

Building a Coaching Culture for Greater Engagement and Lasting Outcomes

Hilary Oliver, PCC

Immediate Past Chair, ICF Global Board

Today's Presentation

1. ICF – A brief introduction
2. Building a Coaching Culture
 - a) Making the Case
 - b) Measuring for Impact
3. Case Studies
4. Resources

About ICF

- Pioneers in the development of global standards for professional coaching, core competencies, ethics and industry research
- Independent credentialing and training program accreditation body
- Professional development and network-building opportunities for coaches
- Provide organizations access to credentialed coaches around the world

About ICF

- Largest global member network of professional coaches
 - Over 30,000 ICF Members in 138 countries
 - More than 23,000 ICF Credential-holders
 - 130+ Chapters in 70+ countries
- All ICF Members must possess a foundational level of coach-specific training
- ICF Members and Credential-holders must adhere to the ICF Code of Ethics

Building a Coaching Culture

Making the Case

Organisations with a Strong Coaching Culture

- Organizations with strong coaching cultures:
 - Employees and Senior Executives value coaching
 - Managers/leaders spend an above average time on coaching
 - Managers/leaders receive accredited coach Specific training
 - Coaching is a line item on the budget
 - Coaching is part of the strategic plan
 - All employees have opportunities to experience coaching from professional practitioners
 - All 3 modalities exist (external/Internal coaches & manager with coaching skills)

Building a Coaching Culture Research

Impact in Organizations

- Highly adaptable nature has led coaching to become enterprise-wide activity
- Coaching now is considered “merit badge” in most organizations rather than remedial or performance management activity
- Other modalities can be accelerated or have greater impact when layered with coaching (e.g., training, change management consulting)

Coaching Leads To ...

- Improved team functioning
- Improved employee relations
- Faster leadership development
- Increased employee well-being
- Increased emotional intelligence for employees
- Increased engagement
- Increased productivity

Building a Coaching Culture Research

Impact in Organizations

Strong coaching cultures are correlated with higher employee engagement.

Strong coaching cultures are correlated with stronger financial performance.

2016 revenue growth in relation to industry peer group by coaching culture.

Impact in Organizations

- 25% of organizations surveyed in 2017 found to have strong coaching cultures (increase from 17% in 2016)
- Strength Index created by recognizing:
 - Perception of coaching value by key stakeholders
 - Dedication shown through monetary/time commitment
 - Dedication shown through training commitment
 - Access to coaching throughout the organization
- Ongoing research surveying HR/L&D professionals to quantify strength of coaching cultures

*Building a Coaching Culture with Millennial Leaders (2017);
Building a Coaching Culture with Managers and Leaders (2016)*

Impact in Organizations

- Organizations using coaching practices to increase employee engagement (60% of those surveyed in 2015)
- Coaching especially impactful for high-potentials (particularly in terms of engagement) & Millennials
- Trickle-down effect
 - Cascading down from C-suite to all levels
 - Growing number of organizations taking bottom-up approach
- Increasing use of external coach practitioners, internal coach practitioners and managers/leaders using coaching skills

Impact in Organizations

Overall, one in three (37%) organizations use all three modalities, but this occurs in 76% of those with strong coaching cultures.

Building a Coaching Culture with Millennial Leaders (2017)

Impact in Organizations

- Ideal mix of coaching modalities can lead to creation of new leadership paradigm
- Fostering more collaborative management approach and improving team dynamics
- Managers/leaders no longer pressured to “know all the answers”
- Individual contributors more confident and empowered

Impact in Organizations

Most employee segments have access to managers/leaders using coaching skills, but external coach practitioners appear to be reserved for those in senior-level positions and high potentials.

