
Europejska Akredytacja Indywidualna v2 (European Individual Accreditation)

EIA v2 Dziennik refleksji (Reflective Log)

dla kandydatów, którzy otrzymali
certyfikat EQA przynajmniej 2 lata przed
złożeniem formularza zgłoszeniowego EIA

Dziennik refleksji - nauka w oparciu o refleksję nad praktyką i jej zastosowanie

Kandydaci posiadający certyfikat EQA są zwolnieni z obowiązku dostarczenia dziennika refleksji, jeśli ich zgłoszenie dotyczy tego samego poziomu, na jakim odbywał się akredytowany program treningowy, w którym brali udział, i jeśli certyfikat został przyznany w ciągu 24 miesięcy od daty złożenia formularza zgłoszeniowego. Kandydaci są zobowiązani dostarczyć informacji dotyczących ich zaangażowania w refleksję oraz pogłębiania wiedzy, jeśli:

1. nie posiadają certyfikatu EQA
2. posiadają certyfikat EQA na poziomie niższym niż poziom EIA, o który się ubiegają
3. otrzymali certyfikat EQA ponad 2 lata od daty złożenia formularza zgłoszeniowego EIA.

Aby uzupełnić część formularza dotyczącą rozwoju zawodowego, kandydaci, do których odnoszą się powyższe przypadki, są zobowiązani przedstawić dowód przynajmniej pięciu wpisów w dzienniku dotyczących nauki wyciągniętej z refleksji z ostatnich 12 miesięcy (licząc do daty złożenia formularza zgłoszeniowego). W tym celu można wykorzystać szablon zawarty w niniejszym dokumencie, ewentualnie można go częściowo lub w całości zastąpić własnym rozwiązaniem na spisanie refleksji pod warunkiem, że objęty zostanie wymagany zakres tematyczny.

Dziennik refleksji powinien przedstawiać refleksje nad pracą z klientem: główne problemy jakie się pojawiły; czego dotyczą przemyślenia i co z nich wynika, w jaki sposób zostały zastosowane w praktyce. Powinien również zawierać opisy refleksji i wiedzy zdobytej podczas superwizji, zajęć związanych z ustawicznym kształceniem zawodowym i informacji zwrotnej od klienta.

Przedstawiając zastosowanie wyciągniętej nauki w praktyce, należy robić to w pierwszej osobie opisując krok po kroku swoje konkretne zachowania, refleksje z nimi związane i ich wpływ.

Niewystarczające jest:

- opisywanie w sposób ogólny i bliżej nieokreślony zastosowania nauki w praktyce
- opisywanie jedynie przyszłych zamiarów zastosowania zdobytej wiedzy

Należy jasno odnieść się do każdej refleksji/ zdobytej wiedzy cytując jednocześnie rozwiniętą przy tym umiejętność i wykorzystując w tym celu *Strukturę kompetencji EMCC* (znajdującą się na końcu dokumentu). Jeśli nie jesteś pewien/a, w jaki sposób udowodnić swoje kompetencje, przydatne mogą się okazać Wskaźniki Umiejętności (Capability Indicators - CIs), jednakże ich wykorzystanie nie jest wymogiem. Twoje umiejętności NIE są oceniane bezpośrednio, natomiast egzaminator przygląda się refleksjom w oparciu o szereg kompetencji. Twoje odpowiedzi pogłębią Twoje zrozumienie i znajomość struktury.

W zależności od poziomu na jakim znajduje się kandydat, oczekujemy różnego poziomu refleksji, wiedzy i zastosowania ich w praktyce. Aby pomóc Ci uzupełnić dziennik refleksji na poziomie adekwatnym do poziomu akredytacji, o jaki się ubiegasz, poniżej zamieszczamy podsumowanie naszych oczekiwań.

WSZYSTKIE poziomy

Zalecamy, aby kandydat podczas pisania dziennika refleksji, kierował się etapami cyklu uczenia się, tj. zaczynał od opisu wydarzenia, następnie myśli i uczuć z nim związanych, refleksji nad nim, wniosków, planu działania, zrealizowanych działań i w końcu refleksji tego dotyczących.

