

Hot topics

TAKING THE
TEMPERATURE
OF COACHING
Summer 2009

1 SUMMARY OF KEY FINDINGS

4 THE SURVEY

13 CONCLUSION

SUMMARY OF KEY FINDINGS

Coaching and mentoring (in this
report, the term ‘coaching’ refers to
both coaching and mentoring) are
increasingly used in learning and talent
development (LTD), in performance
management and to support change.
The CIPD’s 2009 Learning and
Development annual survey report (CIPD
2009a) of 593 respondents indicated
that coaching is used by over two-
thirds of the respondents within their
organisations. CIPD surveys cover a
range of organisations in every sector
of the economy. High levels of coaching
were also identified in the Corporate
Research Forum (CRF) report (Lambert)
as early as 2001. Coaching has therefore
taken place at a high and stable level
over time. However, as the economic
environment has worsened, it seemed
time to test whether coaching is still in
such a healthy state. Could coaching
be seen as a ‘nice to have’ – in contrast
to other forms of training intervention
that are perceived as more operationally
critical? Could coaching be under threat
as budgets and spending priorities come
under renewed scrutiny? We therefore
used this survey conducted in August
2009 to try to answer these questions.

We sought data on coverage,
expenditure trends and the role and
contribution of coaching. We also

wanted to test how coaching is being
delivered and find out who are the main
agents of delivery. Where coaching is
being co-delivered between external
consultants and internal resources, we
tried to gauge the balance. We sought
data on the purpose of coaching, for
example for performance management
or to promote organisational change
and agility. The survey also looked at the
procurement of coaching. We wanted to
know how organisations were selecting
coaches and whether they preferred
accredited coaches belonging to the
nascent coaching bodies.

Finally, evaluation is essential to
measuring the true impact of coaching
and realising the value for the
organisation as well as the individual.
Building upon previous surveys that
gathered data on the incidence of
evaluation, we probed much further into
the detailed processes and methods of
coaching evaluation. We will develop
this further in the coming year with a
detailed project on coaching evaluation,
providing tools and insights to assist
practitioners. We have summarised
the insights from this report into a
number of ‘practice pointers’ to help
organisations as well as individuals drive
value and lasting benefit from coaching.

TA
K

IN
G

 TH
E
 TE

M
P
E
R

A
TU

R
E
 O

F C
O

A
C

H
IN

G

1

To ‘take the temperature of coaching’
we conducted an online survey of
members in both the LTD area and those
responsible for the delivery of coaching
within HR. Given the CIPD’s coverage
in this area, this constitutes a sizeable
number of practitioners involved in the
purchasing, development and delivery of
coaching	within	the	UK.	Just	over	half	
of responses are from the private sector,
with 36% from the public sector, 5%
from manufacturing and the remainder
from the voluntary and community
sectors.	The	poll	attracted	598	responses.	
That is a general response rate of over
10%, though for some questions the
relevant sample response was lower, and
is specified in the report.

Coverage trends
•	 Coaching	is	reported	as	taking	

place by 90% of respondents. This
is a very high level and may reflect
a re-appraisal and re-labelling of
other management practices and
programmes.

Expenditure trends
•	 Seventy	per	cent	report	that	coaching	

expenditure is either increasing or
being maintained, with only 20%
reporting reductions.

Role and contribution
•	 Just	over	half	of	our	respondents	

describe coaching as primarily
a learning and development
intervention; the remainder say
that it is used for organisational
development and change
management.

Responsibility for delivery
•	 Line	managers	supported	by	

internal coaches are responsible
for delivery of coaching in 63%
of cases. Main resposibility for
coaching rests with line managers
in 37% of organisations surveyed
and with external coaches in 15%.
This confirms our previous findings
that coaching is increasingly being
delivered by line management.

•	 External	coaches	and	consultants	
are used in over 60% of respondent
organisations, mainly for design
and development of coaching
programmes as well as providing a
coaching service to executives.

