ILM Coaching and Mentoring Programme
Self Assessment Questionnaire
Please complete the attached questionnaire as thoroughly and honestly as possible at the commencement of the programme and again on completion of the programme. This questionnaire is designed to help you to identify your strengths and development areas and forms part of your self reflection assignment.

Please rate yourself against the following Coaching Competencies. These competencies form the cornerstone of the EMCC’s (European Mentoring and Coaching Council) competency framework.

For further information about the EMCC, it’s code of practice, ethics and competencies please visit www.emccounicil.org

Please note these ratings are for development purposes only, therefore a rating of 0, 1 or 2 will not be reflective of poor performance, but of a development need, eg a gap in knowledge, understanding or skills. As part of your ILM development we will ask you to re-assess yourself at the end of the programme.

5 = excellent, consistently exceeds the requirement.

4 = very good, always meets the standard and sometimes exceeds.

3 = good, meets the standard.

2= satisfactory, sometimes meets the standard and is aware of own shortfall.

1= needs to develop, rarely meets the standard and is unaware of the

 requirements.

0 = not seen, as not relevant to this role, but will need to develop for the

 future.

Name: ………………………………………………………………………

Date: …………………………………………………………………………
	Coaching Competencies
	Rating

	Initiating the Coaching Relationship:

· Ensures that coaching meetings take place uninterrupted in appropriate surroundings at a mutually convenient time.

· Puts others at ease by use of the appropriate actions, languages and behaviours.
· Gives another undivided attention.
· Demonstrates strong belief in the boundless potential of others.
· Demonstrates strength of personal commitment to learning a development.
· Contracts with the coachee to establish the parameters of relationship build on mutual respect.
· Establishes trust.
· Demonstrates integrity.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Developing the Coaching Relationship:

· Shows sensitivity to the needs, feelings, moods and emotions of others.

· Is easily accessible.

· Responds speedily to requests for contact/support.

· Confronts negative behaviours and attitudes.

· Offers feedback with recipient’s permission.

· Can be relied upon to offer appropriate and objective feedback.

· Is consistently creative in approach to others.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	EMCC Competencies
	Rating

	Managing Self

Self Awareness:

· Suspends judgement to achieve maximum objectivity in one’ relations with others.
· Works in the full knowledge of one’s own set of values, beliefs, prejudices, emotions and preferences.
Controlling Emotions and Stress:

· Handles the emotions of others without becoming personally involved.
· Remains calm in difficult situations or when faced with uncertainty.
· Accepts personal feedback or criticism without becoming defensive.
· Responds honestly to other’s emotions.
· Confronts conflict objectively and honestly.
Managing Continuing Personal learning and development:

· Takes responsibility for meeting own learning and development needs.
· Seeks feedback on own performance to identify strengths and weaknesses.
· Modifies behaviour wherever needed as a result of feedback.
· Reflects systematically on own performance in order to improve it.
· Develops self to meet changing/new demands.
· Transfers learning from one situation to another.
	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Coaching Competencies
	Rating

	Working within an agreed ethical code:

· Manages their own personal values, attitudes and beliefs.

· Agrees a clear code of practice/contract for the coaching relationship.

· Recognises and explains limits of own competence.

· Gives clear, relevant and timely information on sources of additional support.

· Clearly identifies and raise ethical issues.

· Confronts and works towards the resolutions of ethical dilemmas.

· Confronts discriminatory attitudes and behaviours.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Working with a set of beliefs
· Clearly and candidly manages one’s own values, attitudes, beliefs and emotions when appropriate.

· Displays empathy – the ability to enter imaginatively into and understand another’s values, attitudes, beliefs and emotions but remain neutral and non-judgemental.

· Demonstrates a non-judgemental acceptance of others.

· Works in the expectation of mutual respect.
	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Striving for Excellence:

· Creates a personal concept of what excellence looks and feels like.
· Supports striving for goals that are innovative and demanding.
· Continually seeks to identify and overcome barriers to excellent performance.
· Actively seeks to be aware of and measure oneself against best practice.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Coaching Competencies
	Rating

	Communicating:

Listening to Understand:

· Demonstrates active listening by asking questions, seeking clarification, rephrasing others’ statements and summarising to check understanding.
· Uses positive body language and non-verbal signals to demonstrate openness and undivided attention.
· Conforms understanding through observation and interpretation of non-verbal signals (body language, facial expression, tone, vocal signals).
· Listens to understand motivation.
· Listens to pick up emotions.
· Makes appropriate use of silence.
 Promoting Understanding:

· Presents ideas and information in ways which are easily understood.
· Uses styles of communication that are appropriate to listeners and situations, including choice of time and place.
· Seeks to clarity the understanding of others.
· Encourages listeners to ask questions.
· Paraphrases and summarises to promote understanding.
· Modifies communication methods and style in response to feedback.
· Recognises and expresses emotions.
· Response appropriately to others’ emotions.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Coaching Competencies
	Rating

	Focusing on goals:

· Enables another to identify their goals.

· Enables another to clarity and refine their goals.

· Challenges assumptions and unfocused thinking.

· Enables another to achieve a clearly imagined vision of how it will be/feel when the goal is achieved.

· Challenges change or loss of focus.

· Overcomes distractions.

· Uses feedback to maintain clarity of vision and purpose.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Having a flexible approach
· Adapts skills, pace and tone to reflect the needs of others.

· Shows sensitivity to the needs and emotions of others.

· Respects the values, attitudes and beliefs of others.

· Employs all aspects of personal competence – intuitive, intellectual, emotional – to challenge inflexibility.

· Suspends judgements and contemplates the unthinkable.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Thinking and Understanding:
· Focuses on facts, issues outcomes when handling an emotional situation.

· Balances logic with intuition/emotional intelligence.

· Reconciles and employs a variety of perspectives when trying to make sense of a situation.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

	Coaching Competencies
	Rating

	Thinking and Understanding continued:

Analysing:

· Identifies a range of elements in a situation.
· Breaks down process into tasks and activities.
· Finds a number of perspectives on a problem.
· Identifies the implications, consequences or cause-and-effect relationship in a situation.
 Conceptualising:
· Helps build a complete and valid picture from a restricted or incomplete picture.

· Draws on own experience and evidence from other sources to identify problems and understand context.
· Identifies patterns or meaning from events and data not obviously connected.
· Is confident to offer new ideas and alternative ways of working.

	0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

0 1 2 3 4 5

Current Strengths and Weaknesses

What, in your opinion, are your key strengths as a coach?

……
What, in your opinion, are your key development areas (weaknesses) ?

……

……
What actions will you take to address these gaps?

……

……
Thank you for taking the time to complete this development assessment.

ILM Coaching and Mentoring Programme Self Assessment Questionnaire - 2 -

