

Helping Leaders Embrace Change Through Coaching

Let's Get Started!

- Introduction to ICF
- Latest Research
 - High performing organizations
 - Strong coaching cultures
 - Coaching and change management
- Key Take-Aways
- Resources


International Coach Federation

Founded in 1995, the International Coach Federation (ICF) is a non-profit, membership organization (34,000+) whose mission is to elevate the standards and professionalism for coaching.

More *specifically*, ICF:

- Accredits external providers for coach-specific training; awards individual credential for coaching practitioners (27,000+)
- Helps organizations build a coaching culture
- Conducts state-of-the-industry research
- Hosts in-person and virtual events that offer continuing education and networking
- Maintains chapter network (130+ in 70 nations)


Latest Research


Building a Coaching Culture for Change Management (2018)

Latest edition of ICF-Human Capital Institute (HCI) signature research suite on building coaching cultures in organizations:

- 2014: Building a Coaching Culture (benchmark)
- 2015: BCC Employee Engagement
- 2016: BCC Managers and Leaders Using Coaching Skills
- 2017: BCC Millennial Leaders
- 2018: BCC Change Management
- Questionnaire distributed in June of 2018
- 432 valid responses received

Five subject-matter expert interviewees:

- Coaching and Mentoring Manager,
 CareSource
- Corporate Communications and Change Management, Exelon
- Manager Organizational Development and Learning, University Hospitals
- IT Manager Strategic Communications, Exelon
- IT Change Management and Communications Manager, Exelon


Survey Demographics

Seniority	Percent	Global Region	Percent	Industry	Percent
I manage my own work and contribute to teams and projects. I manage my own work and lead a team of people.		North America 75%		Health Care and Social Assistance	14%
	34%	F	F0/	Finance and Insurance	12%
		Europe	5%	Government / Public Administration	12%
		Middle East and Africa 7%		Professional, Scientific and Technical Services	12%
	22%	Asia	9%	Other Services (except Public Administration)	11%
		Oceania & Latin		Manufacturing	10%
	9%	America	4%	Educational Services	10%
I lead and am responsible for other people managers below me.		Functional Area	Percent	Information	3%
				Retail Trade	3%
				Utilities	3%
				Construction	2%
I am responsible for a business unit or function.	26%	Learning and	24%	Transportation and Warehousing	2%
		Development		Accommodation and Food Services	1%
		Human Resources Talent Management	23%	Management of Companies and Enterprises	1%
I am responsible for		or Organizational	13%	Real Estate Rental and Leasing	1%
an entire	entire 9%			Arts, Entertainment and Recreation	1%
organization.		Change	6%	Mining	1%
O		-Management	3 73	Agriculture, Forestry, Fishing and Hunting	1%
		Coaching	5%	Wholesale Trade	1%
		Other	30%	WATCH C	41


Index Time!


High-Performing Organizations (HPOS)

Performance was measured for seven talent and eight business outcomes using 5-point scales.

Talent Outcomes


How have the following talent and organizational outcomes changed at your organization over the past two years?


Business Outcomes


Compared to your industry competitors, how has your organization fared in the following business dimensions over the past two years?

High-performing organizations (HPOS)

This index found roughly one in three (31%) are classified as high-performing organizations


Percentage of sample classified by high-performing organizations index.


Strong coaching cultures

This index found roughly one in six (15%) organizations had a strong coaching culture

Coaching Culture Composite


- 1. Strongly/somewhat agree that employees value coaching.
- 2. Strongly/somewhat agree that senior executives value coaching.
- 3. Managers/leaders and/or internal coaches received accredited coach-specific training.
- 4. Coaching is a fixture in the organization with a dedicated line item in the budget.
- 5. All employees in the organization have an equal opportunity to receive coaching from a professional coach practitioner.
- 6. Have all three coaching modalities at their organization (internal coach practitioners, external coach practitioners and managers/leaders using coaching skills)


Strong coaching culture outcomes


Strong coaching cultures also demonstrate excellence in most elements of high-performing organizations. Led by very strong correlation with 'large-scale strategic change' outcome

Talent Outcomes


How have the following talent and organizational outcomes changed at your organization over the past two years? (Percentage "Slightly Higher" and "Much Higher")


Business Outcomes


Compared to your industry competitors, how has your organization fared in the following business dimensions over the past two years? (Percentage "Above Average" and "One of the Best")

Strong coaching culture outcomes

Strong coaching cultures are more than twice as likely to be highperforming organizations.


Percentage classified as high-performing organization.


Change Management


Poll Question


Which of the following change management initiatives have occurred at your organization over the <u>past two years</u>? (choose all that apply)

- Organizational leadership change
- Organization-wide technology change
- Department or team technology change
- New product development/innovation
- Environmental/regulatory/legal change
- Business process implementation
- Human Resource process implementation
- None of the above


Change Management Initiatives

List of the most common change management initiatives as reported on survey


■ Percentage reporting occurrence over the past two years

Of the change management initiatives at your organization over the past two years, what has occurred?


Let's Chat!