Poziom Foundation

Należy przedstawić, w jaki sposób zdobywana wiedza jest stosowana w codziennej pracy i rutynowych zajęciach.

Poziom Practitioner

Należy przedstawić, w jaki sposób zdobywana wiedza jest stosowana w codziennej pracy i rutynowych zajęciach oraz dowieść głębszego zrozumienia podstaw wiedzy.

Poziom Senior Practitioner

Należy zaprezentować zdobywaną wiedzę oraz dowieść jej zrozumienia poprzez umiejętność analizy i syntezy porównując teoretyczne struktury i ich zastosowanie w odniesieniu do własnego modelu praktyki.

Poziom Master Practitioner

Należy zaprezentować zdobywaną wiedzę oraz dowieść jej zrozumienia poprzez umiejętność analizy i syntezy porównując teoretyczne struktury i ich zastosowanie w odniesieniu do własnego modelu praktyki. Należy przedstawić swoją praktykę w bardziej usystematyzowany sposób nakreślając szerszą perspektywę wybiegającą poza normalny zakres pracy.

Przykłady refleksji

Poniżej znajduje się kilka przykładów zasadniczo odpowiednich refleksji i przykładów niewskazujących na odpowiedni poziom refleksji. Przykłady zaczerpnięto z poprzednich formularzy zgłoszeniowych. Są to tylko przykłady i nie mają one na celu podyktowania sposobu opisywania refleksji. Wskaźniki umiejętności (CIs) wymienione w przykładach są jedynie wskazówką i ich wykorzystanie nie jest wymagane od kandydatów.

Przykłady refleksji nad sesjami z klientem

Przykład prawidłowy

Poniższy przykład przedstawia wyraźną refleksję nad konkretnymi sesjami z klientem, chęć zrozumienia tego, co zaszło oraz przede wszystkim dowód zastosowania wyciągniętej nauki w praktyce. Poziom wykazanej wiedzy spełnia kryteria poziomu Practitioner.

DATA	IMIĘ I NAZWISKO / SYTUACJA	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
październik 2009	121 sesja coachingowa	<p>W trakcie pracy z klientem zauważyłem, że osądzam jego zachowanie i kierując nim przekonania. Ukrywałem te uczucia przed klientem, ale moje myśli mnie bardzo rozpraszały i nie pozwalały mi na właściwe wysłuchanie go. Istnieje również ryzyko, że moje uczucia miały wpływ na klienta.</p> <p>Kiedy ponownie znalazłem się w podobnej sytuacji, szybciej rozpoznałem, co się wewnątrz mnie dzieje i wykorzystałem odpowiednie strategie, aby pozbyć się rozpraszających myśli, i obiektywnie skupić się na pomocy klientowi w analizowaniu jego postępowania i odkrywaniu przekonań.</p> <p>Najprawdopodobniej zawsze będę musiał się mierzyć z własnymi oceniającymi uczuciami/myślami, ale teraz mam większe zaufanie podniesionej świadomości i umiejętność radzenia sobie z tego rodzaju doświadczeniami wewnętrznymi.</p>	<p>Rozumienie siebie CIs:1, 35, 74</p> <p>Budowanie relacji CIs: 10</p>

Przykład nieprawidłowy

Poniższy przykład przedstawia niezadowalający opis refleksji, ponieważ komentarze i opisane przypadki są zbyt ogólne. Refleksja nie wydaje się głęboka, przez co nie dostarcza dowodu na zdobyte doświadczenie, a stwierdzenie zamiaru zrobienia czegoś w oparciu o refleksję jest niewystarczające. Należy pokazać konkretne zastosowanie wyciągniętej nauki w praktyce.

