth of global community, in Birth of

Global Community: Appreciative inquiry in action, Lakeshore, Aurora, OH
Cooperrider, D L (ed) (2004) Introduction, in Advances in Appreciative Inquiry:

Constructive discourse in human organizations, Vol 1, Elsevier Science,
Oxford

224 RESOURCES

Cooperrider, D L (2004) Introduction, in Constructive Discourse and Human
Organization, Vol 1, Elsevier Science, Oxford

Cooperrider, D L (2004) With our questions we make the world, in Constructive
Discourse and Human Organization Vol 1, pp 105–25, Elsevier Science,
Oxford

de Shazer, S (1988) Clues: Investigating solutions in brief therapy, W W Norton,
New York

Dilts, R and DeLozier, J (2000) Encyclopaedia of NLP Vols I & II,
NLP University Press, Scotts Valley, Calif

Dilts, R B, Grinder, J, Bandler, R and DeLozier, J A (1980) Neuro-Linguistic
Programming, Volume I: The Study of the Structure of Subjective Experience,
Meta Publications

Ferrucci, P (1995) What We May Be, Thorsons, London
Gallwey, T (1974) The Inner Game of Tennis, Random House, USA
Gallwey, T W (2000) The Inner Game of Work, Orion Business, London
Goleman, D (1995) Emotional Intelligence, Bloomsbury, London
Gray, A (1997) Modern Differential Geometry of Curves and Surfaces with

Mathematics, CRC Press
Greene, J and Grant, A M (2003) Solution-Focused Coaching: Managing

people in a complex world, Momentum Press, London
Gross, R D (1999) Psychology: The science of mind and behaviour, 2nd edn,

Hodder & Stoughton, London
Grove, D and Panzer, B (1989) Resolving Traumatic Memories: Metaphors and

symbols in psychotherapy, Irvington, New York
Grove, D and Wilson, C (2005) Six degrees to freedom: intuitive problem

solving with emergent knowledge, Resource Magazine, fifth edition
Grove, D and Wilson, C (2005) Emergent knowledge ΣKTM and clean coaching,

The Model, edition 2
Hammond, S A (1996) The Thin Book of Appreciative Inquiry, Bend, OR
Harris, A and Harris, T (1995) I’m OK, You’re OK, Arrow, London
Henle, M (1994) A Combinatorial Introduction to Topology, Dover
Jarvis, J (2004) Coaching and Buying Coaching Services: A guide, Chartered

Institute of Personnel Development (CIPD), London
Jay, M (2003) Understanding how to leverage executive coaching, Organization

Development Journal, 21(2), pp 6–19
Jeffers, S (2007) Feel the Fear and Do It Anyway: How to turn your fear and

indecision into confidence and action, 20th anniversary edn, Vermilion,
London

Kubler Ross, E (1969) On Death and Dying, Scribner, USA
Maslow, A (1954) Motivation and Personality, Harper, New York
Maslow, A, Toward a Psychology of Being, Paperbackshop-US, Elk Grove

Village, Ill

RESOURCES 225

Meichenbaum, D H (1977) Cognitive-Behaviour Modification, Plenum Press,
New York

Michaelson, G. A (2001) Sun Tzu: The Art of War for Managers, Adams
Neenan, M and Dryden, W (2001) Life Coaching: A cognitive behavioural

approach, Brunner-Routledge, London
Norris, P (ed) Dynamics of visualization and imagery in therapy [Online]

www.healthy.net/asp/templates/Article.asp?PageType=Article&Id=392&
action=print

O’Connell, B (1998) Solution-Focused Therapy, Sage, London
Page, L (2006) Thinking outside our brains, International Journal of Coaching

in Organizations, 2
Parsloe, E and Wray, M (2002) Coaching and Mentoring, Kogan Page, London
Passmore, J (ed) (2006) Excellence in Coaching: An industry guide, Kogan

Page, London
Passmore, J and Pena, A (2005) How to manage trauma, People Management,

