

Coaching: Effects, Quality, Evaluation

Report on the 4th International Coaching Conference "Coaching meets Research"

Over 250 participants from Switzerland, Germany, and Austria attended the 4th International Coaching Conference, which took place on 14/15 June 2016 in Olten, Switzerland. All participants shared a common interest, namely to find out what experts from both academic research and practice had to say about effects, quality, and evaluation of and in coaching.

No question: The popularity of coaching has been growing and intensifying. The University of Applied Sciences and Arts North Western Switzerland is following this development closely and, with its biannual international conference "Coaching Meets Research", also offers the leading platform for professional discourse on the subject. The conference provides a forum to connect practice and research and supports

dialogue with international participants and speakers. With this in mind, and following the 2012 ("Fields of Practice in Coaching") and 2014 ("Coaching and Society") conferences, the organisers of this year's event focused on "Effects", "Quality", and "Evaluation" as relevant dimensions of professionalization in coaching, asking questions such as: Does coaching actually have any effects? Can the effects of coaching be improved in any way? Are there unintended positive or negative side effects in coaching? What differentiates excellent from good and bad coaching and coaches? How can the effects and the quality of coaching be scientifically evaluated and assessed?

The conference was opened by the President of the University of Applied Sciences and Arts North Western Switzerland FHNW, Professor Dr Crispino Bergamaschi, and the Deputy Director of the Swiss State Ministry of Education, Research, and Innovation, Josef Widmer. As in previous years, the conference was organised by Robert Wegener.

The first plenary lecture was delivered by Dr Christiane Schiersmann, Professor of Education and Counselling at the University of Heidelberg (GER). In her lecture, she used recent findings in research on counselling and psychotherapy to develop basic foundations of a general theory of coachingcounselling. According to Schiersmann, this theory should also provide a central reference point for the further development of theory and practice in coaching. The relationship between recent findings in Positive Psychology and their relevance for the practice of coaching was at the centre of the second keynote lecture by Dr Carol Kauffman, Director of the American Institute of Coaching at Harvard. 13 further speakers provided insights into recent scholarship and practice in four comprehensively structured theme labs on the topics of "Effects", "Quality", "Evaluation", and "Factors of Effect".

The second day of the conference was opened by Dr Michael Loebbert, Head of Coaching Studies at the University of Applied Sciences and Arts North Western Switzerland FHNW. In his presentation on "Factors of Success in Coaching", he argued that the description and study of factors of success could significantly contribute to the improvement of coaching practices.

This keynote was followed by a very fruitful panel discussion on the topic "What Makes a Coach – Quality through Qualification?!", bringing together views and perspectives on the matter by Lutz Salamon (Roundtable of Coaching Associations, GER), Astrid Hasler (Swiss Professional Association of Coaching, Supervision, and Organisational Development BSO), Wolfgang Knopf (Austrian Association of Supervision and Coaching OEVS), and Dr Beate Fietze (Sociology of Professions expert).

The second half of the day was once again dedicated to four theme labs ("Effective Interventions", "Effective Coaching in Organisations", "Effective Organisational Development through Coaching", and "Process Research"), where speakers from different fields of academic research and from the world of practice shared their insights in 13 different contributions. In the final keynote, David Peterson, Director Executive Coaching & Leadership of Google USA, presented his own organisational perspective on the effects, quality, and evaluation of and in coaching. He introduced a very attentive audience to his understanding of coaching and shared his views on the implementation and evaluation of coaching in organisations.

The conference was supported by more than 40 partner organisations (professional associations, institutions of higher education, business companies, media companies, and public supporting organisations) from Germany, Austria, and Switzerland. About half of the supporters presented themselves with stalls at the Coaching Marketplace, providing participants with information on the most recent publications in the field of coaching, and, above all, creating a fantastically vibrant atmosphere. As always, the Research Colloquium (with about 100 participants and 10 speakers) as well as the Networking event on the first night, were central to the success of the conference. The post-conference, one-day, workshop with David Peterson on the topic of "Coaching Leaders in Turbulent Times", attended by close to 50 people, was a new, and very insightful and highly inspiring addition to the conference programme.