DATA	IMIĘ I NAZWISKO / SYTUACJA	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
październik 2009	121 sesja coachingowa	<p>Czasami podczas pracy z klientem zauważam, że osądzam jego zachowanie i kierujące nim przekonania. Ukrywam te uczucia przed klientem, ale moje myśli bardzo mnie rozpraszaają.</p> <p>Najprawdopodobniej zawsze będę musiał mierzyć się z własnymi oceniającymi uczuciami/myślami, ale teraz wiem, że muszę sobie z nimi radzić.</p>	<p>Rozumienie siebie CIs:1, 35, 74</p> <p>Budowanie relacji CIs: 10</p>

Przykłady refleksji nad informacją zwrotną od klienta

Przykład prawidłowy

Poniższy przykład pokazuje właściwy poziom refleksji oraz sposób, w jaki wyciągnięta z niej nauka została później zastosowana w praktyce.

DATA	IMIĘ I NAZWISKO / SYTUACJA	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
wrzesień - listopad 2009	AB, CD, EF	<p>Ankiety ewaluacyjna zebrane od tych klientów pokazują, że najniższą punktację dostałam za analizowanie zadań do wykonania z poprzednich sesji. (7/10 we wszystkich trzech ankietach)</p> <p>Po głębszym zastanowieniu uważam, że unikałam skupiania się na wcześniejszych ustalonych działaniach, ponieważ czułam, że mam mniejszą wiedzę i doświadczenie, i wątpiałam w swoją umiejętność przeprowadzenia procesu.</p> <p>W rezultacie nie kwestionowałam zaangażowania klienta, motywacji jego działań i dążenia do celu.</p> <p>W podobnym przypadku innego klienta zauważyłam kilka sytuacji, w których ustalone działania, związane z osiągnięciem celu coachingu, nie zostały należycie wykonane. Zamiast zignorować ten fakt, przedstawiłam klientowi moje obserwacje i zachęciłam go to porozmawiania o tym, co może to oznaczać. Pozwoliło to klientowi na odkrycie pewnych wartości i przekonań związanych z tym celem, które miały wpływ na motywację w dążeniu do osiągnięcia go. Od tego czasu upewniam się, że odpowiednia ilość czasu poświęcana jest na budowanie prawdziwego zaangażowania i motywacji w dążeniu do celu. Muszę się z tym uporać.</p>	<p>Wynik & ukierunkowanie na działanie CIs: 22, 27, 65</p>

Przykład nieprawidłowy

Poniższy przykład pokazuje niski poziom refleksji i mało precyzyjny opis zastosowania zdobytej wiedzy w praktyce.

DATA	IMIĘ I NAZWISKO / SYTUACJA	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
wrzesień - listopad 2009	AB, CD, EF	<p>Ankiety ewaluacyjna zebrane od tych klientów pokazują, że najniższą punktację dostałam za analizowanie zadań do wykonania z poprzednich sesji. (7/10 we wszystkich trzech ankietach)</p> <p>Obecnie upewniam się, że na początku sesji odpowiednia ilość czasu spędzana jest na analizie zadań z poprzedniej sesji.</p>	<p>Wynik & ukierunkowanie na działanie CIs: 22, 27, 65</p>

Przykłady refleksji nad ustawicznym kształceniem zawodowym

Przykład prawidłowy

Miała miejsce odpowiednia refleksja i podano przykłady zastosowania w praktyce wyciągniętej z niej nauki.

DATA	IMIĘ I NAZWISKO / SYTUACJA	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
14.2.10	Warsztaty dotyczące różnorodności (zob. świadectwo uczestnictwa, załącznik nr 8)	<p>Zdałam sobie sprawę, że moja ignorancja w kwestii norm kulturowych nie pozwalała mi na uznanie istniejących różnic i pracę w ich środowisku w trakcie sesji coachingowych. Ignorowałam te różnice z obawy, że obrażę swoich klientów.</p> <p>Teraz rozmawiam otwarcie z klientami o wpływie różnic, jeśli jest to stosowne. Ostatnio pracowałam z Sikhijką i czułam się na tyle pewnie, aby przeanalizować z nią wpływ, jaki mają oczekiwania jej rodziców na jej karierę. Obecnie jestem bardziej otwarta na zadawanie pytań i przyznanie się, że ciągle się uczę.</p>	<p>Rozumienie siebie CIs: 2, 35</p>

Przykład nieprawidłowy

Poniższy opis nie wskazuje na zdobywanie wiedzy i stosowanie jej w praktyce.