28 July
Perls, F (1942/1965) Ego, Hunger and Aggression, Random House, New York
Perls, F (1969a) In and Out the Garbage Pail, Real People, Lafayette, Calif
Perls, F (1969b) Gestalt Therapy Verbatim, Real People, Lafayette, Calif
Perls, F, Hefferline, R F and Goodman, P (1951) Gestalt Therapy, Julian, New

York
Rosinski, P (1998a) Constructive politics: essential for leadership, Leadership

in Action, 18(3)
Rosinski, P (1998b) Leading for joy: lessons on leadership from the Judaic tradi-

tion, paper for European Forum for Management Development, Forum no 3
Rosinski, P (1999) Coaching across cultures and Coaching from multiple

perspectives, Proceedings of International Coaching Conference, Linkage,
London

Rosinski, P (2003) Coaching Across Cultures, Nicholas Brealey, London
Rosinski, P and Abbott, G (2006) Intercultural coaching, in Excellence in

Coaching: The industry guide, ed J Passmore, pp. 153–69, Kogan Page, London
Rosinski, P and Abbott, G (2006) Coaching from a cultural perspective, in

Evidence Based Coaching Handbook, eds D Stober and A Grant, Wiley,
Chichester

Stewart, I and Joines, V (2002) TA Today: A new introduction to transactional
analysis, 2nd edn, Lifespace

Staber, D and Grant, A (eds) (2006) Evidence Based Coaching Handbook,
Wiley, Chichester

Tompkins, P and Lawley, J (2000) Metaphors in Mind: Transformation through
symbolic modelling, Developing Company Press [Online] www.cleanlan-
guage.co.uk

226 RESOURCES

Tompkins, P and Lawley, J (date) A Strange and Strong Sensation, video, avail-
able from www.cleanlanguage.co.uk

Tulpa, K (2005) Coaching for influence and impact, Coach the Coach, 17
von Senger, H (2006) The 36 Stratagems for Business, Cyan, London
Whitmore, D (2000) Psychosynthesis Counselling in Action, Sage, London
Whitmore, J (2002) Coaching For Performance, 3rd edn, Nicholas Brealey,

London
Whitmore, J and Einzig, H (2006) Transpersonal coaching, in Excellence in

Coaching: An industry guide, ed J Passmore, pp. 119–34, Kogan Page,
London

Wilmer, H A (1987) Practical Jung: Nuts and bolts of Jungian psychotherapy,
Chiron, Wilmette

Wilson, C (2003) Coaching and coach training in the workplace, Industrial and
Commercial Training, 36(3), 96–98

Wilson, C (2004) Clarifying: the techniques of summarising, paraphrasing, reit-
erating and mirroring, Coach the Coach

Wilson, C (2005) The effectiveness of coaching in work life balance, Resource
Magazine, spring, p. 48

Wilson, C (2005) How to develop workplace coaches, Training Journal,
November

Wilson, C (2005) Tools for corporate coaches, Coach the Coach
Wilson, C (2005) Metaphor and symbolic modelling for coaches, Coach the

Coach
Wilson, C (2006) The history of coaching and the need for accreditation, AC

Bulletin, August
Wilson, C (2006) Turning Points: Virgin values, coaching at work, CIPD,

London
Wilson, C (2006) Creating a coaching culture, Payroll World conference and

magazine
Wilson, C (2006) To whom is your loyalty as a coach/mentor? Coaching at

Work
Wilson, C and Bresser, F (2006) What is coaching?, in J Passmore (ed)

Excellence in Coaching: An industry guide, Kogan Page, London
Wilson, C and McMahon, G. (2006) The differences between coaching and its

related fields, Training Journal
Zohar, D and Marshall, I (2001) Spiritual Intelligence: The ultimate intelligence,

Bloomsbury, London
Zohar, D and Marshall, I (2004) Spiritual Capital: Wealth we can live by,

Bloomsbury, London

RESOURCES 227

About the author

Carol Wilson is Honorary Vice President and Head of Accreditation at the
Association for Coaching, Managing Director of Performance Coach Training
and Culture at Work, and is on the Executive Committee of Sir John Whitmore’s
Performance Consultants International. She experienced the value of a coaching
culture at first hand while working at board level for Richard Branson during the
early years of Virgin.