Percentage of respondents' organizations offering coaching to each employee segment (n=670)

Modalities	Internal coach practitioners			External coach practitioners			Managers/leaders using coaching skills		
Available to:	2017	2016	2015	2017	2016	2015	2017	2016	2015
High potentials	79%	37%	39%	67%	41%	39%	74%	72%	58%
Entry-level	69%	36%	27%	42%	10%	3%	75%	77%	69%
Mid-level	81%	38%	40%	54%	23%	14%	79%	78%	74%
Senior-level	74%	32%	33%	79%	55%	61%	70%	65%	48%

Building a Coaching Culture with Millennial Leaders (2017)

Measuring Impact

Ways to Measure Impact

- Pre-post client self-assessments
- 360-degree surveys of the client's bosses, peers and reports
- Climate surveys
- Customer surveys
- Surveys of sales, costs, employee turnover and other business results
- Control Groups

Value of Impact

- Among those who have received coaching, 80% report positive impacts resulting from coaching engagement
 - Impacts more pronounced in organizations with a strong coaching culture
 - Areas of improvement include:
 - Work performance
 - Communication skills
 - Productivity
 - Well-being
 - Business management strategies

Value of Measuring Impact

- Organizations understand potential value of collecting return on investment (ROI) impact data
- Very few organizations have resources, desire or expertise to measure coaching impact at a monetized level
- More organizations satisfied with evaluating return on expectations (ROE)

Recommendations

Recommendations

- Make professional coach practitioners available to managers and leaders
 - Use internal or external coaches to support managers and leaders in unlocking their potential
 - If supervisors of first-time people managers have received appropriate coaching skills training, encourage them to apply these skills
 - Build awareness around any resistance or challenge that exist in the transition from an individual contributor to a first-time people manager

Recommendations

- Train managers/leaders to use coaching skills
 - Offer managers/leaders additional opportunities to receive accredited coach-specific training
 - Provide managers/leaders using coaching skills examples, toolkits, videos, etc. on the coaching core competencies
 - Encourage to use coaching skills in the moment, or during more formal conversations—such as scheduled development conversations

Recommendations

- Understand a multi-generational workforce to address their development
 - Specific needs at certain stages of life more likely to contribute to differences in values and working styles than attitudes and personalities
 - Focus on developing employees and creating opportunities for advancement while providing flexible working arrangements

Case Studies

ICF International Prism Award

- Prism recognizes outstanding organizational coaching initiatives that:
 - Fulfill rigorous professional standards
 - Address key strategic goals
 - Shape organizational culture
 - Yield discernable and measurable positive impacts

ICF International Prism Award

- Previous International finalists include:
 - GlaxoSmithKline, 2016 Winner (United Kingdom)
 - Coca-Cola HBC Russia, 2016 Honorable Mention (Russia)
 - SAP, 2015 Honorable Mention (Germany)
 - Rogers Communication, 2015 Winner (Canada)
 - J.K. Organization, 2014 Winner (India)
 - Isikkent Schools, 2013 Winner (Turkey)

Automotive Fuel Cell Cooperation Corp. (AFCC)

Automotive Fuel Cell Cooperation Corp. (AFCC)

- Winner of 2017 International Prism Award
- Joint venture of Daimler AG and Ford Motor Company (est. 2008)
- Three-fold mission:
 - Develop a fuel cell stack for vehicles that meets cost targets
 - Develop innovative stack concepts and technologies for next-generation fuel cell vehicles
 - Own fuel cell stack product design from “cradle to grave”

Automotive Fuel Cell Cooperation Corp. (AFCC)

- Innovative coaching culture (est. 2012)
 - Directly impacts everyone associated with AFCC, from leaders and managers to new hires, co-op students and outside contractors
 - 50% of employees have participated in formal coaching engagements since 2013
 - Coach-like conversations take place every day at all levels of the organization, in both 1-on-1 and team interactions
 - 80% of senior management and 50% of extended management have undergone 60 hours of coach-specific training

Automotive Fuel Cell Cooperation Corp. (AFCC)

- 161% improvement in leadership culture from 2014-2017, including:
 - Authenticity (+389%)
 - Relating (+228%)
 - Self-awareness (+182%)
 - Achieving (+167%)
 - Systems awareness (+151%)
- Employee turnover has decreased by 48% since 2012, which is a cost savings of \$700,000 USD annually