TA
K

IN
G

 T
H

E
 T

E
M

P
E
R

A
TU

R
E
 O

F
C

O
A

C
H

IN
G

Purpose of coaching How coaching is evaluated
•	 In	40%	of	the	organisations	surveyed	 •	 More	than	80%	of	organisations	

the declared purpose of coaching is report that they measure or evaluate
performance management. the impact of coaching.

•	 Leadership	and	change	management	 •	 Just	under	a	fifth	of	respondents	use	
is the purpose in just over one-third of evaluation practices developed at the
respondent organisations. outset. However under 3% report

•	 Employee	engagement	is	the	purpose	 using	return	on	investment	(ROI)	and	
in just over a quarter of organisations. about	8%	use	return	on	expectation	

(ROE)	methods.	
Who receives coaching? •	 Over	20%	use	measurements	of	key	
•	 A	third	of	organisations	report	that	 performance indicators (KPIs) and

coaching is given to all employees. other corporate and HR metrics,
•	 Just	under	20%	report	that	coaching	 while about the same number use

is reserved for ‘high potentials’ and ‘stories and testimony’ to prove the
‘future talent’. value of coaching.

•	 About	a	quarter	reserve	most	
coaching for managers and fewer
than 10% use it just for executives
and at board level.

How is coaching procured?
•	 Coaching	services	are	still	procured	

largely through ad hoc processes using
trusted previous providers (over 70%).

•	 About	a	quarter	use	formal	tendering	
processes and a small minority use
assessment centres.

•	 Only	about	one-third	of	respondents	
insist on their coaching service being
provided by certified coaches licensed
by	professional	bodies	such	as	EMCC,	
AOC,	ICF	or	APECs.

TA
K

IN
G

 TH
E
 TE

M
P
E
R

A
TU

R
E
 O

F C
O

A
C

H
IN

G

2 3

THE SURVEY

To ‘take the temperature of coaching’ we
conducted an online survey of members
in both LTD and those responsible for the
delivery of coaching within HR. Given
the CIPD’s membership in this area,
this constitutes a sizeable number of
practitioners involved in the purchasing,
development and delivery of coaching
within the UK. The survey attracted
598	responses	–	just	over	10%	of	
those	invited.	Of	these,	just	over	half	
are from the private sector (excluding
manufacturing), 36% from the public
sector, 5% from manufacturing and
the remainder from the voluntary and
community sectors.

Coaching expenditure in the current
environment
There is evidence that coaching spend
is	holding	up	robustly.	Seventy	per	cent	
of respondents report that coaching
expenditure is being maintained or
increased, with 20% reporting a
decrease. This is encouraging and
suggests that coaching is not just
perceived as a ‘nice to have’ intervention
and is not facing the cuts elsewhere,
as reported in our Hot Topic report
Innovative LTD: Positioning practice for
recession and recovery (CIPD 2009b).

The role and contribution of coaching
When asked which option best describes
the role of coaching in their organisation,
over half of respondents suggest it
is a ‘key part of learning and talent
development’. Figure 2 shows this. It’s
also clear that coaching is no longer
restricted to senior executives as was once
the case, with just under 5% reporting
that coaching is restricted to this group.
Just	under	20%	report	that	coaching	
is a minor aspect of learning and
development and about 7% report that
it occurs informally. About 10% report
that coaching is run between different
departments, possibly an organisational
or leadership development function.

