
Knowledge
Solutions

July 2009 | 54

Coaching and
mentoring can

inspire and empower
employees, build

commitment, increase
productivity, grow

talent, and promote
success. They are now

essential elements of
modern managerial
practice. However,

many companies still
have not established
related schemes. By

not doing so, they
also fail to capitalize

on the experience and
knowledge seasoned

personnel can pass on.

Coaching and
Mentoring
By Olivier Serrat

Rationale
High-performance, contemporary organizations know that a
company is only as good as its employees. They place strong
emphasis on personal attributes in selecting and developing
staff. However, this does not come without challenges, not
least of which may be (significant) gaps in the experience,
knowledge, attitudes, skills, aspirations, behaviors, or
leadership required to perform demanding jobs. Formal
training courses may vaunt wholesale transfer of these;
but employees will not likely stretch to their full potential
without dedicated guidance that inspires, energizes, and
facilitates. In the new millennium,1 good coaching and mentoring schemes are deemed a
highly effective way to help people, through talking, increase self-direction, self-esteem,
efficacy, and accomplishments.

Definition
Both coaching and mentoring are an approach to management and a set of skills to nurture
staff and deliver results. They are, fundamentally, learning and development activities

that share similar roots despite lively
debate among academics and practitioners
as to the meaning (and implications) of
each word.2 A good coach will also mentor

1		 The 1990s saw the rapid emergence of coaching as an identifiable industry.
2	 Differences of opinion have been fueled by the wide range of contexts in which coaching and mentoring take

place; by the perceptions of stakeholders as to the purpose of related conversations; by resulting variations in
the application of coaching and mentoring activities; and by not counting commercial, practical, and ethical
considerations.Somewhat elitist definitions have it that coaching means encouraging employees to do their
jobs well, while mentoring is about helping top performers excel. (The people performance potential model
that categorizes teams and organizations, not individuals, as icebergs, problem children, backbone, and stars is
an accepted extension of this approach.) From there, the two camps specify that the attributes of each activity
can be distinguished according to focus, role, relationship, source of influence, personal returns, and arena.
The psychologically minded, on the other hand, have viewed coaching and mentoring as adjuncts to therapy.
(Attempting to fix poor performance is termed counseling.) Possibly, the main distinction one might make in
differentiating coaching from mentoring is that the former does not necessarily rely on the specific experience
and knowledge of the coach being greater than that of the client, and may emphasize cross-disciplinary skills.
Also, mentoring usually refers to one-on-one relationships, whereas coaching can target both individuals and
teams.

To live is to change, and to be perfect is to
have changed often.

—John Henry Newman

Knowledge
Solutions

2

and a good mentor will coach too, as appropriate to the
situation and the relationship. Hence, these Knowledge
Solutions, which relate to individuals, treat the two
terms interchangeably: both are related processes for
analysis, reflection, and action, intended to enable
employees achieve their full potential with a focus on
skills, performance, and “life” (personal) coaching and
mentoring.3 (A substantial side effect of investments
to bring out potential is that organizations will enable
seasoned personnel to delegate more and supervise
less.)4 Unlike conventional training, coaching and
mentoring concentrate on the person, not the subject;
they draw out rather than put in; they develop rather
than impose; they reflect rather than direct; they are
continuous—not one-time—events. In brief, they are a
form of change facilitation.

Applications
Coaching and mentoring can be used whenever
performance or motivation levels must be increased.
There are many applications, each to be looked at
from as many points of view as possible. Recurring
opportunities relate to developing careers, solving
problems, overcoming conflicts, and remotivating staff.
In all instances, feedback should be specific, factual,
and objective. (Ideally, the final stage of a coaching and
mentoring cycle should form a platform from which to
initiate another, with a view to long-term learning and
development.)

3		 The moral is that it is essential to first determine exactly what the needs are to make sure that the mentor coach can supply the type and
level of service required, whatever that service might be called. Clearly, one size does not fit all: to profile needs (without being distracted
by details) it is important to look at demographic, motivating, and learning factors; the subject’s background; and his or her availability.