DATA	IMIĘ I NAZWISKO / SYTUACJA	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
14.2.10 4 godziny	Warsztaty dotyczące różnorodności	Uważam, że warsztaty były bardzo interesujące i pouczające. Będę miał je na uwadze w swojej praktyce.	Rozumienie siebie CIs: 2, 35

Przykłady refleksji nad superwizją

Przykład prawidłowy

DATA	RODZAJ	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
15.2.10 1 godzina	Grupa	Zauważyłem, że nie sprzeciwiam się klientowi, którego nie lubię. Unikałem możliwego konfliktu. Czułem, że nie odnoszę zamierzonego skutku, a nasze sesje wydawały się bardzo powierzchowne i nieistotne. Podczas kolejnej sesji podzieliłem się z klientem przemyśleniami na temat jego zaangażowania w sesje. Po raz pierwszy naprawdę się otworzył i wyraził swoje frustracje na temat pracy i "wysłania" go na sesje coachingowe.	Pogłębianie wglądu i wiedzy CIs: 20,39

Przykład nieprawidłowy

DATA	RODZAJ	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I JEJ ZASTOSOWANIE W PRAKTYCE	KOMPETENCJE
15.2.10 1 godzina	Grupa	Nie przepadałem za klientem, więc nie kwestionowałem jego wypowiedzi. Postanowiłem bardziej kwestionować jego wypowiedzi i zdaje się, że to pomogło.	Pogłębianie wglądu i wiedzy CIs: 20,39

Dziennik refleksji

IMIĘ I NAZWISKO		Poziom EIA, O KTÓRY SIĘ UBIEGASZ *niewłaściwe skreślić
DATA ZŁOŻENIA		FOUNDATION / PRACTITIONER / SENIOR PRACTITIONER / MASTER PRACTITIONER*

DATA	IMIĘ I NAZWISKO KLIENTA/ SYTUACJA/ POUCZAJĄCE DOŚWIADCZENIE	REFLEKSJE NAD ZDOBYTĄ WIEDZĄ I ZASTOSOWANIE JEJ W PRAKTYCE	KOMPETENCJE	KOMENTARZ EGZAMINATORA

[w razie potrzeby wprowadź więcej wierszy]

STRUKTURA KOMPETENCJI EMCC (EMCC COMPETENCE FRAMEWORK)