Extent of coaching: recent trends
The extent of coaching is high, with
nearly 90% of respondents reporting
that coaching is used within their
organisation. This is an interesting finding
because previous surveys have shown
a high and stable level of reported
coaching practice at around 70%. The
finding may reflect a subset of active
and engaged coaching practitioners
rather than the group of learning and
development professionals surveyed in
our annual Learning and Development
surveys. Around a fifth of respondents
are heads of LTD, about a quarter are
senior managers and business partners in
LTD, a similar number are HR team

Figure 1: Coaching expenditure compared with previous year

20%

42%

10%

28%

Figure 2: Role and contribution of coaching in organisations

Other situation

Talked about but seldom practised

Run between departments

Occurs informally

Restricted to top management

Minor aspect of learning and development

Key part of learning and development

0 10 20 30 40 50 60

Percentage of respondents

2

7

7

4

10

19

51

Stayed the same

No information

TA
K

IN
G

 T
H

E
 T

E
M

P
E
R

A
TU

R
E
 O

F
C

O
A

C
H

IN
G

 TA
K

IN
G

 TH
E
 TE

M
P
E
R

A
TU

R
E
 O

F C
O

A
C

H
IN

G

Increased

Decreased

5 4

members with responsibility for coaching,
and the balance come from other roles
such as organisational development.
This increase in usage is therefore
being reported by a diverse range of
practitioners.

Additional comments from the free
response section show the variety of
ways in which coaching is being used.
We looked at comments representative
of where coaching is ‘stagnant’ or
failing, where it could be classed as
‘growing’ and where it was being
considered as a new or fresh initiative
–	‘emergent’.	Some	of	the	comments	
representative of these states are
shown in Figure 3.

Responsibility for coaching delivery
Our	previous	surveys	on	coaching	have	
shown a marked trend towards coaching
by line managers and specialist internal
coaches.	Our	recent	report,	Coaching at
the Sharp End: The role of line managers
in coaching (Anderson et al 2009),
examined and identified the behaviours
and processes needed for effective line
manager	coaching.	Our	latest	report	
suggests some ambiguity in terms of the
nominal responsibility for coaching and
the reality of coaching delivery.

When our survey respondents were
asked, ‘Who is responsible for coaching?’
37% indicated that line managers have
the primary responsibility. Roughly
a third report that specialist internal
coaches	are	responsible.	External	coaches	

Figure 3: How coaching is being used in organisations

TA
K

IN
G

 T
H

E
 T

E
M

P
E
R

A
TU

R
E
 O

F
C

O
A

C
H

IN
G

 Often talked about but
seldom practised

Mainly at lower levels
with little at mid- to
top-level managers

Coaching is unstructured
and random

Everyone is aware it’s
important but doesn’t
have the time

Our aim is to create a
coaching culture in our
workplace

We have a coaching
culture; it exists
everywhere

Intrinsic part of the
talent programme

St
ag

n
an

t Recently introduced and
is being formalised

Shortly to be addressed
for 2010

It is a growing element
of our L&D strategy

Em
er

g
en

t

G
ro

w
in

g

were identified as the main deliverers
of coaching in fewer than 15% of
the responses. In reality, coaching is
developed and delivered by different
‘agents’, both within and external to the
organisation.

We wanted to gauge how coaching
is delivered when different parties are
involved.	Figure	4	shows	that	85%	
of respondents say that it is delivered
by line managers with support from
internal or external coaches. Thirty–seven
per cent are using external coaches
to support their internal resource.
There is evidence from other sources
that external consultants play a role in
getting coaching off the ground, to a
so-called ‘tipping point (see Developing
Coaching Capability in Organisations
(Knights	and	Poppleton	2008)).	Generally,	
when coaching is introduced, external
consultants help develop, deliver and
usually undertake individual coaching
for senior roles. The key issues therefore,
as identified in our Coaching at the
Sharp End report, is that line managers
are increasingly being used as the load-
bearers and deliverers of coaching with

Figure 4: Co-delivery of coaching

external consultants fulfilling the role of
architects and designers of coaching.

The CIPD has been at the forefront of
driving	up	standards	in	coach	selection.	Our	
Coaching and Buying Coaching Services
guide	(CIPD	2008a)	(updated	from	the	
2004	original)	provides	key	guidance	on	
coach selection. Given the importance of
external coaching providers, we wanted
to look into the coach selection process.
Of	the	respondents	who	use	external	
coaches, about a quarter select trained
and accredited coaches through a formal
tendering process. Fewer than 2% use
assessment centres for coach selection. It’s
clear that the most widespread practice
in coach selection is through ad hoc
consultancy and the use of preferred
providers.