4		 Mentor coaches draw benefits too. Coaching and mentoring help develop leadership and communications skills, and learn new perspectives
and ways of thinking. Significantly, good mentor coaches are never motivated entirely by money: personal development is a very important
aspect of what is a two-way process.

Figure 1: Structured Coaching and Mentoring

Analysis
Understand the present position

Definition
Agree on performance goal

Exploration
Explore available options

Learning and Development
Implement agreed actions

Action
Identify and commit to actions and to the

approach to coaching and mentoring

Evaluation
Review experience and specify next steps

Source: Adapted from John Eaton and Roy Johnson. 2001.
Coaching Successfully. Dorling Kindersley Limited.

Source: Excerpted from Jim Collins. 2005. Lessons From A Student Of Life. Business Week. 28 November.
Available: www.businessweek.com/magazine/content/05_48/b3961007.htm

And therein we find the secret to Peter Drucker: He had a remarkable ability not just to give
the right answers, but more important, to ask the right questions—questions that would shift
our entire frame of reference. Throughout his work runs a theme that highlights a fundamental
shift, away from achievement—jettisoning with the flick of his hand, as if he were waving
away an irritating gnat, any consideration of the question of what you can “get” in this
world—to the question of contribution. Drucker’s relentless discipline to say “no thank you”
to invitations and inquiries stemmed from thinking always about how he could best contribute
with his one lifetime.

Coaching and Mentoring

3

Table: Deciding When and How to Coach and Mentor

Reason to Coach and Mentor Actions to Take

Building Skills: Set up opportunities for
new skills to be learned and practiced.

•	 Use coaching and mentoring to break up large-scale tasks into smaller ones,
gradually introducing new skills.

•	 Before selecting a training program, coach and mentor your staff to identify
performance targets they want to achieve.

Progressing Projects: Oversee progress
and monitor any problems on projects.

•	 Link coaching and mentoring sessions with progress reports over the life of the
project.

•	 Work through problems that could hinder the successful completion of the
project.

Developing Careers: Prepare staff for
promotion or show them a clear career
path.

•	 Work on coaching and mentoring goals that could result in recognition for staff
achievements.

•	 Focus on long-term projects that are challenging and bring out potential, rather
than small-scale jobs.

Solving Problems: Help staff to identify
problems and possible routes to a
solution.

•	 Encourage staff to define the problem and to come up with their own route to a
solution.

•	 Remain sympathetic to your staff's difficulties, while encouraging them to deal
with problems robustly.

Brainstorming: Direct the creative input
of the team to keep projects on track.

•	 Accentuate the generation of creative options rather than getting bogged down in
problems.

•	 In team coaching and mentoring, take a lead by offering creative ideas of your own,
and then invite the team to assess them.

Overcoming Conflicts: Diffuse
disagreements among team members.

•	 Coach and mentor staff to develop greater insights into others' perspectives and
therefore avoid misunderstandings.

Remotivating Staff: Restore enthusiasm
and commitment within the team.

•	 Establish people's needs and aspirations and link these to performance targets.
•	 Be prepared to dig for the issues that really concern the employee and be ready to

talk them through.

Source: Adapted from John Eaton and Roy Johnson. 2001. Coaching Successfully. Dorling Kindersley Limited.

Process
For any single coaching and mentoring goal there is a cycle of
six basic stages, each of which hinges on effective questioning,
active listening, clear feedback, and well-organized sessions.
First, the mentor coach and the client get to know one another
to establish clarity and rapport, engage, and agree what the goal
is;5 second, they discuss the current reality, to which the mentor
coach will adapt the coaching and mentoring style;6 third, they
explore available options; fourth, they identify and commit to a
course of action (at a pace the client is comfortable with) in line
with shared expectations (that might involve training); fifth, the
client implements the agreed actions with the support of and clear
(meaning constructive and positive) feedback from the coach;
sixth, the mentor coach and the client consider what has been
learned and how they might build on that knowledge, possibly
by initiating a new coaching and mentoring cycle. All the while,

5		 Goal setting forms the crux of coaching and mentoring, springing from a sound diagnosis of the capabilities and attitudes of the client. The
smart goals agreed from there are specific, measurable, achievable, relevant, and timed.

