
1

GUIDES

Sådan skaber coaching resultater
- Hvad kan du og din organisation bruge coaching til?

2

Coaching er lederes foretrukne udviklingsværktøj

68 % af private og offentlige ledere er ikke i tvivl:
Coaching er deres foretrukne udviklingsværktøj.

I en tid, hvor samfundstrenden går mod
skræddersyede løsninger, har coaching en stor
force. Metoden tilpasser sig nemlig den enkeltes
situation eller virksomhedens særlige vilkår og
skaber på den måde gode resultater. Flere og
flere ledere træffer derfor en forretningsmæssig
beslutning om at investere i coaching af
virksomhedens ledere og medarbejdere.

Coaching er kendt for at være et stærkt middel
til at nå et mål, og metodens popularitet består
blandt andet i evnen til effektivt at forankre ny
læring, være kompetenceudvidende og optimere
performance. Men coachings popularitet beror
ikke kun på værktøjets resultater. At arbejde med
personlig udvikling opleves samtidig meningsfuldt
for den enkelte medarbejder, leder eller
organisation.

“Coaching er at låse op for et menneskes potentiale
til at maksimere egne præstationer. Det er at hjælpe
mennesker til at lære frem for at undervise dem”
(Whitmore, 1996).

Hvis du overvejer at bringe coaching i spil i
din afdeling eller organisation, eller i forhold til
udviklingen af dit eget lederskab, er der en række
vigtige aspekter, der er relevante at vide om
coaching.

Da coaching er et af AS3’s kerneområder, vil vi
gerne dele ud af vores viden. I denne e-bog får du
blandt andet indblik i, hvordan coaching bruges
bedst, og du bliver klædt på i forhold til, hvilke krav
du bør stille til en professionel coach.

God læselyst.

Carsten Agerlin,
Fagchef, AS3 Transition

Lisbeth Bygsø-Petersen,
Fagdirektør, AS3 Transition

Per Møller Janniche,
Direktør, AS3 Executive

3

Indholdsfortegnelse

Hvorfor er coaching så populært?

Skab resultater med coaching

Coaching øger evnen til at håndtere forandringer

Hvornår bruges coaching bedst?

Typiske scenarier for coaching

#1 - Hvad kan coaching bruges til?

#2 - Hvem får mest ud af coaching?

#3 - Hvilke krav bør du stille til din coach?

#4 - Hvordan sikrer du kvalitet i coachingen?

#5 - Skal du vælge intern eller ekstern coaching?

#6 - Hvad er god coaching?

#7 - Coach, leder og medarbejder: Hvordan får I sammen udbytte af coaching?

#8 - Hvordan kan teamcoaching gøre en forskel?

#9 - Hvad er effekten af coaching?

Konklusion

Reinhard Stelter, professor, Københavns Universitet

Birgitte Ladefoged, Vice President, HR, Danfoss

Sådan vælger du bedst din coach

4

6

7

8

9

11

13

15

18

20

24

27

29

31

35

37

38

39

4

Vi kan meget mere, end vi tror
Hver især rummer vi et potentiale, som kan udvikle sig og overra-
ske positivt, hvis det stimuleres via coaching og i det samspil, vi
har med andre mennesker.

Coaching er per definition et positivt udviklingsredskab
Når du modtager coaching, vil du og din coach altid fokusere
på dine ressourcer og muligheder. Metoden bygger nemlig på
princippet om, at fokuspersonen allerede har et potentiale i sig,
som coachen kan hjælpe med folde ud. I en coachingproces
danner dialog, refleksion og læring desuden grundlag for, at nye
styrker og potentialer kan vokse frem.

Hvorfor er coaching så populært?

Coaching er en proces, der skaber ny læring, øger din forståelse
og gør dig handlekraftig
I et coachingforløb taler du eller dine medarbejdere med en pro-
fessionel, neutral sparringspartner, som hjælper med at udvikle
dit personlige lederskab eller din måde at håndtere arbejdslivets
udfordringer på.

Under samtalerne opnår du gennem refleksion og dialog en ny
forståelse for de udfordringer, du står i, samt indsigt i, hvordan
du kan styrke dine kompetencer og handlekraft i forhold til at nå
dine og organisationens mål.

5

Når du modtager coaching, er du hovedpersonen, og du har selv ansvaret for din
egen læring. Det er ikke coachens opgave at give konkrete råd i forhold til, hvad du
skal gøre, og præsentere dig for løsninger på eventuelle problemer.

Derimod faciliterer coachen en proces, der giver dig ny viden og indsigt, som øger
dine muligheder for selv at skabe løsningerne eller udvikle dig personligt i den ret-
ning, du ønsker.

Coachingens største styrke er skræddersyet læring
Uanset om du er topleder eller mellemleder, eller om coachingen er rettet mod medar-
bejdere, er styrken ved coaching, at læringen foregår på det personlige plan. Når du
selv er hovedpersonen i processen, giver det dig et større ejerskab i forhold til det, du
får ud af coachingen, og læringen integreres dermed mere effektivt i dit arbejdsliv.

