
[image: image1]

[image: image1][image: image2.wmf]

IO

 SIG

I

O Psych

Special Interest

 Group

This programme is for:
· Existing coaches who wish to refresh skills / ideas

· Those wishing to transfer from similar professions to coaching

· “In house” coaches or leaders wishing to become more effective at coaching their staff and colleagues

· Anyone else wishing to learn and practice coaching skills in a safe and friendly environment

The two days will be heavily practice based i.e. each theory, tool or concept introduced will be practised or demonstrated where practicable.

By the end of the course you will be able to:
· Understand the process and outcomes of coaching

· Build rapport and trust with coachees

· Communicate effectively as a coach using a wide range of listening, questioning and feedback techniques

· Understand your strengths and weaknesses as a coach

· Have an action plan to improve your coaching skills

· Write coaching plans with inspiring goals

· Motivate coachees to sustain progress towards their goals

· Provide feedback for difficult sessions

· Deliver coaching sessions with more impact

· Describe ways of evidencing coaching effectiveness

· Know how to encourage a coaching culture

Presenters:

Dr. Iain McCormick heads the Executive Coaching Centre Limited in New Zealand. Prior to this he was:

· Consulting Partner in Deloitte working in Canada and New Zealand

· Managing Director of Aon Human Resources Consulting, Hong Kong.

He has twenty five years of human resources and operations consulting and coaching experience in the Asia-Pacific Region. His clients includes: Alcatel, ANZ, BNZ, BP, Chapman Tripp, GE, Goldman Sachs, KMPG, Marks and Spencer, Maunsell, MWH, Rabobank, Reuters, Simpson Grierson and Westfield.

He currently coaches a range of boards of directors, chief executives and other senior managers in New Zealand, Australia, the United States and Hong Kong. Iain has built and runs the web-based DirectorEvaluation.com System. He has taught in the Auckland University Business School for the last 5 years on a part time basis in the areas of People Management, Human Resource Management and Learning and Development. He chairs the board of an Auckland manufacturing company and is a director in a small medical devices start up company.

Iain McCormick holds a Master of Social Science with First Class Honours, a Diploma in Clinical Psychology and a PhD in organisational psychology for his research in the area of work stress.
Sam Farmer is Director of Enhance Facilitation Ltd and Co-Chair of the Coaching Psychology Special Interest Group.

Having a supervisory, managerial and training background largely in the state sector, Sam now works with a variety of organisations in both the commercial and not-for-profit sectors. Clients include CYFS, Dept Corrections, MSF,

District Health Boards, SIM and telcos as will as individual professionals and leaders.

In addition to providing coaching supervision, Sam develops and facilitates bespoke coaching programmes to support professional development and strategic change for large organisational clients as well as smaller businesses. He has also created the Team Engagement Checklist © that is used as a pre/post coaching tool to provide both a quantitative and qualitative indication of the degree to which leaders believe they have achieved team engagement.

Interested in developing more structured pathways into coaching, Sam recently co-founded the New Zealand Coaching Psychology Special Interest Group. He is also a Founder Member of the Society for Coaching Psychology, an Associate of the New Zealand Coaching and Mentoring Centre (www.coachingmentoring.co.nz) and part of a private practice (www.aucklandpsychology.co.nz).

Sam holds a Master of Science in Forensic and Legal Psychology.

Course overview:

Introduction

Evidence for coaching

What is coaching?

Coaching Self Assessment

Reflection on personal motivation and skills to coach and use of a Coaching Skills Self Assessment tool.
How people learn
Identification of the key principles of adult learning and how these are applied in coaching intervention
Foundation Coaching Skills

Each of the following topics will be introduced then practised:

· Establishing rapport

· Listening

· Using instinct to understand

· Questioning

· Giving feedback

· Agreeing actions

· Review and celebration

Coaching Sessions and plans

Introduction to a typical framework for a coaching session

Drawing up a coaching plan

Participants will practise a full coaching session and draw up a coaching plan

Keeping up the momentum

Tips and techniques for motivating coachees to sustain progress towards the agreed goals

Emotional Intelligence
Definitions and key elements

EI in the workplace

Use of an EI Self Assessment tool
Creating and sustaining a coaching culture

Manager as coach

Introducing a coaching culture

The critical elements of a coaching culture
Team and leadership coaching
Professionalisation of coaching
Expectations from the coaching profession and the business world

Professional development, practice and ethics
Close

Review and Plans for Action

Host:
The Industrial Organisational Special Interest Group (IO SIG) and Coaching Psychology Special Interest Group (CPSIG) in association with the Department of Management and International Business at Massey University
Dates:
Day 1: Saturday 6 June Day 2: Sunday 7 June
Venue:
QB1, Massey University Albany, Auckland

Cost:

$350 + GST
Numbers for the workshop are being kept intentionally small, so places are limited. Please book as soon as possible by emailing Stewart Forsyth - stewart@fxc.co.nz to make your booking.
Include in your email: Your role and the requirements for coaching in your role and relevant qualifications

IO SIG Professional development:

Foundation Coaching Skills