Cztery poziomy akredytacji mentoringowej/coachingowej

Poziom Foundation	Poziom Practitioner	Poziom Senior Practitioner	Poziom Master Practitioner
<ul style="list-style-type: none"> Osoby rozumiejące, na czym polega praca mentora/coacha, i posiadające podstawowe umiejętności mentoringowe/coachingowe. Najczęściej pracujące z innymi prowadząc konwersacje mentoringowe/coachingowe w celu rozwijania umiejętności i poprawiania wyników. Osoby działające w oparciu o metodę mentoringową/coachingową w swojej branży i dobrze rozumiejące, w jaki sposób rola mentora/coacha jest związana z ich rolą zawodową. 	<ul style="list-style-type: none"> Mentorzy/coachowie pracujący jako wewnętrzni mentorzy/coachowie, dla których mentoring/coaching jest częścią głównego zawodu lub osoby zaczynające pracę jako zewnętrzni mentorzy/coachowie. Najczęściej pracujący z małą grupą klientów lub w niewielu kontekstach i w zakresie własnego doświadczenia w celu polepszenia wyników, zbudowania pewności siebie i rozszerzenia umiejętności. Metody pracy obejmują zazwyczaj ograniczony szereg modeli, narzędzi i procesów. 	<ul style="list-style-type: none"> Zawodowi mentorzy i coachowie wykorzystujący w pracy różne metody i struktury. Tworzący wzorce dobrych praktyk. Zazwyczaj pracujący z dużą grupą klientów, w wielu kontekstach i w wielu organizacjach. Przedmiotem pracy jest doskonalenie zdolności rozwijania się, zarządzanie skomplikowanymi i wymagającymi relacjami, pracowanie w niejednoznacznym i zmiennym środowisku. Zazwyczaj pracujący sprawnie nad różnorodnymi i złożonymi problemami klientów w wymagających kontekstach. 	<ul style="list-style-type: none"> Zawodowi, doświadczeni i biegli mentorzy/coachowie tworzący swoją własną spójną metodę w oparciu o szereg wzorów i struktur. W pracy z klientami elastycznie wykorzystujący swoje umiejętności/doświadczenie, aby poszerzyć perspektywę klienta poza dany "problem/kontekst" i w ten sposób stymulować jego naukę i rozwój. Metoda pracy zazwyczaj wiąże się z tworzeniem innowacyjnego podejścia dopasowanego do indywidualnych wymagań klienta. Aktywnie wspierający rozwój standardów i promujący ich podnoszenie w zakresie mentoringu/coachingu. Wsparcie to może polegać na: <ul style="list-style-type: none"> - rozwijaniu modeli i narzędzi - udziale w publikacjach dotyczących zawodu - superwizowaniu kolegów mentorów i coachów - edukowaniu innych mentorów i coachów - udzielaniu się w uznawanych organizacjach zawodowych na rzecz coachingu/mentoringu.

Osiem kategorii kompetencji coachingowych/mentoringowych

1. Samoświadomość

Wykazywanie świadomości własnych wartości, przekonań i zachowań; rozpoznawanie, w jaki sposób wpływa to na pracę i wykorzystywanie tej samoświadomości w skutecznym osiągnięciu celów klienta i, jeśli dotyczy, sponsora.

2. Zaangażowanie w samodoskonalenie

Zgłębianie i doskonalenie standardów pracy i dbanie o reputację zawodu.

3. Zarządzanie warunkami umowy

Określanie oczekiwań i granic kontraktu mentoringu/coachingu oraz wdrażanie jego postanowień w relacji z klientem i, jeśli dotyczy, ze sponsorem.

4. Budowanie relacji

Umiejętne budowanie i podtrzymywanie relacji z klientem i, jeśli dotyczy, ze sponsorem.

5. Tworzenie przestrzeni dla wglądu i wiedzy

Pracowanie z klientem i sponsorem nad pogłębianiem wglądu i wiedzy.

6. Wynik i ukierunkowanie na działanie

Stosowanie odpowiedniego podejścia i wykorzystywanie umiejętności w celu wsparcia klienta w dokonywaniu pożądaných zmian.

7. Wykorzystywanie modeli i technik

Wykorzystanie modeli i narzędzi, technik i pomysłów wykraczających poza podstawowe umiejętności komunikacyjne w celu pogłębienia wglądu i wiedzy.

8. Ewaluacja

Gromadzenie informacji na temat skuteczności własnej praktyki i przyczynianie się do stworzenia kultury oceny efektów.

Wskaźniki umiejętności

Poniższa tabela przedstawia Wskaźniki umiejętności (CIs) odnoszących się do każdej z ośmiu kategorii kompetencji na czterech poziomach mentoringu/coachingu.

Zasady przebiegu rozwoju są następujące: na każdym „wyższym” poziomie, wskaźnik umiejętności powinien opisywać szerszą i głębszą wiedzę; większą syntezę pomysłów; umiejętność doprowadzania do głębszego wglądu; skuteczną pracę nad coraz bardziej skomplikowanymi problemami i różnorodnymi kontekstami, a na wyższych poziomach, tworzenie własnego spójnego podejścia do mentoringu/coachingu.