Derudover kan coaching bruges mere direkte til at fremme organisationens forret-
ningsmæssige mål, når metoden anvendes på strategisk niveau som en metode for
organisationsudvikling.

Inden for coaching anvender man ofte disse overbegreber:

BUSINESS COACHING
I business coaching arbejder man med udfordringer og temaer i
forhold til arbejdslivet.

LIFE COACHING
I life coaching arbejder man med personlige udfordringer og
temaer i forhold til livet og dagligdagen generelt.

TEAMCOACHING vs. 1:1
I coaching skelner man mellem 1:1-coaching og teamcoaching.
Man kan bruge de samme værktøjer inden for begge
discipliner. I teamcoaching arbejder man desuden specifikt med
gruppedynamik og værktøjer målrettet en gruppes specifikke
situation eller problemstilling.

6

Skaber bedre

beslutningsgrundlag

Ø
ge

r d
in

ha
nd

lek
ra

ftUdforsker

perspektiver

Give
r fo

rst
åe

lse

og
 in

ds
igt

Dit tema
––

Din forankring
i hverdagen og i
din organisation

Coaching

Skab resultater med coaching

7

Et ofte anvendt formål med professionel coaching i arbejdslivet er at
hjælpe mennesker gennem forandringer.

AS3’s transitions-begreb dækker over den mentale proces, der finder
sted, når vi står i en betydningsfuld forandring og skal omstille os. Tran-
sitionen kan skyldes noget ydre, som for eksempel forandringer i orga-
nisationen. Transitionen kan også igangsættes af et indre ønske om en
personlig udvikling, for eksempel i forbindelse med et karriereskifte.

Uanset, hvad der vækker behovet for coaching, sker det altid i en form
for transitionsproces. Du plejer at gøre ét. Nu vil du gøre noget andet.
Eller du kan være nødt til det.

Når man skal tilpasse sig forandringer eller udvikle nye sider af sig selv,
kan det være en stor fordel at have en professionel samtalepartner ved

Coaching øger evnen til at håndtere forandringer

sin side. Coachens rolle er at hjælpe dig videre til næste udviklingszone
med respekt for ikke at gå for hurtigt frem, men ved at hjælpe dig med
at accelerere din mentale parathed.

Hvis forandring vækker modstand
I de tilfælde, hvor en forandring vækker modstand hos fokuspersonen,
er transitionsfasen vigtig i forhold til at komme godt videre. Coaching
hjælper omstillingsprocessen på vej ved at give rum til at forholde sig til
det nye, mens man samtidig udforsker mulighederne og er undersøgen-
de i forhold til, hvad forandringen kan bringe af positive elementer for
den enkelte.

Den mentale proces og forståelsen af det, der foregår, er vigtig i for-
hold til at slippe det gamle og finde sig til rette i den nye situation på en
måde, hvor personen opnår et varigt ejerskab.

8

Coaching er et værdifuldt og målrettet navigati-
onsværktøj, når du, ledergruppen eller medar-
bejderne skal navigere gennem udvikling eller
forandringer i arbejdslivet. Redskabet hjælper dig
med at sætte kursen for, hvordan du optimerer din
performance og gør dig i stand til at finde vejen,
så du når organisationens mål gennem udvikling
af dit og medarbejdernes potentiale.

Bliv dit eget bedste ledelsesredskab
Som leder kan du fra tid til anden opleve situatio-
ner, hvor du har brug for at stoppe op og reflek-
tere over de udfordringer, du står over for. I disse
sammenhænge kan du bruge coaching til at øge
din selvforståelse og undersøge nye mulige hand-
lemåder.

Hvornår bruges coaching bedst?

Du kan også have en ambition om at blive en end-
nu stærkere leder med større gennemslagskraft.
Eller måske ønsker du at optimere din evne til at
lede og motivere dit team. Her styrker coaching
dig i at blive mere handlekraftig og nå dine mål
med afsæt i dine unikke kompetencer.

Som executive leder kan du anvende coaching
som en strategisk metode til at arbejde med virk-
somhedens strategi og visioner. Coaching kan
også være en bærende del af ledelsesfilosofien
i forhold til at optimere organisationens samlede
performanceniveau gennem fokuseret leder-, team-
eller medarbejderudvikling.

Coaching af ledere
Ledercoaching er relevant, når du har et generelt
ønske om at udvikle dig eller styrke din performance
som leder. Det kan også være, at du ønsker at
ruste dig til nogle af de udfordringer, du eller
organisationen står overfor. Ledercoaching kan
også anvendes som strategisk metode til udvikling af
organisationen som helhed.

Coaching af medarbejdere
Medarbejdercoaching er et godt redskab, når du
eller medarbejderen ønsker, at medarbejderen
udvikler sig i forhold til sin adfærd, ansvarsområde
eller performance. Medarbejderen kan have brug
for støtte til at håndtere konkrete forandringer og
udfordringer i arbejdslivet, eller der kan være behov
for, at medarbejderen optimerer sin præstation,
gennemslagskraft eller samarbejdsevne.