6		 Coaching and mentoring styles typically lie within a skill–will matrix. Skill depends on experience, training, understanding, and role
perception. Will depends on desire to achieve, incentives, security, and confidence. Coaching and mentoring styles should vary in accordance
with a client’s endowment of each.

Source: Adapted from Max Landsberg. 1996. The
Tao of Coaching: Boost Your Effectiveness at Work
by Inspiring and Developing Those Around You.
HarperCollins.

Figure 2: The Skill–Will Matrix

Guide, Coach Delegate,
Empower

High Will

Engage, Excite

Low Skill
Low Will

High Skill

Direct, Supervise

Knowledge
Solutions

4

the mentor coach should, with empathy and sensitivity, encourage the client to come to his or her own
conclusions. Mentor coaches must have a high degree of emotional intelligence, viz., self-awareness, self-
regulation, self-motivation, social awareness, and social skills.7 This is essential to achieving a good relationship
that combines autonomy and shared responsibility toward accomplishment of the performance goal. Last but
not least, everything that is said must remain confidential.

Appraising
The purpose of appraisal is to identify accomplishments and make sure new performance goals are realistic.
Appraisal will call for a joint review and a development plan. The joint review should cover (i) the last
period’s objectives, (ii) examples of achievements, (iii) the client’s self-rating, (iv) the mentor coach’s
appreciation, (v) the next period’s objectives, and (vi) the client’s comments on these. The development plan

should specify (i) the long-term objectives, (ii) immediate
objectives, (iii) the competencies required, (iv) training
needs (if any), (v) the actions agreed, and (vi) the review
date agreed.

Evaluating
Evaluation determines merit or worth, assesses impact, identifies improvements, and provides accountability.
When assessing coaching and mentoring programs, five critical levels of performance, for which data and
information must be gathered and analyzed, apply:
•	 Level 1: reaction (did the clients like the interventions?)
•	 Level 2: learning and development (did the clients benefit

as planned?)
•	 Level 3: organizational support (did the clients receive

the institutional support needed?)
•	 Level 4: behavior (do the clients apply their learning and

new competencies in the workplace)
•	 Level 5: results (what is the impact on the organization?)

Afterword
All development is self-development. One cannot force employees to develop: they must want that themselves.8
Nonetheless, what an organization can do is to help set an environment that makes it more likely its staff will
want to learn, grow, and succeed.

7		 Not everyone can be a mentor coach. Even if emotional intelligence skills can be learned, some are more naturally gifted with “people” skills
than others. Before committing, would-be practitioners should ask themselves: Do I enjoy encouraging and motivating others? Do I want
to contribute to the growth and success of others? Do I want to share my experience and knowledge with others? What specific expertise
can I claim and offer? In what areas am I willing to help? Am I comfortable with posing challenging questions? Am I prepared to regularly
invest time and energy in coaching and mentoring? What is my preferred duration for a partnership? What is my preferred frequency and
method of contact? What type of client would I prefer to coach and mentor? Can I describe the professional and personal qualities of that
client? Do I want to coach and mentor someone from the same profession or the same career path? How would coaching and mentoring
add to my sense of contribution and community? How would coaching and mentoring contribute to my own goals? Are there any areas
that I do not want to visit?

8		 The conscious competence learning model, for instance, takes a learner from stage 1 (unconscious incompetence) to stage 4 (unconscious
competence), having passed through stage 2 (conscious incompetence) and stage 3 (conscious competence). Yet, some will resist
progression even to stage 2 because they refuse to acknowledge or accept the relevance and benefit of a particular skill or ability.