After founding Virgin Music Publishers and elevating it to the position of the
third most successful music publishing company in the United Kingdom, Carol
became the first woman in the world to found her own chart-topping record
label. Called Dindisc, this label today generates over 29,000 pages on Google.
Subsequently, Carol held corporate board-level positions at PolyGram, WEA
and Pinnacle. While discovering and working with many artists such as Sting,
Martha & The Muffins, The Human League and Orchestral Manoeuvres in The
Dark, Carol found her greatest satisfaction was in developing staff and artists to
reach their full potential.

Carol has since trained or supervised the training of over 400 coaches in the
public, corporate and private sectors. She is an international keynote speaker,
broadcaster and writer, and was nominated for the Association for Coaching
Awards Influence in Coaching and Impact in Coaching. She has contributed
many articles to publications including Training Journal, Coaching at Work and
Resource Magazine and a chapter to the Association for Coaching book
Excellence in Coaching: an Industry Guide (Passmore, 2006). Carol specializes
in creating coaching cultures in organizations and training individuals in coach-
ing skills through a worldwide team of coaches and trainers.

In addition to her work in coaching, Carol has partnered David Grove, the
founder of Clean Language, in defining his therapeutic Emergent Knowledge
techniques into methods which can be used by coaches and other practitioners.

228

www.carolwilson.co.uk
www.performancecoachtraining.com
www.cleancoaching.com
www.performanceconsultants.com
e-mail info@carolwilson.co.uk

Carol Wilson holds positions in the following organizations:

Performance Coach Training:
co-founder and managing director
In partnership with Sir John Whitmore, PCT designs and delivers coaching
programmes to organizations comprising some or all of:

■ coaching skills training for managers;
■ coaching management and leadership courses for managers;
■ training, assessing, supervising/mentoring and accrediting internal coaches;
■ performance sales coach training;
■ one-to-one external coaching;
■ cultural transformation tools for whole system change;
■ keynotes, workshops and presentations;
■ open courses in coach training leading to Sir John Whitmore’s ‘Coaching

for Performance’ accreditation.

All services can be delivered worldwide through our international partners.
www.performancecoachtraining.com

Performance Consultants International:
Executive Committee member
Headed by executive chairman Sir John Whitmore, Performance Consultants
International provides specialist advisory, coaching, leadership and investment
services in selected markets around the world.

www.performanceconsultants.com

Culture at Work: founder
Culture at Work provides courses and materials to Performance Coach Training.
The Culture at Work performance coach training course:

ABOUT THE AUTHOR 229

230 ABOUT THE AUTHOR

■ is recognized by the Association for Coaching;
■ puts you on the pathway to the University accredited MSc in Coaching and

Development delivered in partnership by Performance Consultants Ltd, The
Performance Coach and Portsmouth University Business School

■ draws from the work of coaching pioneer Sir John Whitmore and Carol
Wilson’s experience of the leadership techniques of Sir Richard Branson.

Clean Coaching: co-founder with David Grove
Developing and providing training in Clean Language and the Emergent
Knowledge work of David Grove.

www.cleancoaching.com

The Association for Coaching: head of accreditation
A non-profit making accrediting body representing the interests of coaches in
the United Kingdom and internationally.