Kategoria Kompetencji	Poziom Foundation Wskaźniki umiejętności	Poziom Practitioner Wskaźniki umiejętności	Poziom Senior Practitioner Wskaźniki umiejętności	Poziom Master Practitioner Wskaźniki umiejętności
Samoświadomość Wykazywanie świadomości własnych wartości, przekonań i zachowań; rozpoznawanie, w jaki sposób wpływa to na pracę i wykorzystywanie tej samoświadomości w skutecznym osiągnięciu celów klienta i, jeśli dotyczy, sponsora.	<ul style="list-style-type: none"> • działanie w sposób umożliwiający proces mentoringu/coachingu (1) • radzenie sobie z kwestiami związanymi z różnorodnością w praktyce mentoringu/coachingu (2) • opisywanie własnych wartości, przekonań i postaw, które wpływają na pracę w zakresie mentoringu/coachingu (3) • postępowanie zgodnie z własnymi wartościami i przekonaniem (4) 	<ul style="list-style-type: none"> • dążenie do rozumienia siebie w oparciu o przyjęte wzorce ludzkich zachowań i wnikliwą obserwację własnej pracy (34) • identyfikowanie momentu, w którym wewnętrzne procesy zakłócają pracę z klientem, i odpowiednie dostosowywanie swojego zachowania (35) • reagowanie na emocje klienta bez osobistego zaangażowania (36) 	<ul style="list-style-type: none"> • dążenie do rozumienia siebie w oparciu o wzorce teoretyczne i uporządkowane informacje zaczerpnięte ze źródeł zewnętrznych oraz wnikliwą obserwację własnej pracy (73) • proaktywne kontrolowanie własnego „stanu umysłu” w celu dopasowania go do potrzeb klienta (74) 	<ul style="list-style-type: none"> • syntetyzowanie wglądu wpływającego ze skrupulatnego zgłębiania wzorców teoretycznych oraz osobistych doświadczeń (96) • podejmowanie uzasadnionych decyzji w każdym momencie swojej pracy (97) • krytyczne przyglądanie się paradygmatom praktyka i ich wpływowi na systemy klienta i samego klienta (98)

Kategoria Kompetencji	Poziom Foundation Wskaźniki umiejętności	Poziom Practitioner Wskaźniki umiejętności	Poziom Senior Practitioner Wskaźniki umiejętności	Poziom Master Practitioner Wskaźniki umiejętności
<p>Zaangażowanie w samodoskonalenie</p> <p>Zgłębianie i doskonalenie standardów pracy i dbanie o reputację zawodu.</p>	<ul style="list-style-type: none"> • stosowanie i ocenianie własnych umiejętności mentoringowych/coachingowych (5) 	<ul style="list-style-type: none"> • wykazywanie zaangażowania w rozwój osobisty poprzez zamierzone działania i refleksję (37) • regularne uczestniczenie w superwizjach w celu rozwijania własnej praktyki (38) • ocenianie skuteczności superwizji (39) 	<ul style="list-style-type: none"> • nieustanne analizowanie i aktualizowanie osobistych przekonań, postaw i umiejętności w celu doskonalenia pracy w zakresie mentoringu/coachingu (75) • proaktywne rozpoznawanie braków w umiejętnościach, wiedzy i postawie, i wykorzystywanie zorganizowanych procesów w celu realizacji potrzeby doształcania się (76) • wybieranie odpowiednich tematów, pomysłów i wzorców w celu zgłębiania i rozwijania swojej praktyki (77) • przekładanie zdobytej wiedzy na praktykę i jej ocenianie (78) 	<ul style="list-style-type: none"> • bycie na bieżąco z badaniami i zapatrywaniami w zakresie mentoringu/coachingu i ich ocenianie (99) • zachęcanie kolegów po fachu do udzielania informacji zwrotnej poprzez przedstawianie im swojej pracy (100)