9

Typiske scenarier for coaching

Du er ny leder eller har fået ledelsesansvar for tidligere kollegaer

Ledergruppen vil forberede sig til at lede medarbejderne gennem en forandring

Du ønsker at styrke dit lederskab og din gennemslagskraft

Du oplever samarbejdsproblemer i afdelingen

Du vil være en endnu stærkere leder og ønsker at udvikle din lederstil

Coaching for
ledere Du vil forbedre dine KPI’er

Du vil udvikle dig i forbindelse med et karriereskifte

Du vil være bedre til at motivere dine medarbejdere

10

Ændringer i omverdenen udløser forandringer i ledelsen og organisationen

Du ønsker en neutral og ekstern coach for at få ærlig feedback på din ledelsesstil

Direktionen vil styrke jeres kommunikative kompetencer internt og eksternt

Du ønsker ekstern strategisk og forretningsmæssig sparring

Chefgruppen vil styrke samarbejdet i det daglige ledelsesarbejde

Coaching skal være et grundlæggende udviklingsværktøj i organisationen

Coaching for
topledere

Du ønsker at arbejde med dine kompetencer og din personlige udvikling

Medarbejderen har brug for at kommunikere eller samarbejde bedre

Medarbejderen ønsker hjælp til at håndtere arbejdspres eller forbedre work-life-balance

Medarbejderen har nye arbejdsvilkår eller skal tilpasse sig store forandringer

Medarbejderen ønsker sparring på konkrete arbejdsudfordringer

Medarbejderen skal varetage et nyt arbejdsområde eller får større ansvar end tidligere

Medarbejderen skal optimere sin performance

Coaching for
medarbejdere

11

#1
Hvad kan coaching

bruges til?

12

Du rummer altid selv nøglen til din succes
Du kan dog sagtens have brug for andre øjne på dine kompetencer og
udfordringer for at finde ind til dit potentiale. Du kan også have behov
for professionel dialog eller en tæt relation, som hjælper dig til at nå
dine mål.

Uanset hvilke udfordringer, du møder som leder, vil coaching kunne
hjælpe dig med at skabe afklaring og finde en retning for, hvilken vej
du vil gå. Du vil typisk henvende dig til en coach, fordi du ønsker at
løse et konkret problem eller har et bestemt tema, du ønsker at udvikle
dig indenfor.

Eksempel: En leder ønsker at styrke sin gennemslagskraft over for med-
arbejderne og i ledergruppen.

Sammen med coachen udforsker lederen forskellige perspektiver for,
hvordan lederen gerne vil ses og opfattes. Coachen stiller afklarende

Coaching øger dine muligheder og styrker din handlekraft

spørgsmål som: Hvad ville det tilføre din lederrolle? Hvad vil du gerne
opnå? Hvad vil du være i stand til, når du har opnået det?

Det undersøges nærmere, hvad der driver personen. I dialogen udvikles
gradvist en ny forståelse for temaet, og med coachens hjælp reflekterer
lederen over, hvordan hans adfærd vil se ud, når han har styrket sin
gennemslagskraft, og hvem han så er som leder. Herefter beslutter le-
deren, hvad han vil gøre for at indløse sit potentiale inden for gennem-
slagskraft.

Coaching ændrer mere end blot adfærd
Ved at udforske forskellige scenarier og perspektiver finder lederen ind
til sin egen drivkraft og motivation i stedet for blot at arbejde med at
finde en løsning på den konkrete udfordring.

Lederen opnår derved øget selvindsigt og har dermed et bedre beslut-
ningsgrundlag for også at løse andre ledelsesmæssige udfordringer
med sit nyt mindset. Læringen integreres ikke kun på adfærdsniveau,
men også på identitetsniveau.

13

#2
Hvem får mest

ud af coaching?

14

Coaching er for alle faggrupper og hierarkiske niveauer i en organisa-
tion.

Metoden henvender sig til personer og grupper af mennesker, som
ønsker en skræddersyet udviklingsmulighed. Valget om coaching kan
opstå ud fra et generelt ønske om at lære noget om sig selv, udfolde sit
potentiale eller gå efter sine drømme.

Beslutningen kan også træffes, hvis der er et konkret tema, der udfor-
drer én, eller man føler sig uopfyldt i sit arbejde. I alle tilfælde bør der
være et reelt ønske om at skabe en forandring.

Coaching er ikke et quick fix
I coaching skal man selv tage ansvaret for sin udvikling og arbejde for
at nå sine mål. Det kræver mental parathed og en åbenhed i forhold til
at udfordre sig selv og skabe en forandring.

Coaching er for alle med et ønske om at udvikle sig

Derfor bør man som udgangspunkt ikke sende personer til coaching,
som ikke har et reelt ønske om at udvikle sig. Coaching fungerer kun,
hvis dialogen er baseret på en ægte villighed til at flytte sig.

Coaching er ikke svaret på alt
Coaching retter sig udelukkende mod raske og velfungerende men-
nesker, som er klar til at indtage en undersøgende position inden for
coachingens naturlige rammer.