From the ‘other’ category (where none
of the options set out described practice),
we obtained further examples of coach
procurement.	The	NHS	for	example	uses	
regional coaching pools, as do some
local	authorities	and	police	forces.	Other	
respondents rely on individuals to find
their own coaches and some have no

Line managers supported by internal coaches 63

Line managers supported by external coaches 22

Internal coaches supported by external coaches 15

0 10 20 30 40 50 60 70

Percentage of respondents

(Base 488 Responses have been rounded)

7

TA
K

IN
G

 TH
E
 TE

M
P
E
R

A
TU

R
E
 O

F C
O

A
C

H
IN

G

6

knowledge of how coaches are selected
and appointed. This may well be because
much of the informal contracting would
be between senior executives and coaches,
with LTD firmly out of the loop. In those
cases the benefits for the organisation
may not be fully realised because coaching
can be perceived as a standalone, almost
furtive process. The costs involved in large-
scale coach assessment and tendering
may be beyond the resources of most
organisations, but the tendency for people
to engage coaches on an ad hoc and
informal basis is still dominant.

Accreditation
These issues were explored in some detail
by	the	Corporate	Research	Forum:	

‘Given the widespread concern among
buyers of coaching services about the
unregulated nature of the coaching
industry and variable quality, the obvious
answer has been for coaches to agree
some standards. That process started
in the 1990s, but has accelerated since
2001. However, this has not solved the
problem, and has actually created new
challenges.’	(Lambert	2008)

The need for coaches to be accredited
and qualified with a recognised body like
the	European	Mentoring	and	Coaching	
Council	(EMCC)	is	expected	to	drive	
future coaching practice. However, the
survey shows that this is not yet that
widespread a practice. Around one-
third of organisations insist on such
credentials. This could mean that a lot of

TA
K

IN
G

 T
H

E
 T

E
M

P
E
R

A
TU

R
E
 O

F
C

O
A

C
H

IN
G

unqualified coaches are being engaged
or that organisations see the badge of
professional membership as unnecessary.
There could also be a lack of knowledge
about the value of qualified coaches
and whether they are any more
effective or indeed add value. It’s also
likely that insisting on the selection of
professionally qualified coaches could
have a knock-on effect, with the same
requirements being applied to internal
coaches, who may currently have only
one or two days, coach training. As
the industry seeks to drive up coaching
standards and the purchasers seek to
extract better value out of coaching, this
could be a major emerging issue.

Internal coaches
Most organisations use internal coaches,
whether line managers or the specialist
internal coaches often used in larger
companies. The selection process for
these coaches is critical to the success
of coaching programmes, so we
delved into how these coaches are
selected. We asked the respondents to
select the two options they most use.
Figure 5 shows that while a significant
minority seek volunteers, most task line
managers to deliver coaching. A small
number provide a cadre of specialist
coaches. We know from our Developing
Coaching Capability research that many
organisations,	such	as	Orange,	the	BBC	
and	the	NHS,	have	competitive	selection	
processes to appoint internal coaches.
The larger number of organisations in
this survey suggests that this process

is less common than that of tasking line
managers with coaching responsibility.
The implications for this were expressed by
leading internal coach Martin Howe in our
report Latest Trends in Learning, Training
and Development	(CIPD	2008b):

‘The easier choice of pathway at this
crossroads is to remain in relative confusion,
by tacking coaching on to an ever-growing
list of line manager responsibilities, as if it
were just another devolved HR function.
The harder road leads to a clear, embedded,
fully aligned strategy that deploys
dedicated coaches to impregnate the entire
organisational culture. It is the more difficult
option because it involves engagement
at every level and the commitment of
resources to training internal coaches.
It is sad, but hardly surprising then, that
only a quarter of respondents formally
write coaching into their learning and
development strategy.’