www.associationforcoaching.com

Sign up for a free monthly article on

www.performancecoachtraining.com

360 degree feedback 126–27

actions 59–60
reviewing 61

advertising versus networking 79–80
agreements 86, 87, 213–15

corporate coaching 215
personal coaching 214

appreciative inquiry 123–24
description 180
example in case history 180

Apter motivational styles 179
Assagioli, Dr Roberto 110
assertiveness, improving 197–98
assessments

and accreditation 74–77
conversion into measurable data

using spreadsheets 176–77,
178

Association for Coaching (AC) 76
Code of Ethics 90
Excellence in Coaching 157

awareness 11, 59, 61, 202–06
questions 61, 202–06

Bandler, Richard 127
Barrett, Richard 119, 121–22, 183

Bays, Brandon 112
BBC

creation of in-house coaching
service

case history 149–54
evaluation 152–54
portfolio of courses 152
selection criteria 150
selection process 150–51
training 151–52

Belbin team role 179
Berne, Eric 117–18
Blanchard, Ken 186

The One Minute Manager 30
body language 27, 129

and neuro linguistic programming
127, 128, 129

Branson, Sir Richard 2–3
bullying 100, 192–93, 199–200
Burrus, Dr Katrina 154–64

cancellation of coaching series
52–53

fees 52–53
career advancement 141, 142
career coaching an environmental

scientist, case history 170–73

Index

231

career development in corporate
finance, case history 144–47

case histories 137–201
adapting from micro-management

to coaching in leadership
185–88

building confidence and self-esteem
147–49

building values-driven organization
182–85

career coaching an environmental
scientist 170–73

career development in corporate
finance 144–47

coach training at NHS 139–40
coaching the global nomad

154–64
corporate coaching in UAE

177–82
creation of in-house coaching

service at BBC 149–54
delegation and responsibility 138
evaluation of coaching at OFGEM

140–43
increasing sales through HRDF

project 164–69
Japan – management styles and

succession planning 185–90
management development at Orica

173–77
succession planning 188–90

change, coping with 115–17
change curve 116–17
change programme, developing

values-based leadership 182–85
charging 85–86

corporate rates 86
personal coaching rates 85–86

Chartwell Coaching Survey results
74, 75

clarifying 25

clean language 27, 111–14, 140
clean questions 23
closed questions 23, 114
closing the deal 84–85
closing a meeting 66
coach

role in organizational hierarchy
131, 132

training as see training as a coach
coachee

deceiving sponsor client 194–95
has become dependent 196
needs additional professional help

193–94
coachee-led 16
coaching see performance coaching
coaching challenges 196–201

the bullied 199–200
coachee lacks confidence 198–99
coachee needs to be more assertive

197–98
mid-life crisis 200–01

coaching series
accountability 60
early termination and cancellation

52–53
feedback 62, 63
final session 62–63
follow-up session 63
handling tears 62
informal coaching 51
intermediate sessions 60–62

actions not completed 61
GROW model 61
procedure at end of session 61
worksheets 61, 207–12

introductory session 53–56
free first session 53, 84–85
goal setting 54–56

length of sessions 51–52
length of time 50

232 INDEX

second session: strategic planning
56–60

sessions, managing the time 52
strategic plan, reviewing 62
structure of sessions 63–66

closure 66
dumping bouquets and baggage

64–65
revisiting the goals 65
setting the scene 63
setting session outcome 65–66

time between sessions 50–51
cognitive-behavioural approach 16
communication

improving, case history 185–88
need to be precise and concise 27

confidence 11–12
building 198–99

case history 147–49
confidentiality 93
conflict resolution 115
consultancy, role 15
Cooperrider, David 123
corporate clients, finding 81–82
corporate coaching agreement 215
corporate coaching in UAE, case

history 177–82
counselling, compared with

performance coaching 16
counsellor, role 14
creation of coaching culture 99–103
cultural perspective of coaching

159, 160–61
cultural transformation tools (CTT)