En god coach skal kende sine begrænsninger og henvise videre, hvis
vedkommende ikke kan hjælpe fokuspersonen med problemstillingen,
eller hvis der er behov for andre former for hjælp, eksempelvis et tera-
peutisk forløb.

15

#3
Hvilke krav bør du
stille til din coach?

16

Valget af coach er en forretningsmæssig beslutning,
som ikke udelukkende bør baseres på tanker om
kemi.

Langt fra alle ledere kender de krav, de kan stille til
en coachs kompetencer og erfaring og vælger der-
for at gå med én, man har hørt godt om fra andre.

Men her er det vigtigt at supplere de subjektive an-
befalinger med en mere struktureret tilgang til valget
af coach. Det er præcis det samme, som hvis man
skulle finde den bedste leverandør af en hvilken som
helst anden service. Her ville man træffe et bevidst

Dit valg af coach bør baseres på mere end personlig kemi

og professionelt valg ud fra leverandørens erfaring,
pris, resultater og kompetencer.

Den professionelle coach er i stand til at skabe gode
relationer til alle typer af mennesker. Det er vedkom-
mende uddannet til.

Derudover er nogle coaches specialiseret i coaching
af bestemte målgrupper, ligesom der kan være for-
skel på coaches egen erfaringer med ledelse. Her
giver det mening at overveje, om din coach har den
mest relevante profil i forhold til at coache netop
dig.

Valget af coach er en
forretningsmæssig beslutning på
linje med valg af virksomhedens

øvrige leverandører.

17

Coaching er ikke en ”hvad-synes-du-selv-samtale”
Der bliver i dag uddannet mange coaches inden for
vidt forskellige retninger. Hvis du har fået en opfattelse
af, at coaching er en ”hvad-synes-du-selv-samtale”, ud-
ført af en person, der selv har været igennem en krise i
sit liv, er der brug for en opdatering.

Coaching er en professionel metode, baseret på kom-
petencer udledt af omfattende forskning og kræver cer-
tificeret uddannelse og mange timers erfaring.

Nøjagtig som ved det ansvarstunge hverv som pilot,
stilles der i coaching store krav om regelmæssig an-
vendelse, løbende efteruddannelse og i coachingens
tilfælde, supervision.

Tjek derfor din coachs uddannelse, vedkommendes
certificering eller akkreditering og undersøg, hvordan
udbyderen arbejder med kvalitetssikring og videreud-
dannelse af deres coaches.

Derudover kan du med fordel sætte dig ind i, hvilken
retning af coaching den pågældende coach arbejder
ud fra. Coachen kan eksempelvis være uddannet inden
for en systemisk, narrativ eller kognitiv tilgang. Hver
retning har sin force, så undersøg om en given retning
passer til dit eller organisationens behov.

Når du har valgt en coach, er det vigtigt at have en
klar kontrakt for forløbets omfang, udformning og
aflønning og lave en forventningsafstemning om de
udviklingsmæssige aspekter af processen.

Hos AS3 anvender vi en
eklektisk tilgang til coaching.

Det betyder, at vi har trukket
på det bedste fra forskellige
teorier som forandringsteori,
dialogisk kommunikationsteori
og kognitiv teori og skabt vores
egen metode.

18

#4
Hvordan sikrer du

kvalitet i coachingen?

19

Hvis du vil være sikker på, at din coach har den fornødne
uddannelse til at udbyde coaching med en høj faglighed, kan
du sikre dig, at vedkommende er certificeret af en akkrediteret
brancheforening inden for coaching.

Det svarer til at sikre dig, at din revisor er statsautoriseret, når
du skal vælge den rette person til at håndtere virksomhedens
økonomi.

Akkrediteringen er din garanti for, at coachen har de fornødne
færdigheder, og at vedkommende samtidig lever op til standar-
derne for løbende opdatering af kompetencer og viden.

European Mentoring Coaching Council (EMCC), International
Coach Federation (ICF) og International Coaching Commu-
nity (ICC) er de største internationale foreninger inden for
coaching.

Tjek certifikatet på din coach

De kvalitetssikrer coachingudbydernes uddannelse og godken-
der individuelle coaches’ kompetencer til at coache. Således
arbejder de for at professionalisere markedet og sikre kvalite-
ten generelt.

Foreningerne baserer alle deres certificering på omfattende
forskning inden for coaching.

Coachinguddannelser, der er akkrediteret af ICF og EMCC, le-
ver op til særlige etiske standarder inden for coaching, hvilket
er et kvalitetsstempel i sig selv.

På foreningernes hjemmesider kan du læse mere om, hvilke
kompetencer, coaches bliver vurderet på, og hvordan de bliver
godkendt.

20

Man kan også blive uddannet inden for coaching via lange og
mellemlange videregående uddannelser i det danske uddan-
nelsessystem.

Vælger du en coach med en uddannelse, der ikke er akkredi-
teret, skal du i højere grad undersøge uddannelsens faglighed
og underviserens forudsætninger.

Det er også relevant med mere almene succeskriterier for dit
valg af coach.

