

KINDLE EMBERS COACH TECHNIQUE

Personal Leadership
EPIC Success, Life & Legacy
MIND-BODY-SPIRIT

COACHING, AN UNDERSTANDING

Intuit
Intellect

COACHING, WHAT IS ?

is about

Asking Qs

Listening

Being Neutral

sharing no advise, know-how or expertise !

COACHING, WHAT IS ?

acts as laser on thinking,
cuts thru maze of confusion,
brings forth, hitherto; unknown,

Ideas & Options

COACHING, WHAT IS ?

Raises awareness of **You,** & on
Circumstances

coaching neither is, mentoring or training nor even consulting; it is not advising / sharing what needs to be done; nor is to provide with solutions !

COACHING, IN A NUTSHELL

Creates

Awareness

COACHING, IN A NUTSHELL

Enhances

Perceptions

COACHING, IN A NUTSHELL

Expands

Horizons

COACHING, IN A NUTSHELL

is to take Coachee-Client,
where s/he can't

Reach Alone !

COACHING, IN A NUTSHELL

Generates
Pathways / Possibilities / Avenues /
Opportunities / Alternatives

Options !

COACHING, LEADERSHIP DEVELOPMENT — ICF SURVEY

TOP METHODS OF COACHING

Face-to-face in an **individual** or **group setting**

TOP ADVANTAGES

INTERNAL
Knowledge of company culture

VS.

EXTERNAL
Higher level of coach training experience

COACHING, LEADERSHIP DEVELOPMENT — ICF SURVEY

TOP IMPACTS

- 1 Increased engagement
- 2 Faster on-boarding into new roles
- 3 Faster leadership development

OUTCOMES OF STRONG COACHING CULTURES

Strong financial performance
Higher employee engagement

COACHING, STATISTICS – ICE SURVEY

SUCCESS
 INNOVATION
 VENTURE
 SALES
 MARKETING
 COMPETITION
 OPPORTUNITIES
 IDEAS

Why Coaching Works

There are an estimated 47,500 professional coaches across the world bringing in an annual income close to **\$2 billion** each year.

How has coaching grown so rapidly? **Because it works!**

99% are satisfied with the overall experience.

In fact, 96% indicated they would repeat the process given the same circumstances that prompted them seeking a coach in the first place.

Increased Productivity

Professional coaching explicitly targets maximizing potential and in doing this unlocks latent sources of productivity and effectiveness. At the heart of coaching is a creative and thought-provoking process that supports individuals to confidently pursue new ideas and alternative solutions with greater resilience in the face of growing complexity and uncertainty.

Positive People

In the face of uncertainty caused by workforce reductions and other factors, expectations remain very high. Restoring self-confidence and self-trust to face the challenges is critical to meet organizational demands.

Return on Investment

The coach-client relationship generates learning and clarity for forward action with a commitment to clear measurable outcomes. Coaching offers a good return in investment for individual clients and offers a significant return on investment for companies.

Source: 2011-12 Global Coaching Client Study
 For more info, visit us at www.icecoach.com or contact us at info@icecoach.com.
 © 2012 ICE Coach Federation. All rights reserved. ICE Coach Federation is a 501(c)(3) non-profit organization. All other trademarks are the property of their respective owners. All other trademarks are the property of their respective owners.

COACHING, TECHNIQUE !

Focus on

Discovering Solutions

COACHING, TECHNIQUE !

Based on Internal-Individual Strengths

Overcome Challenges !

COACHING, TECHNIQUE !

Effort towards

Achieving Goals ..

COACHING, TECHNIQUE !

Practices & combines
Left Intellectual Reasoning to
Right Intuitive Reflective

Whole-Brain Thinking

COACHING, APPROACH

an

Acceptance

‘ you can not teach a man anything,
you can only help him/her discover
within himself !’

~ Galileo

COACHING, APPROACH

ICF Coaching

Code of Ethics

- # Conducts Professionally
- # No Conflicts of Interest
- # Maintains Confidentiality
- # Responsible, Accountable Behavior

COACHING, ENGAGEMENT

Coach embodies,

- # a Neutral Attitude
- # is Non-Judgmental
- # actively uses Deep Listening
- # creates an Environment of Trust & Faith
- # knows, 'it is all about the client/coachee'
- # Practices what he Preaches !

COACHING, ENGAGEMENT

Client displays

Courage

is Humble

is Disciplined

is Committed

has Trust

COACHING, ENGAGEMENT

Session progress

- # Identify Areas of Improvement, AOIs
- # COACH Techniques
- # SMART Action Steps
- # Other HOMEWORK !
- # Ownership & Accountability

COACHING, ENGAGEMENT

Efficiency

- # Ideal 6-9-12 Coaching Sessions
- # Client works on Action Points
- # is Results Ready, for next session
- # Client ready to face fears, AOI
- # Responsible, Accountable Behavior

COACHING, ENGAGEMENT

Coach

Approach

- # Believes individuals have all the resources within them to achieve what they want
- # Each behavior has a positive intent
- # Individuals always make the best possible choice available at any time
- # There is no such thing as failure, only feedback ..
- # Change brings, Change !

COACHING, SPECIFICS

TOPICS, Executive Coaching

Improve Employee Engagement, Enthusiasm & Innovation

Advanced Communication Skills

Reduce High Attrition Levels; Improve Employee Loyalty

Improve Customer Service Levels

a Value-added Option, after / during Leadership Training

Create Stronger Relationship with your Clients

Increase Sales, Achieve Corporate Goals

Help Managers handle their Workload

Build Happy, Effective Teams, Repair Strained Relationships

Keep Star Performers Engaged, Growing !

COACHING, SPECIFICS

BENEFITS, Executive Coaching

- # working relationship with direct reports, 77%
- # working relationship with immediate supervisors, 71%
- # team work, 67%
- # working relationship with peers, 63%
- # job satisfaction, 61%
- # conflict reduction, 52%
- # organizational commitment, 44%
- # working relationship with clients, 37%

COACHING, SPECIFICS

BENEFITS, Organizational Coaching

productivity, 53% increase in executives coached

overall quality, 48%

organizational strength, 48%

customer services, 39%

reduced customer complaints, 34%

retaining executives who received coaching, 32%

cost-reductions, 23%

bottom-line profitability, 22%

JOURNEY, TO AN EPIC, GENUINE LIFE & LIVING !

If realized, IT IS GOLD !