These comments suggest that LTD
professionals are always involved in

Figure 5: How are internal coaches selected and trained?

No system for recruiting and training coaches

Appoint a cadre of advanced qualified coaches

21

15
whose main job is coaching

Task managers and provide appropriate training

Volunteers are sought and provided with basic training

48

25

0 10 20 30 40 50

Percentage of respondents

TA
K

IN
G

 TH
E
 TE

M
P
E
R

A
TU

R
E
 O

F C
O

A
C

H
IN

G

coaching	strategy.	Sometimes,	though,		LTD	
practitioners have no part in the decision.
This is especially the case when the process
is in the domain of individual departments
and perhaps an organisational development
consultant. But LTD should be aware of the
problem given coaching’s importance as a
learning and development intervention.

Who gets the most coaching?
Over	one-third	reported	that	most	coaching	
is available to all employees. We were
interested to find out who receives most
coaching in organisations in practice, since
recent research, such as our Fighting Back
through Talent Innovation (CIPD 2009c),
suggests that those defined as top talent
benefit	more	from	coaching.	Just	under	a	
fifth of respondents reported that high-
potentials and others identified as ‘top
talent’ receive the most coaching. About
12% reported that it is senior management
and just fewer than 10% that it is primarily
executives	and	those	at	board	level.	Just	
over 10% reported that coaching is
focused mostly on line managers.

8 9

Figure 6: Other uses for coaching

The purpose of coaching
Coaching is used for a variety of
purposes. Leadership development was
identified as the main purpose in 23% of
organisations, while coaching is used for
performance management in over two-
fifths of respondent organisations. There
is a perennial debate about whether
coaching that is seen as ‘remedial’
and aimed mainly at poor performers
is less productive. About a fifth of our
respondents reported that coaching
is used primarily for managing poor
performance.	Engagement	is	also	being	
seen as an area where coaching can be
used.	Just	fewer	than	10%	reported	
using coaching for this, and roughly
the same number as part of a change
management process. About 15% are
using coaching primarily for talent and
succession	planning.	Other	uses	for	

TA
K

IN
G

 T
H

E
 T

E
M

P
E
R

A
TU

R
E
 O

F
C

O
A

C
H

IN
G

Developmental

• used for development and improving poor performance
• part of talent and leadership development
• specific professional development

• to support academic staff during their three-year probation
• for transition to senior roles
• to prepare chief officers and graduate trainees

• where problems arise
• to develop performance at all levels
• part of performance management to support staff development
• (to train) the sales team Performance

Transitional

coaching fall into the broad categories
of developmental, performance and
transitional.

Coaching evaluation
In our Learning and Development survey
report (CIPD 2009a), we sought to
understand how coaching is evaluated
within organisations. Two-fifths review
objectives between the coach, line
manager and coachee. Around a
quarter reported that a ‘bilateral’ review
involving only the coach and coachee
is used at the start of the coaching
assignment.	Over	a	quarter	use	the	
ubiquitous 360-degree appraisal tool and
about one-fifth use the ‘happy sheet’, or
post-course evaluation form.

One	of	the	challenges	for	LTD	and	
indeed for HR in the current climate

of recession and retrenchment is to
justify and promote the value of our
interventions to the organisation. In our
recent report, Promoting the Value of
Learning in Adversity (CIPD 2009d), we
explained the need for LTD to prove its
value to the organisation. LTD needs a
convincing narrative to explain how it
contributes to the organisation. It also
needs to be constantly aligned with the
aims of the organisation and to show
a compelling evidence base for the
impact of interventions. In that report we
coined	the	mnemonic	RAM:	Relevance,
Alignment and Measurement. This advice
applies	to	coaching.	Often	coaching	
is perceived as a ‘nice to have’ or a
‘visionary’ and even ‘fluffy’ activity whose
value is opaque. These perceptions are
damaging, but we invite them if we do
not evaluate coaching consistently.