96, 101, 119, 121–22, 183
cultures, coaching across 97–99
cynicism 79

Daly, Michael 177–82
delegation and responsibility, case

history 138

Dilts, Robert 200–01
DISC profiles 179

e-mail
forums 84
newsletters 83–84

Emerge Development Consultancy
190

emergent knowledge 114–15
emotional distress 14
emotional intelligence (EQ) 32,

33–35
employees, mapping personal values

and perceived values of
organization using CTT 121–22

employment rights, coachee does not
know 195

Enron 133
ENTO 76
EQ see emotional intelligence (EQ)
Ernst, Frank 118
ethics 89–90
European Mentoring and Coaching

Council (EMCC) 76
evaluation of coaching

at BBC 152–54
forms for 87, 216–19

EXACT model 32, 42–47
assessable goals 43–45
challenging 45–46
comparison with SMART model

47
exciting 43
goals 42–47
time-framed 46

feedback 28–30, 34, 62, 63
accentuating the positive 29
appropriate 30
invited 29
personal 29

INDEX 233

self-directed 30
specific 29

Feher, Alex 182–85
four-room apartment 117

Gallwey, Tim 7–8, 36
The Inner Game of Tennis 8

global approach to coaching, case
history 154–64

goals
ascertaining 100–01
GROW model 35, 38, 39, 40, 41
‘imagining winning shot’ 48
measuring 43–45
one focus 46
positive 43

and reticular activating system
48

prioritizing 55
questions 35
setting 43, 54–56

holistic 55
succinct 46–47
timescale 46
see also EXACT model

Goleman, Daniel, emotional
intelligence (EQ) 32, 33–34

Grinder, John 127
Grove, David 27, 111–15
GROW model 32, 35–42, 51, 61,

103
goal 35, 38, 39, 40, 41
options 37–38, 41, 55
reality 36–37, 38, 39, 40, 41, 42,

55
sample coaching conversation

39–42
will 38–39, 41, 42

guided visualization techniques 112

healing 14

holistic goal setting 55

‘imagining winning shot’ 48
industry standards, ENTO 76
informal coaching 51, 94
Innocent 133
Institute of Human Excellence (IHE)

182–85
‘internal chatterbox’ 198–99
International Coach Federation (ICF)

76
internet marketing 82–84

e-mail forums 84
marketing copy 83
networking 82–83
newsletters 83–84
pay-per-click campaign 83
search engine optimization 82
websites 82

intuition 26–27

Janssen, Claes 117
Jiang, Niran 182–85
Jones, Gillian 190–201
judgemental questions 24
Jung, Carl 111, 112, 124

Kunovski, Viktor 164–69

language, importance of 169
Lawley, James 113
leading from behind 94
leading questions 23–24
length of sessions 51–52
life-coaching 7–8
line manager, training as coach 69, 70
linguistics 27, 169

need to be precise and concise 27
tone and pace 27

listening
active 20

234 INDEX

levels 20–21
loyalty 133

Macann, Liz 149–54
McDermott, Bill 144–47
McMahon, Gladeana 13
managerial perspective of coaching

159, 161
marketing 78–80

internet see internet marketing
networking versus advertising

79–80
meaning and purpose, issues of 110
measurement, workplace coaching see

workplace coaching,
measurement

meetings, putting distractions aside
65

Mehrabian, Albert 129
mentor, role 15
mentoring 88–89

compared with performance
coaching 16

metaphors 111–14, 140
mid-life crisis 200–01
Miller, Jo 170–73
mission statements 45–46
mistakes, as learning experience 12
models 32–49

comparison of EXACT and
SMART 47

emotional intelligence (EQ) 32,
33–35

EXACT see EXACT model
GROW see GROW model

moral dilemmas 191–96
the bully 192–93
coachee does not know

employment rights 195
coachee has become dependent

196

coachee is deceiving sponsor client
194–95

coachee needs additional
professional help 193–94

sponsor client is deceiving coachee
191–92

motivation 94
multiple perspectives, coaching from

case history 154–64
Möbius strip representation

163–64
Myers Briggs Type Indicator (MBTI)