Her kan du for eksempel undersøge, om din coach har ’mange
timer i benene’, om vedkommende har erfaring inden for
erhvervslivet eller det offentlige, eller om din udbyder er en
virksomhed, der i forvejen har stor viden om, hvordan man
træner eller udvikler mennesker.

Derudover kan den personlige kemi være en afgørende faktor i
forhold til dit valg.

AS3 har valgt en europæisk tilgang til coaching, repræsenteret
af EMCC. EMCC har de højeste professionelle krav til coa-
chenes uddannelse, læring og opfølgning, og organisationen
repræsenterer både forskere, udbydere og kunder.

21

EMCC ICF ICC

Om foreningen EMCC’s European Quality Award (EQA)

Coachinguddannende organisationer kan
søge om at få deres program akkrediteret
på disse niveauer:

- Foundation
- Practitioner
- Senior Practitioner
- Master Practitioner

Den enkelte coach kan også søge om en
personlig certificering efter endt uddan-
nelse.

Coachinguddannende virksomheder
kan søge om at få deres uddannelse
ACTP godkendt af ICF.

Den enkelte coach kan blive certificeret
på forskellige niveauer:

- ACC
- PCC
- MCC

Kravene til uddannelse og erfaring er
forskellige.

ICC-undervisere er personligt certificerede
og licenserede til at uddanne og certificere
coaches i ICC’s egen coachinguddanelse.

Den enkelte coach kan blive certificeret på:

- Niveau 1
- Niveau 2

ICC’s coachinguddannelse er også
EMCC-akkrediteret.

Hvem kan melde
sig ind?

Alle kan melde sig ind i EMCC og vil oft-
est gøre det med henblik på certificering.

Alle kan melde sig ind i ICF og vil oftest
gøre det med henblik på certificering.

Coaches certificeret af en ICC-uddannende
organisation har gratis medlemsskab af ICC.

Oprindelsesland England USA England

Website www.emcc.dk www.icfdanmark.dk www.internationalcoachingcommunity.com

Eksempler på
danske udbydere

Rambøll Management, Attractor
Copenhagen Coaching Center
AS3 Transition

Expand
Grow2
Manning

Coach Kompagniet

22

#5
Skal du vælge intern

eller ekstern coaching?

23

Ekstern coaching giver mulighed for at tale mere frit

Afhængigt af hvilket tema, du ønsker coaching på,
kan der være fordele og ulemper ved intern eller
ekstern coaching.

En intern coach har stor berettigelse, når dit tema
relaterer sig til virksomhedens interne forhold, for
eksempel med implementering af ny organisations-
struktur eller teknologi. Intern coaching kan desuden
være relevant i situationer, hvor en leder eller med-
arbejder har svært ved at finde sig til rette i nye
arbejdsforhold. Her kan en intern coach hjælpe
processen på vej, så medarbejderen udforsker de
nye muligheder og opnår ejerskab i situationen.

I ekstern coaching har du udelukkende en profes-
sionel relation til din coach. Du støder ikke på per-
sonen i kantinen eller til et møde. Det giver større

mulighed for at tale mere åbent, og giver fokusper-
sonen mulighed for at betro sig til sin coach om
tanker, som ikke kan deles med en intern coach.

En mere ufiltreret samtale giver mulighed for større
åbenhed, fordi du ikke på samme måde står til
regnskab for de ideer, perspektiver og personlige
aspekter, du bringer frem.

I ekstern coaching har din coach større frihed til at
være mere udfordrende, fordi personen ikke selv
har noget på spil i virksomheden. Det giver dig mu-
lighed for større personlig udvikling, fordi du bliver
udfordret mere.

Den eksterne coach er en neutral og objektiv
sparringspartner, der ser dit tema udefra på en ny
måde.

Executives bør vælge ekstern coaching

Er du executive, har du brug for et neutralt
rum, fri af andres interesser, hvor du kan vende
forretningsmæssige problemstillinger.

Du vil have fordel af at vælge en coach,
der selv har erfaring med at være på et højt
ledelsesmæssigt eller politisk niveau og derfor er i
stand til at give kvalificeret feedback på, hvordan
du styrer organisationen og sætter nye strategier i
spil.

Med en ekstern, professionel sparringspartner har
du mulighed for at få ærlig feedback i modsætning
til intern coaching, hvor coachen er mindre neutral
og kan være farvet af andre interesser.

24

#6
Hvad er god

 coaching?

25

Det er dig, der afgør, om et coachingforløb har været effekt-
fuldt. God coaching afhænger af de ønsker, du har, til den
udvikling eller bevægelse, du gerne vil foretage og coachens
evne til at gøre sig relevant i forhold til dit tema.

Derudover er der nogle grundlæggende retningslinjer, der ska-
ber fundamentet for god coaching.

Som udviklingsredskab har coaching til formål at bringe dig til
den såkaldte zone for nærmeste udvikling. Her er det afgøren-
de, at coachen skaber et trygt rum og møder fokuspersonen
med nærvær og ægte interesse, så der skabes en tillidsfuld
relation.