I don't know any other way to lead but by
example.

—Don Shula

The miracle, or the power, that elevates
the few is to be found in their industry,
application, and perseverance under the
prompting of a brave, determined spirit.

—Mark Twain

Yet when asked to spend time with an unknown and unproven young man seeking his way in the
world, Drucker freely gave the better part of a day to mentor and give guidance. I had the honor
of writing about that day in the foreword to "The Daily Drucker," wherein I recount how Drucker
altered the trajectory of my life by framing our discussion around one simple question: “What do you
want to contribute?”

Source: Excerpted from Jim Collins. 2005. Lessons From A Student Of Life. Business Week. 28 November.
Available: http://www.businessweek.com/magazine/content/05_48/b3961007.htm

Coaching and Mentoring

5

Further Reading
ADB. 2009a. Working in Teams. Manila. Available: www.adb.org/documents/information/knowledge-solutions/
working-in-teams.pdf
―――. 2009b. Building a Learning Organization. Manila. Available: www.adb.org/documents/information/
knowledge-solutions/building-a-learning-organization.pdf
―――. 2009c. Understanding and Developing Emotional Intelligence. Manila. Available: www.adb.org/
documents/information/knowledge-solutions/understanding-developing-emotional-intelligence.pdf
John Eaton and Roy Johnson. 2001. Coaching Successfully. Dorling Kindersley Limited.

For further information
Contact Olivier Serrat, Head of the Knowledge Management Center, Regional and Sustainable Development Department,
Asian Development Bank (oserrat@adb.org).

Asian Development Bank

ADB’s vision is an Asia and Pacific region free of poverty. Its mission is
to help its developing member countries reduce poverty and improve
the quality of life of their people. Despite the region’s many successes, it
remains home to two thirds of the world’s poor: 1.8 billion people who
live on less than $2 a day, with 903 million struggling on less than $1.25
a day. ADB is committed to reducing poverty through inclusive economic
growth, environmentally sustainable growth, and regional integration.
 Based in Manila, ADB is owned by 67 members, including 48 from the
region. Its main instruments for helping its developing member countries
are policy dialogue, loans, equity investments, guarantees, grants, and
technical assistance.

Knowledge Solutions are handy, quick reference guides to tools,
methods, and approaches that propel development forward and enhance
its effects. They are offered as resources to ADB staff. They may also
appeal to the development community and people having interest in
knowledge and learning.

The views expressed in this publication are those of the author(s) and do
not necessarily reflect the views and policies of the Asian Development
Bank (ADB) or its Board of Governors or the governments they represent.
ADB encourages printing or copying information exclusively for personal
and noncommercial use with proper acknowledgment of ADB. Users are
restricted from reselling, redistributing, or creating derivative works for
commercial purposes without the express, written consent of ADB.

Asian Development Bank
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
Tel +63 2 632 4444
Fax +63 2 636 2444
knowledge@adb.org
www.adb.org/knowledgesolutions

http://www.adb.org/documents/information/knowledge-solutions/working-in-teams.pdf
http://www.adb.org/documents/information/knowledge-solutions/working-in-teams.pdf
http://www.adb.org/documents/information/knowledge-solutions/working-in-teams.pdf
http://www.adb.org/documents/information/knowledge-solutions/building-a-learning-organization.pdf
http://www.adb.org/documents/information/knowledge-solutions/building-a-learning-organization.pdf
http://www.adb.org/documents/information/knowledge-solutions/building-a-learning-organization.pdf
http://www.adb.org/documents/information/knowledge-solutions/understanding-developing-emotional-intelligence.pdf
http://www.adb.org/documents/information/knowledge-solutions/understanding-developing-emotional-intelligence.pdf
http://www.adb.org/documents/information/knowledge-solutions/understanding-developing-emotional-intelligence.pdf