124–26

networking
internet 82–83
versus advertising 79–80

neuro linguistic programming
127–28

body language 127, 128, 129
logical levels 200–01

NHS, coach training, case history
139–40

niche coaching 88
NLP see neuro linguistic

programming

OFGEM, evaluation of coaching, case
history 140–43

OK Corral 118
Oliver Purnell 140–43
Oliver, Wendy 140–43
open questions 22–23, 60, 61
options

GROW model 37–38, 41, 55
questions 37–38

organizational hierarchy, role of coach
131, 132

organizational hierarchy of needs
131–33

organizations, changes in 134, 135

INDEX 235

Orica, management development,
case history 173–77, 178

outcomes, setting 65–66

paperwork 87
coaching agreements 86, 87,

213–15
forms for evaluation of coaching

87, 216–19
payment, terms of 85
people, changes in 134, 135
people management skills 141, 142
People Plus Solutions 144
performance coaching

contrast with related fields 13–17
definitions 2, 7
description 13–14
history 7–9
how people and organizations

change 134, 135
introduction of term 9
relationship between component

parts 134, 136
role 16
seven principles see seven

principles of coaching
permission 28

feedback 28–30
personal coaching agreement 214
personal development 142, 143
personality disorder 15
personality tests, Myers Briggs Type

Indicator (MBTI) 124–26
physical perspective of coaching

159, 161
political perspective of coaching

159, 161, 162
professionalism 88
psychiatrist, role 14
psychological perspective of coaching

159, 161
psychologist, role 14

psychometric tests, use to improve
self-awareness, case history
179–80

psychotherapist, role 15
psychotherapy, compared with

performance coaching 16
public speaking, fear of 113

questions 22–25
clean 23
closed 23, 114
goal 35
judgemental 24
leading 23–24
open 22–23, 60, 61
options 37–38
purpose 22
reality 36–37
why questions 24
will 38–39

reality 101–02
GROW model 36–37, 38, 39, 40,

41, 42, 55
questions 36–37

reflecting 26
resources available 101
responsibility 11, 17
reticular activating system 48
retreat for leadership training 183
Robbins, Anthony 127
role of coach 9–10
Rosinski, Philippe 154–64

Coaching Across Cultures 98, 160
Ross, Elizabeth Kuler 116

sales, increasing through HRDF
project, case history 164–69

search engine optimization 82
self-awareness 33–34, 142, 143

improving, use of psychometric
tests 179–80

236 INDEX

self-belief 11–12, 17, 18–19
self-directed learning 8, 16, 93
self-esteem, building, case history

147–49
seven principles of coaching 10–13

action 13
awareness 10–11
blame-free 12, 18
challenge 13
responsibility 11, 17
self-belief 11–12, 17, 18–19
solution focus 12, 16

skills required for coaching 68–69
SMART model 32

comparison with EXACT 47
spiritual perspective of coaching

158–60, 162
sponsor client is deceiving coachee

191–92
spreadsheet, using to convert

assesments into measurable data
176–77, 178

staff retention 140, 142
Stanley, Anne 173–77, 178
Stober and Grant, The Evidence Based

Coaching Handbook 157, 158
strategic plan 56–60

reviewing 62
succession planning, case history

188–90
Sugar, Alan 99
Sugawara, Paula 185–90
supervision 88–89
symbolic modeling 113
symbols 111, 112, 114
systemic coaching 122–23

talking stick 115
team coaching 95

case history 164–69
techniques 20–31

clarifying 25

intuition 26–27
linguistics 27
listening 20–21
permission 28
questioning 22–25

clean questions 23
closed questions 23, 114
judgemental questions 24
leading questions 23–24
open questions 22–23, 60, 61
purpose 22

reflecting 26
telephone, coaching by 130
termination of coaching series, early

52–53
terms of payment 85
testimonials 63
time between sessions 50–51
Tompkins, Penny 113
tools for coaching 109–36

360 degree feedback 126–27
appreciative inquiry 123–24
body language 129
change curve 116–17
clean language 111–14
cultural transformation tools (CTT)