The good news from this survey is that
the proportion who fail to evaluate
at any level has fallen slightly and
there seems to be better awareness of
evaluation techniques and models. We
asked how coaching is being evaluated.
Of	511	respondents,	those	who	develop	
evaluation criteria at the outset account
for about 20%. Approximately 3% use
return	on	investment	(ROI)	processes	
where an ongoing cost–benefit analysis is
conducted. Twenty-two per cent evaluate
coaching through improvements in
key performance indicators (KPIs), such
as retention rates, turnover, absence,
and	talent	and	succession	criteria.	Just	
under	8%	use	the	hybrid	technique	

recommended by our research in 2007
with Portsmouth University (Anderson
2007), which is derived from an
American practice known as ‘return on
expectations’,	or	ROE.	This	is	a	process	
where desired changes and outcomes
are specified and improvements recorded
using a number of measurement
techniques.	Just	over	a	fifth	agreed	
with the statement that their evaluation
practice is about looking for ‘stories and
testimonies and did not bother much
with measurement’. This means that
nearly half are not measuring the value
of coaching or are relying on methods
which, used alone, tell us very little
about the value coaching is delivering
for	the	organisation.	One	respondent	
suggested that it is ‘absurd to even try to
measure so abstract and evanescent an
intervention as coaching’.

Some	coaching	practitioners	and	
LTD specialists as well as some major
academics share this view. They point to
the transformative impact of coaching
on individuals as evidence of its
effectiveness. Individuals may well feel
enriched, there may be a good ‘buzz’
about coaching, but in the current
climate what does not get measured can
be vulnerable to cuts. There is evidence
of this in our recent report (CIPD 2009b).
Coaching may – because it is a relatively
low-cost intervention, especially when
delivered internally – be better placed
than other interventions, but its value
needs to be explained.

TA
K

IN
G

 TH
E
 TE

M
P
E
R

A
TU

R
E
 O

F C
O

A
C

H
IN

G

10 11

Practice pointers
Coaching has been seen as a benefit to
the individual but it also has considerable
benefits to the organisation. At its
core coaching is about awareness and
responsibility.	Employees	who	accept	
awareness and responsibility are
better	focused	to	deliver.	Employees	
who are focused on goals, allied to
the appraisal system and aligned to
the organisational strategy can learn
better, manage relationships better, be
better team members and deliver better
performance.

Coaching can also unleash the potential
for innovation and adaptation needed
in today’s environment. Greater agility
and responsiveness can be developed
through coaching and mentoring. In
essence, coaching builds human capital
by strengthening the resource of both
people and organisations. However,
for coaching to deliver effectively for
the individual and the organisation, the
organisation must itself accept awareness
and responsibility for coaching. For that
to happen, several conditions need to be
present:	we	call	it	OPRA.

Ownership: Coaching works best and
delivers best when it is owned from the
top of the organisation and its relevance
and value is explained throughout. This
means ensuring sponsorship at senior
levels, involving the key managers in
delivery and ensuring that coaching
initiatives are aligned within the
organisational context and strategy.

TA
K

IN
G

 T
H

E
 T

E
M

P
E
R

A
TU

R
E
 O

F
C

O
A

C
H

IN
G

Positioning: Coaching needs to be
properly positioned, defined and
aligned. The organisation must develop
a coherent explanation of what coaching
is expected to deliver, the level at which
it will take place, who will receive
coaching and the purpose for which it
is needed. The focus should be on the
organisational benefits. This focus will
also drive the individual benefits.

Resourcing and procurement:
Coaching should be appropriately
resourced. The organisation must choose
the level of coaching that it wants to
implement and follow this through with
appropriate training and development
and a clear linkage to strategy
and systems such as performance
management. The time and cost
demands of coaching should be properly
assessed and ‘make’ or buy decisions
taken on how coaching will be procured,
designed and delivered.

Assessment and evaluation:
Coaching should be constantly and
systematically evaluated. This should
occur at the start process using a variety
of methods, from rigorous measurement
to stories and testimony. Valid evaluation
is paramount. The absence of systematic
evaluation could be taken as evidence of
the absence of impact.