Det kræver stor menneskelig indsigt og empati at finde balan-
cen for, hvornår en person er klar til at bringe noget i spil, og
coachen har et ansvar for ikke sætte folk ud over kanten.

En god coach styrer processen uden at kende svarene

Derfor bør du altid vælge en coach, der har den fornødne
professionelle erfaring, indsigt og uddannelse.

Den gode coach forstår at lytte, være nærværende og tilpasse
sin tilstedeværelse i samtalen, så vedkommende er styrende for
processen, men ikke involverer sig for sin egen skyld i fokus-
personens tema.

En erfaren coach trækker på mange forskellige virkemidler og
mestrer en bred pallette af samtaleformer, som hjælper proces-
sen på vej.

26

I AS3 arbejder vi med coaching inden for et undersøgende og reflekterende domæne.
I stedet for at udvikle konkrete handleplaner for, hvordan du skal løse et specifikt pro-
blem, arbejder coachen og fokuspersonen med at forstå et tema eller en udfordring
fra forskellige perspektiver.

I denne proces øger du din selvindsigt og handlekraft og forbedrer dit beslutnings-
grundlag. Coachingen giver dig til en ny måde at forholde dig til dig selv på og til
det, der optager dig. Det vil hjælpe dig i fremtidige situationer.

Efter et coachingforløb vil du dermed opleve at have integreret en generel metode til
udvikling og læring. Måden at reflektere på vil typisk udmønte sig i, at du efterfølgen-
de tænker:

”Hvad ville min coach have spurgt mig om?”

Coaching bygger på disse principper:

–– Du vælger selv temaet (eventuelt sammen med din chef)
–– Du beslutter - ofte efter en dialog med din coach - hvad du

vil arbejde med i forhold til dit tema
–– Coachen hjælper med at skabe klarhed over, hvad du

præcis ønsker at blive coachet på. I indgår en kontrakt, der
kan genforhandles i coachingforløbet, hvis du får indsigter,
der gør det relevant at ændre det oprindelige mål

–– Coachen faciliterer din proces, er åben og ærlig
–– Coachen er nærværende og skaber grundlag for en

tillidsfuld relation
–– Coachen er nysgerrigt undersøgende i forhold til dig og dit

tema
–– Coachen udfordrer dine perspektiver og syn på dig selv
–– Coachen stiller de rigtige spørgsmål og lytter også til det,

du ikke siger
–– Coachen fokuserer på dine ressourcer og muligheder
–– Coachen kobler din udvikling til organisationens
–– Coachen bringer dig til zonen for nærmeste udvikling.

27

#7
Coach, leder og medarbejder:

Hvordan får I sammen udbytte af coaching?

28

Når du som leder bevilger coaching til en af dine medarbej-
dere om et givent tema, kan der opstå tvivl om, hvilken rolle I
hver især skal have, og hvordan processen skal forløbe. Det
er derfor afgørende, at der bliver afstemt mål og forventninger
fra begyndelsen, så processen kan komme godt fra land - og i
mål.

Med flere parter i processen skal man sammen afklare, hvilke
frihedsgrader og råderum, der skal være, og hvordan medar-
bejderen rapporterer tilbage til dig som leder. Det kan desuden
være relevant at tage stilling til, hvad coach og medarbejder
skal gøre, hvis samtalen bevæger sig ind i privatsfæren, eller
hvis der dukker temaer op, som er vigtigere end det først aftal-
te.

Derudover kan det være en fordel, hvis du som leder er med i
slutningen af forløbet i forhold til at samle op og bringe lærin-
gen videre ind i organisationen.

Lederen skal sikre, at organisationen bakker op om medarbejderens udvikling

Mange coachingforløb af medarbejdere har stor gavn af et
indledende og afsluttende trepartsmøde.

Som leder er det din opgave at sikre, at baglandet i organisa-
tionen støtter op om medarbejderens udvikling, så der skabes
plads til, at medarbejderens potentiale kan folde sig ud efter-
følgende. Ændring af en enkelt persons mindset vil have svært
ved at få fodfæste, hvis relationerne og strukturerne rundt om
medarbejderen, ikke spiller med.

Det er samspillet mellem medarbejderen og arbejdspladsen,
der skal sikre, at den nye læring implementeres. Hvis med-
arbejderen utilsigtet holdes fast i den gamle situation, har
coachingen ikke haft den ønskede effekt.

Derfor vil det ofte give mening at tænke coaching ind i en stør-
re organisatorisk sammenhæng.

29

#8
Hvordan kan teamcoaching

gøre en forskel?

30

Teamcoaching henvender sig til afdelingsteams og projekt-
teams samt ledergrupper eller virksomhedens eller organisatio-
nens direktion.

Teamcoaching er en metode, der tager afsæt i teamets kon-
krete udfordringer og ønsker om udvikling. Et udgangspunkt
for coaching kunne være: Hvordan skaber vi engagement og
styrker samarbejdet, så vi bliver et højeffektivt team, der når
vores mål?

I teamcoaching udøver teamet gensidig sparring på den udvik-
ling eller de udfordringer, teamet står i, mens coachen coacher
og faciliterer processen.