119, 121–22
emergent knowledge 114–15
four-room apartment 117
list of other models 130
metaphors 111–14
Myers Briggs Type Indicator

(MBTI) 124–26
neuro linguistic programming

127–28
symbols 111, 112, 114
systemic coaching 122–23
talking stick 115
telephone coaching 130
transactional analysis 117–18
transpersonal coaching 110–11
values questionnaire 118–20

INDEX 237

training as a coach 68–77
assessment and accreditation

74–77
Chartwell Coaching Survey results

74, 75
line managers 69, 70
master coaches 70, 71
professional coaches 69, 70–71
selection of trainer for organizations

74
selection of training school 71–73
style of training 73–74
university degrees 76–77

transactional analysis 117–18, 161
transpersonal, meaning of 110
transpersonal coaching 110–11
transpersonal psychology 110
Trump, Donald 99

United Arab Emirates, corporate
coaching, case history 177–82

university degrees 76–77

values
mapping employees’ personal and

perceived values of
organization using CTT
121–22

meaning of 118–19
organizational 119, 120
personal 118–19, 120
questionnaire 101, 118–120

values-based leadership
assessment tool 183
developing capability, case history

182–85
values-based surveys 96–97
values-driven organization, building,

case history 182–85

Virgin 2–3
coaching culture 17–19

websites 82
Welch, Jack 99
Whitmore, Sir John 8–9, 33, 59, 99,

110–11
Coaching for Performance 9
GROW model see separate entry

why questions 24
will

GROW model 38–39, 41, 42
questions 38–39

words, importance of 169
workplace coach training 95
workplace coaching 92–105

across cultures 97–99
coachees selection of coach 92
confidentiality 93

creation of coaching culture 99–103
ascertaining goal 100–101
costs and time frame 102–03
large organization 103
options 102–03
reality 101–02
working out schedule 103

informal 94
measurement 96–97

360 degree surveys 96
hard factors 96
recording performance

improvement 96
values-based surveys 96–97

team coaching 95
when useful 94–95

worksheets for coaches/coachees
61, 207–12

Wright, James 138, 147–49

238 INDEX

This page intentionally left blank

239

This page intentionally left blank

240

	Best Practice_Prelims.pdf
	Foreword bySir John Whitmore
	Foreword bySir Richard Branson
	Acknowledgements

	Best Practice_Introduction.pdf
	Part I Fundamentals
	1 What is coaching?
	THE HISTORY OF COACHING
	THE SEVEN PRINCIPLES OF COACHING
	THE CONTRAST BETWEEN COACHING AND RELATED FIELDS
	A COACHING CULTURE AT WORK:THE VIRGIN EMPIRE
	CREATING A COACHING CULTURE

	2 Coaching techniques
	LISTENING
	QUESTIONING
	CLARIFYING, REFLECTING ANDUSING INTUITION
	PERMISSION
	GIVING AND RECEIVING FEEDBACK

	3 Coaching models
	EQ
	GROW
	EXACT

	4 Structure
	THE COACHING SERIES
	LENGTH OF SESSIONS
	EARLY TERMINATION AND CANCELLATION
	THE INTRODUCTORY SESSION
	GOAL SETTING
	SECOND SESSION: STRATEGIC PLANNING
	INTERMEDIATE SESSIONS
	FINAL SESSION
	STRUCTURE WITHIN A SESSION

	5 Training as a coach
	WHO CAN BECOME A COACH?
	LEVELS OF MASTERY IN COACHING
	CHOOSING A TRAINING SCHOOL
	STYLE OF THE TRAINING
	COACHING AND TRAINING FOR ORGANIZATIONS
	ASSESSMENT AND ACCREDITATION

	6 Running a professionalcoaching practice
	MARKETING
	FINDING CORPORATE CLIENTS
	INTERNET MARKETING
	CLOSING THE DEAL
	TERMS OF PAYMENT
	WHAT TO CHARGE
	PAPERWORK
	NICHE COACHING
	PROFESSIONALISM
	MENTORING AND SUPERVISION
	ETHICS