Automotive Fuel Cell Cooperation Corp. (AFCC)

- Employees who have participated in coaching credit it with:
 - Supporting transitions into leadership roles
 - Strengthening teams
 - Enhancing interpersonal skills inside and outside of office

Automotive Fuel Cell Cooperation Corp. (AFCC)

- Testimonial:
 - “As a new leader, coaching helped me identify my strengths and gaps, successfully resolve conflicts, and deliver and accept critical feedback. Prior to coaching, I was prone to avoiding issues and not voicing my opinions, and I was unaware of my impact on others.”

Automotive Fuel Cell Cooperation Corp. (AFCC)

- Testimonial:
 - “I partnered with an internal coach at a very low point in my career. Quite frankly, I was ready to leave the company. ... My coach helped me discover my values and life purpose, and even create my crew. I was skeptical at first whether coaching would have any impact on me. When I look back, I know the only reason I’m here today is because of my coach and the learning and new perspectives I was able to generate through coaching. Three years later, I’ve been promoted into a senior role and I am happy and engaged. Coaching works!”

EY (Formerly Ernst & Young)

EY (Formerly Ernst & Young)

- 2017 International Prism Award Honorable Mention
- One of largest professional services organizations in the world
- One of the “Big Four” accounting firms
- Robust coaching culture
 - Is part of fabric of organization
 - Emphasizes high-quality conversation, reflection and learning
 - Supports leaders during defining moments in both professional and personal lives

EY (Formerly Ernst & Young)

- Defining Moments
 - New parenthood
 - As of September 2016, more than 700 employees (25% men) had taken advantage of coaching for new parents
 - Promotions/New roles
 - After transition coaching,
 - 96% better understood what drives them
 - 89% were clearer about roles and responsibilities
 - 80% more confidently navigated environment
 - 83% identified & built relationships that matter to success
 - 88% felt stronger as a leader

EY (Formerly Ernst & Young)

- Highest-performing teams (HPT): Leadership and team coaching work that accelerates the success of the account team
 - Includes coaching, consulting and facilitation
 - Participate in 1-on-1 and team coaching over 6-18 months
 - Access to self-service coaching tools/resources
 - When coach leader in context of team, both get better
- Impact on top- and bottom-line results:
 - 31% revenue growth
 - 109% increase in total contract values

EY (Formerly Ernst & Young)

- Nominating Coach Tricia Christian: “Coaching now underpins everything we do at EY...Our organization’s tagline espouses the essence of how asking better questions creates better answers, and thus a better working world. This represents a fundamental shift in how our people do business, from a cultural expectation of showing up as experts who advise and tell, to listeners who ask questions and demonstrate curiosity.”

EY (Formerly Ernst & Young)

- Their 'Tag line' is:
- “Committed to building a better working world!”

Predominant Management Style

FIGURE 9 What three words would you use to describe the predominant management style at your organization? (Larger-sized words are more frequently cited.)

Effective Management Style

FIGURE 10 What three words would you use to describe the most effective management style at your organization? (Larger-sized words are more frequently cited.)

Resources

Building a Coaching Culture Research

In partnership with the Human Capital Institute (HCI):

- *Building a Coaching Culture with Millennial Leaders* (2017)
- *Building a Coaching Culture with Managers and Leaders* (2016)
- *Building a Coaching Culture for Increased Employee Engagement* (2015)
- *Building a Coaching Culture* (2014)

Coachfederation.org/coachingculture

Research and Case Studies

- *2017 Global Consumer Awareness Study*
coachfederation.org/consumerstudy2017
- *2016 Global Coaching Study*
Coachfederation.org/2016study
- *2013 ICF Organizational Coaching Study*
Coachfederation.org/orgstudy
- ICF Global International Prism Award
Coachfederation.org/prism

2365 Harrodsburg Road, Suite A325
Lexington, KY 40504
888.423.3131

Coachfederation.org