Our	summer	2009	survey	on	coaching	
indicates that coaching is in relatively good
health. Coaching continues in organisations
at a high level. The expenditure on coaching
is either increasing or remaining the same,
with only a small fall in expenditure. Coaching
is increasingly being used for performance
management, change and leadership
development, as well as talent management
and employee engagement. The delivery of
coaching is increasingly undertaken by line
managers supported by external coaching
consultants, who provide the design and
development capability. A minority of
coaching buyers are seeking coaches with
professional qualifications and most are
buying services from previous providers

REFERENCES
ANDERSON,	V.	(2007)	The value of learning: from
return on investment to return on expectation.
Research	report.	London:	Chartered	Institute	of	
Personnel and Development.

ANDERSON,	V.,	RAYNER,	C.	and	SCHYNS,	B.	
(2009) Coaching at the sharp end: the role of line
managers in coaching at work. Research report.
London:	Chartered	Institute	of	Personnel	and	
Development.

CHARTERED	INSTITUTE	OF	PERSONNEL	AND	
DEVELOPMENT.	(2008a)	Coaching and buying
coaching services.	Guide.	London:	CIPD.

CHARTERED	INSTITUTE	OF	PERSONNEL	AND	
DEVELOPMENT.	(2008b)	Latest trends in learning,
training and development.	Survey	report.	
London:	CIPD.

CHARTERED	INSTITUTE	OF	PERSONNEL	
AND	DEVELOPMENT.	(2009a)	Learning and
development.	Survey	report.	London:	CIPD.

CONCLUSION

through less formal and more ad hoc systems
than the tendering seen in other forms of
provision. The evaluation of coaching betrays
a patchwork of practice with a small minority
using return on investment criteria and other
forms of comprehensive evaluation, though
many more are linking coaching to KPIs and
other business metrics.

Overall	coaching	has	proved	resistant,	even	
vibrant. But expenditure has held up and it is
becoming more embedded. In organisations
the challenge is to prove its lasting value. In
the CIPD’s view, only when coaching is seen
through from conception to evaluation will
we get there.

CHARTERED	INSTITUTE	OF	PERSONNEL	AND	
DEVELOPMENT.	(2009b)	Innovative learning
and talent development: positioning practice for
recession and recovery.	Hot	topic.	London:	CIPD.

CHARTERED	INSTITUTE	OF	PERSONNEL	AND	
DEVELOPMENT.	(2009c)	Fighting back through
talent innovation: talent management under
threat in uncertain times. Hot topic.
London:	CIPD.

CHARTERED	INSTITUTE	OF	PERSONNEL	AND	
DEVELOPMENT.	(2009d)	Promoting the value of
learning in adversity.	Guide.	London:	CIPD.

KNIGHTS,	A.	and	POPPLETON,	A.	(2008)	
Developing coaching capability in organisations.
Research	report.	London:	Chartered	Institute	of	
Personnel and Development.

LAMBERT,	A.	(2008)	What’s new in coaching and
mentoring.	London:	Corporate	Research	Forum.

TA
K

IN
G

 TH
E
 TE

M
P
E
R

A
TU

R
E
 O

F C
O

A
C

H
IN

G

12 13

 Is
su
ed
:	
Se
pt
em
be
r	
20
09
	R
ef
er
en
ce
:	
49
88
	©

 C
ha

rt
er

ed
 In

st
itu

te
 o

f
Pe

rs
on

ne
l a

nd
 D

ev
el

op
m

en
t

20
09

Chartered Institute of Personnel and Development
151	The	Broadway	London	SW19	1JQ	
Tel:	020	8612	6200	Fax:	020	8612	6201
Email:	cipd@cipd.co.uk	Website:	www.cipd.co.uk

Incorporated by Royal Charter Registered charity no.1079797

mailto:Email:	cipd@cipd.co.uk	Website:	www.cipd.co.uk