	7 How to create a coaching culture in organizations
	WHO CAN BE COACHED IN THE WORKPLACE?
	CONFIDENTIALITY IN THE WORKPLACE
	INFORMAL COACHING IN THE WORKPLACE
	THE PURPOSE OF WORKPLACE COACH TRAINING
	MEASUREMENT IN WORKPLACE COACHING
	COACHING ACROSS CULTURES
	CREATING A COACHING CULTURE IN THE WORKPLACE
	CONCLUSION

	Part II Advanced coaching
	8 Coaching tools
	TRANSPERSONAL COACHING
	DAVID GROVE’S CLEAN LANGUAGE, METAPHOR AND EMERGENT KNOWLEDGE
	THE TALKING STICK
	THE CHANGE CURVE AND THE FOUR-ROOM APARTMENT
	TRANSACTIONAL ANALYSIS
	VALUES QUESTIONNAIRE
	CULTURAL TRANSFORMATION TOOLS (CTT)
	SYSTEMIC COACHING
	APPRECIATIVE INQUIRY
	THE MYERS BRIGGS TYPE INDICATOR (MBTI)
	360-DEGREE FEEDBACK
	NEURO LINGUISTIC PROGRAMMING
	BODY LANGUAGE
	COACHING BY TELEPHONE
	OTHER MODELS
	THE ROLE OF THE COACH IN THEORGANIZATIONAL HIERARCHY
	AN ORGANIZATIONAL HIERARCHY OF NEEDS
	HOW PEOPLE AND ORGANIZATIONS CHANGE
	THE RELATIONSHIP BETWEEN THE COMPONENT PARTS OF COACHING

	9 Case histories
	DELEGATION AND RESPONSIBILITY
	COACH TRAINING AT THE NHS
	EVALUATING COACHING AT OFGEM
	CAREER DEVELOPMENT INCORPORATE FINANCE
	BUILDING CONFIDENCE AND SELF-ESTEEM
	CREATING AN IN-HOUSECOACHING SERVICE AT THE BBC
	FROM BEIJING TO BELGIUM:COACHING THE GLOBAL NOMAD
	FROM MACEDONIA: INCREASINGSALES THROUGH THE HRDF PROJECT
	FROM CALIFORNIA, USA: CAREER COACHINGAN ENVIRONMENTAL SCIENTIST
	FROM AUSTRALIA:MANAGEMENT DEVELOPMENT AT ORICA
	FROM ABU DHABI: CORPORATE COACHINGIN THE UNITED ARAB EMIRATES
	FROM AUSTRALIA: LEADING FORPERFORMANCE; BUILDING A VALUES-DRIVENORGANIZATION IN IT SERVICES
	FROM JAPAN: MANAGEMENT STYLES ANDSUCCESSION PLANNING
	MORAL DILEMMAS ANDCOACHING CHALLENGES
	COACHING FOR PERFORMANCE ROI

	Best Practice_App A.pdf
	Best Practice_App B.pdf
	Best Practice_App C.pdf
	Best Practice_App D.pdf
	Best Practice_Resources.pdf
	Best Practice_About us.pdf
	Best Practice_Index.pdf

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
 /PalatinoCE-Italic
 /PalatinoCE-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF00540068006f006d0073006f006e0020004c006500610072006e0069006e006700200054006500630068006e006f0020005400610073006b00200046006f007200630065002000730065007400740069006e0067007300200066006f00720020004100630072006f00620061007400200036002e00200054006f0020006200650020007500730065006400200062007900200043006f006d0070006f007300690074006f0072007300200066006f007200200061006c006c002000540068006f006d0073006f006e0020004c006500610072006e0069006e006700200061007000700072006f0076006500640020005000720069006e0074002000760065006e0064006f00720073002e0020004a0061006e007500610072007900200032003000300035002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