Der er mulighed for at fordybe sig i de relationer, roller og
konflikter, som er i teamet, med henblik på at udnytte teamets
potentiale bedre og udvikle mere effektive grupper.

Teamcoaching kan løfte en hel organisation - hvis man giver lov

Skræddersyet udvikling af et lederteam kan løfte en hel for-
retningsenhed eller organisation. I en presset hverdag, hvor
fokus er på den daglige drift, kan det være udfordrende for et
lederteam også at holde nok fokus på forretningsudvikling eller
implementering af forandringsprojekter.

Teamcoaching kan være en måde at sætte udvikling på dags-
ordenen og få dedikeret tiden til at arbejde med virksomheden
fra toppen af organisationen og ned.

31

#9
Hvad er effekten

af coaching?

32

Coaching er kendt for at skabe effektive og langsigtede resul-
tater. Undersøgelser viser blandt andet, at coaching har en
positiv effekt på ledelse samt udvikling af medarbejdernes kom-
petencer og evne til at løse problemer.*

Af denne grund er metoden ledernes foretrukne værktøj, når
det gælder lederudvikling, ifølge en undersøgelse gennemført
af AS3 Transition i efteråret 2015.

Det er i høj grad den personlige læring, der er coachingens for-
ce. I et coachingforløb bliver du eller dine medarbejdere støttet
i at kunne selv og finde egne løsninger og muligheder.

Coaching giver skræddersyet læring, som kan booste performance

Metoden skaber derved et større ejerskab hos fokuspersonen
og giver bedre mulighed for, at læringen kan forankre sig.

I coaching er læringen personligt tilpasset til din konkrete dag-
ligdag. Det betyder, at læringen omsættes med det samme i
arbejdslivet, hvilket gør metoden meget fokuseret og effektiv.

Coachingsamtaler giver ikke kun en ny forståelse af dig selv
og dine arbejdsmæssige udfordringer. Du udvikler også din
handlekraft.

Den samlede udvikling af dit potentiale er til stor gavn for orga-
nisationen, fordi du skaber bedre præstationer for dig selv og
dermed bidrager du positivt til organisationens resultater.

* Theeboom et al. 2014; Sonesh et al. 2015; Hui et al. 2013; Howard 2015

33

Når coaching sker i samspil med andre former for udviklingsværktøjer, såsom ud-
dannelsesforløb og arbejdsseminarer, kan udbyttet blive endnu større, fordi læringen
integreres på flere planer.

Som executive kan du desuden overveje, hvad organisationen kan gøre for at for-
stærke effekten af coaching. En populær anvendelse af coaching er at veksle mellem
individuel ledercoaching og gruppecoaching i ledergruppen.

Her bringer hver leder sin læring ind i virksomheden, og gennem en integrering og
refleksion i gruppen skabes der en stærk platform for at kultivere samarbejdet. Der-
med opnås en samlet styrkelse af lederpotentialerne i virksomheden.

Hvorfor er coaching effektfuldt?

–– Personlig og individuelt tilpasset læring
–– Stort ejerskab hos fokuspersonen
–– Tilpasset den konkrete hverdag
–– Udvikler handlekraft og giver ny forståelse
–– Udvikler potentiale
–– Forbedrer egne og organisationens resultater.

34

Der findes en række forskellige tilgange til coaching. I AS3
Transition lægger vi vægt på, at coachen ser sig selv som et
redskab for den anden i samtalen. Det betyder først og frem-
mest, at coachen ikke giver dig en hurtig opskrift på at løse et
problem.

Derimod arbejder I sammen om at styrke din udvikling, så du
selv finder en måde at klare en konkret udfordring – samt dem,
der kommer i fremtiden.

Coachen er dit redskab til at udforske, hvad du gerne vil opnå.
I coachingprocessen når du ind til selve motivationen, kompe-
tencerne og drivkraften, hvilket er dét, der hjælper dig med at
nå dine mål.

En dygtig coach er bevidst om, hvem han eller hun selv er, så
personen ikke lader samtalen styre af egne følelser eller på an-
den vis fylder uhensigtsmæssigt i samtalen.

Hvordan skal en god coach være?
Coachens vigtigste opgave er at lytte nærværende og fange
mønstre og nuancer, som bagefter kan spejles op for fokusper-
sonen.

Coachen gør brug af input fra fokuspersonen og sin egen ind-
sigt, når der stilles relevante og perspektivudvidende spørgs-
mål.

En god coach er ikke præstationsorienteret på dine vegne, for
det er din proces og dine mål. Coachen skal sikre, at I arbejder
hen imod det, du ønsker og skal derfor sætte sig selv fri for selv
at ville opnå noget bestemt på dine vegne.

I et coachingforløb fortsætter erkendelserne ofte med at kom-
me, efter forløbet er slut, og her folder udbyttet sig ofte endnu
mere ud. Derfor skal coachen også sætte sit behov for egen
anerkendelse for indsatsen til side.

35

Konklusion

36

Coaching er et effektivt, skræddersyet udviklingsværktøj til per-
soner på alle niveauer i en organisation. Metoden giver rum til
refleksion og skaber en tryg professionel ramme for udvikling
af et potentiale.