Chat Question:

First - think about the LEAST successful change management initiatives within your organization the past two years...

What word(s) would you choose to describe why they were NOT successful?


Mentioned most often (success or failure):

1. "Leadership"

2. "Communication"

3. "Resilience"


Why Change Is Not Successful


Thinking about the LEAST successful change management initiatives in the past two years, what three words or phrases would you choose to describe why they failed?


Change management initiatives and successes

High-performing organizations are more likely to report that change management initiatives meet or exceed their expectations for success.


Of the change management initiatives at your organization over the past two years, how would you rate its current success? (Percentage reporting: Equals, Exceeds, and Far Exceeds expectations)


Change Management Activities

List of the most common activities offered by organizations to help navigate change initiatives


Percentage of respondents offering activity (n=432)

Over the past two years, which of these activities has your organization offered as part of a change management initiative? (Select all that apply.)

Change Management Activities

Same list of activities offered by organizations – coaching activities highlighted in yellow


Percentage of respondents offering activity (n=432)

Over the past two years, which of these activities has your organization offered as part of a change management initiative? (Select all that apply.)


Are the Coaching activities helping?


Helpfulness of change management activities

While e-learning was among the most frequently cited, it was rated as one of the least helpful activities


Of what was present in your organization, how helpful was the activity in achieving the goals of the change management initiative(s)? (Percentage reporting Moderately Helpful are not displayed here)

Change Management Success by Category

Coaching activities among most helpful for achieving the goals of the change management initiatives.

Coaching		Formal Learnii	Peer Learning		On-the-Job Learning		
One-on-one coaching with professional coach practitioner	78%	Assessments	55%	Meetings/facetime with senior leaders	/4%	Action learning assignments	73%
Work group coaching with professional coach practitioner	78%	Classroom Training	49%	Formal mentoring programs	65%	Learning labs	72%
Access to manager/leader using coaching skills	70%	Micro-learning content	44%	Peer networking at events or conferences	58%	Stretch assignments or job rotations	67%
Team coaching with professional coach practitioner	67%	Web-based training or e-learning	34%				

Of what was present in your organization, how helpful was the activity in achieving the goals of the change management initiative(s)? (Percentage reporting: Very and Extremely Helpful)

Coaching Activities and Change Management

Applications for Change Management	Applications	for Change	Management
---	---------------------	------------	------------

Coaching Activities	Personal leadershi p style, strengths	Over- coming resistanc	s and	resilienc	Change- friendline ss/	Fostering partner-ships and building	an agile	Models and methods	Stress manage-	Developing change
	and blind spots	е	tools	е	change- readiness	change teams	cuiture	memous	ment	agents
Team coaching with professional coach practitioner	81%	70%	67%	66%	59%	56%	53%	46%	42%	42%
Work group coaching with professional coach practitioner	83%	67%	64%	67%	66%	63%	53%	46%	40%	43%
One-on-one coaching with professional coach practitioner	76%	64%	52%	62%	60%	52%	48%	37%	44%	35%
Access to manager/leader using coaching skills	72%	62%	58%	54%	59%	51%	47%	39%	37%	41%

In the past two years, how has coaching been used with your change management initiatives? (Select all that apply.)


Key Take-Aways

- Three core features found to impact change management success/failure are leadership, communications, and resilience
- High-performing organizations more likely to have change management initiatives meet/exceed their expectations for success (i.e. large-scale strategic change)
- Strong coaching cultures are more than 2 times more likely to be a high-performing organization than their counterparts
- One-on-One, Work Group, and Team Coaching are rated among the most helpful activities in achieving change management goals


Resources


Building a Coaching Culture for Change Management

- ICF/HCI signature research for 2018
- Final Report (34 pgs. digital copy)
- Access at coachfederation.org/coachingculture
- Special offer for ATD webcast participants


International Prism Award

- Presented annually by ICF
- Honors businesses and organizations with coaching programs that:
 - Fulfill rigorous professional standards
 - Address key strategic goals
 - Shape organizational culture
 - Yield discernible and measurable positive impacts
- Learn more and read honoree case studies at coachfederation.org/prism-award


ICF Communities of Practice (CPs)

- Total of 10 CPs Each meets four times/year (virtually)
- CPs include:
 - Executive and Leadership Coaching
 - Internal Coaching
 - Team and Work Group Coaching
 - Coaching and Human Capital
 - Government Coaching
- Register online at coachfederation.org/communities-ofpractice


Connecting at ATD Conference

- May 19-22, 2019 (Washington, DC)
- Career Center Exclusive Sponsor
 - Pro bono coaching offered to attendees (Sunday-Wednesday)
 Educational sessions with Tara Jaye Frank (Monday-Tuesday)
 https://tarajayefrank.com/
- Visit ICF in Expo Hall (booth #1901)


Questions?


Contact Me

Mark Ruth, Director of Research & Education, ICF

mark.ruth@coachfederation.org

https://www.linkedin.com/in/mark-ruth/


Contact ICF

2365 Harrodsburg Road, Suite A325 Lexington, KY 40504 888-423-3131

coachfederation.org