Coaching has a very viable chance to become a scientifically respected practice and to establish itself as the counselling format of the 21st century. The field is dynamic and has begun to produce important and visible results and developments, such as the application of electronic media or issues of best practice behaviour, using evaluated video documentation of coaching sessions. At the same time, it is evident that the working relationship between coach and 'coachee' as well as mutual respect in that relationship have become important factors of success and will, most likely, remain so. Research output in the field continues to grow and research and practice have begun to develop a critical dialogue with each other.

People who did not attend the conference in person are invited to purchase a recording of the four keynote lectures, the panel discussion, and the theme labs "Effects" and "Effective Organisational Development through Coaching" for a small fee. (www.coaching-meets-research.ch/archiv/kongress-2016).

The 5th International Coaching Congress will take place in Olten on 19/20 June 2018.

Robert Wegener, Conference Organiser, Institute for Consulting, Coaching, and Social Management, School of Social Work, University of Applied Sciences and Arts North Western Switzerland, FHNW, Olten/Switzerland
www.coaching-meets-research.ch

Olten, 21 June 2016

Sponsors and Partners of the 2016 Congress

Main Sponsors

BSO Berufsverband für Coaching, Supervision und Organisationsberatung
DGSv Deutsche Gesellschaft für Supervision e.V.*
EMCC European Mentoring and Coaching Council Switzerland
FSP Föderation der Schweizer Psychologinnen und Psychologen
KICK Institut für Coaching und Kommunikation
OEVS Österreichische Vereinigung für Supervision und Coaching
SGfB Schweizerische Gesellschaft für Beratung
ZHAW Department of Applied Psychology, Zurich University of Applied Sciences

Supporting Organisations

SGSA Swiss Society of Social Work
SNF Swiss National Science Foundation

Partners in Higher Education

Department of Applied Psychology, Zurich University of Applied Science ZHAW
Institute of Coaching, Harvard Medical School
School of Business, University of Applied Sciences and Arts North Western Switzerland FHNW
School of Education, , University of Applied Sciences and Arts North Western Switzerland FHNW
University of Salzburg, Universitätslehrgang für Supervision, Coaching und Mediation

Business Partners

Coaching Company Pro GmbH
CZO Coachingzentrum Olten
CoBeCe Coaching- & Beratungs-Centrum
C for C Coaching for Core
Change Coaching GmbH
Curaviva Weiterbildung
isi institut für systemische impulse
SHS CONSULT
Tobler Management
Trigon Entwicklungsberatung
Wilob Weiterbildungsinstitut für lösungsorientierte Therapie und Beratung

Partner Associations

ACC Austrian Coaching Council
ANSE Association of National Organisations for Supervision in Europe
DBVC Deutscher Bundesverband Coaching e.V.*
DCV Deutscher Coaching Verband e.V.*
DGfC Deutsche Gesellschaft für Coaching e.V.*
DGSF Deutsche Gesellschaft für Systemische Therapie, Beratung und Familientherapie e.V.*
EASC European Association for Supervision and Coaching e.V.*
ECA European Coaching Association
EMCC European Mentoring & Coaching Council Germany e.V.*
ICF International Coach Federation Switzerland
Roundtable der Coachingverbände
SCA Swiss Coaching Association
SSCP Swiss Society for Coaching Psychology
UBIT Fachgruppe Wien Unternehmensberatung, Buchhaltung und Informationstechnologie

Publishing and Media Partners

BILDUNGaktuell
Coaching Magazin
HR Today
Lehmanns Media
OSC Organisationsberatung, Supervision, Coaching
Persorama/HR Swiss
Springer VS

Fotos (Originales here: <https://drive.switch.ch/index.php/s/96BaMxPTWif8XMZ>)