Gennem personlig og tilpasset læring opnår du en øget selv-
indsigt og forståelse for dine udfordringer, som giver dig flere
muligheder og gør dig mere handlekraftig.

Coaching er relevant, hvis du oplever forandringer i dit ar-
bejdsliv, hvis du vil udvikle dig inden for et bestemt område,
eller hvis du ønsker fordelene ved ekstern forretningsmæssig
sparring.

I disse situationer kan det kan være gavnligt med en professio-
nel samtalepartner ved din side, som udfordrer dig og hjælper
dig videre til næste udviklingszone. Coaching fungerer dog
kun, hvis du er parat til at udvikle dig.

Effektivt værktøj, der skaber rum til refleksion
Coaching skaber positive resultater for bundlinjen og arbejds-
glæden. Lige så vel som individuel coaching er et effektivt
værktøj for den enkelte, som gerne vil optimere sin performan-
ce, kan metoden anvendes som grundlæggende ledelsesfilosofi
i en hel organisation.

Når coaching tilbydes virksomhedens nøglepersoner, kan me-
toden løfte et helt team eller organisation ved at styrke ledernes
og medarbejdernes samlede performance og skabe et godt
arbejdsmiljø.

Når du vælger coach, er det vigtigt ikke kun at gå efter andres
subjektive anbefalinger. Der er stor forskel på coaches faglig-
hed, og derfor giver det mening at stille krav til din coach på
samme måde, som du stiller krav til enhver anden leverandør.

37

”Coaching er ikke en pille, man blot kan tage, og så virker det. Nej, coachings effekt er mere kompliceret end
som så. Ny forskning viser, at både en god relation mellem coach og fokusperson, fokuspersonens vilje til for-
andring samt en række faktorer som støtte fra kollegaer og arbejdsmiljø har afgørende betydning.

Coachingens return on investment skal derfor ses i et længere perspektiv, hvor coachingindsatsen bør spille sam-
men med den overordnede organisationsudvikling på arbejdspladsen. Det er dokumenteret, at coaching har en
positiv effekt på blandt andet performance, velvære og motivation.

Udbyttet er dog i høj grad afhængig af coachens faglighed og evne til at etablere en frugtbar relation til fokus-
personen.”

Reinhard Stelter
Professor og akkrediteret coaching-psykolog, Københavns Universitet

38

”Hos Danfoss har vi solid fokus på personlig udvikling af vores medarbejdere. Den personlige udvikling er sat
i kalenderen med en dialog mellem leder og medarbejder en gang i kvartalet. Dialogen tager udgangspunkt
i den enkeltes konkrete opgaver, udfordringer og udvikling, og i denne dialog inddrager vi ofte Danfoss’ seks
værdier (behaviours in action).

De er effektive som pejlemærker for, om vi rent faktisk fokuserer på det vigtigste og ikke mindst, om vi gør det
på den rigtige måde. Vi bruger coaching med det klare formål at gøre den enkelte bedre rustet til at nå de indi-
viduelle og organisatoriske mål.

I en global virksomhed som Danfoss er mange kolleger online døgnet rundt. Der er konstant informationer, relati-
oner og opgaver at forholde sig til. Derfor bruger vi i vores coaching meget tid på prioritering, som er vigtigt for
at gøre hverdagen mere effektiv.”

Birgitte Ladefoged
Vice President, HR, Danfoss

39

Når du vælger coach, skal du gøre op med dig selv, hvad du har brug for af kompetencer, hos den coach du vælger. Kemien er naturligvis vigtig, men det er vigtigere, at du
undersøger, om coachen besidder den fornødne viden og uddannelse og repræsenterer en høj faglighed. Det kan du afklare ved at spørge ind til coachens baggrund, erfaring eller
uddannelse og læse om den organisation, coachen er uddannet fra, så du kender vedkommendes ståsted. Derudover er der en række råd, som vedrører din specifikke situation:

Sådan vælger du bedst din coach

Hvis du er medarbejder:

–– Du kan tilbydes intern eller ekstern
coaching alt efter det tema, du ønsker
coaching på

–– Din coach skal mestre samspillet mellem de
tre parter: medarbejder, leder og coach

Hvis du er executive:

–– Du bør altid vælge ekstern coaching
–– Din coach skal have erfaring med

topledelse
–– Din coach skal besidde stor

forretningsforståelse samt organisatorisk og
strategisk indsigt

Hvis du er leder:

–– Din coach skal besidde forretningsmæssig
forståelse

–– Din coach skal have ledererfaring eller
uddannelse i ledelsesmæssige forhold

–– Du kan vælge intern coaching, hvis du
ønsker sparring fra HR på konkrete interne
forhold

–– Ekstern coaching er relevant, hvis du
har brug for en neutral sparringspartner,
samt hvis dit tema vedrører din lederrolle
eller organisationens strategi og
forretningsmæssige udvikling

www.as3transition.dk
www.as3executive.dk
blog.as3transition.dk