Kategoria Kompetencji	Poziom Foundation Wskaźniki umiejętności	Poziom Practitioner Wskaźniki umiejętności	Poziom Senior Practitioner Wskaźniki umiejętności	Poziom Master Practitioner Wskaźniki umiejętności
<p>Zarządzanie warunkami umowy</p> <p>Określanie oczekiwań i granic kontraktu mentoringu/coachingu oraz wdrażanie jego postanowień w relacji z klientem i, jeśli dotyczy, ze sponsorem.</p>	<ul style="list-style-type: none"> • wyjaśnianie swojej roli w relacji z klientem (6) • wyjaśnianie korzyści płynących z mentoringu/coachingu dla klienta i dla całej sytuacji w jakiej się on znajduje (7) • ustalanie odpowiedniego stopnia poufności i przekazywania informacji innym (8) • zarządzanie wnioskami wyciągniętymi z rozmowy (9) 	<ul style="list-style-type: none"> • postępowanie zgodnie z zawodowym Kodeksem Etyki EMCC lub jego odpowiednikiem (40) • ustalanie wraz z klientem, i jeśli to stosowane innymi interesariuszami, klarownych warunków umowy mentoringu/coachingu i zarządzanie nimi (41) • ustalanie gdzie, kiedy i jak często sesje będą się odbywały (42) • opisanie własnego procesu i stylu prowadzenia mentoringu/coachingu klientowi tak, aby klient był w stanie podjąć świadomą decyzję o rozpoczęciu mentoringu/coachingu (43) • rozpoznawanie granic własnych umiejętności i potrzeby odniesienia się do warunków umowy lub jej rozwiązania (44) • dostrzeganie braku zaangażowania w sesje ze strony klienta i podejmowanie odpowiednich kroków (45) • odnoszenie zamierzonych skutków z uwzględnieniem preferencji klienta i, jeśli to stosowne, polityki oraz procedur organizacji sponsorującej (46) • zarządzanie wnioskami wyciągniętymi z umowy (9) 	<ul style="list-style-type: none"> • ustalanie etycznych warunków umowy mentoringu/coachingu w niejednoznacznej i/lub konfliktowej sytuacji z klientem i (jeśli dotyczy) ze sponsorami) (79) 	<ul style="list-style-type: none"> • rozpoznawanie klientów potrzebujących wsparcia emocjonalnego lub terapeutycznego wychodzącego poza zawodowe umiejętności mentora/coacha, co nie pozwala na bezpieczną z nimi pracę (101) • w razie potrzeby wspieranie klientów w odwoływaniu się do specjalistycznych agencji/źródeł (102) • rozpoznawanie potrzeb klienta wychodzących poza bezpieczne ustalone granice i podejmowanie odpowiednich kroków (103)

Kategoria Kompetencji	Poziom Foundation Wskaźniki umiejętności	Poziom Practitioner Wskaźniki umiejętności	Poziom Senior Practitioner Wskaźniki umiejętności	Poziom Master Practitioner Wskaźniki umiejętności
Budowanie relacji Umiejętne budowanie i podtrzymywanie relacji z klientem i, jeśli dotyczy, ze sponsorem.	<ul style="list-style-type: none"> • wyjaśnianie wpływu własnego zachowania na proces mentoringu/coachingu (1) • traktowanie każdego z szacunkiem i nienaruszanie godności klienta (11) • opisywanie i stosowanie przynajmniej jednej metody budowania dobrych stosunków (12) • używanie odpowiedniego języka w stosunku do klienta (13) • budowanie zaufania poprzez ciągłe zaangażowanie i nieosądzanie klienta (14) 	<ul style="list-style-type: none"> • okazywanie empatii i prawdziwego wsparcie w stosunku do klienta (48) • upewnianie się, że wymagany poziom zaufania został osiągnięty, aby mentoring/coaching mógł przynieść efekt (49) • rozpoznawanie stanów emocjonalnych klienta i umiejętność skutecznego pracowania w ich kontekście (50) • dopasowanie języka oraz zachowania do klienta przy zachowaniu poczucia własnego ja (51) • upewnianie się, że klient nie uzależnia się od mentora/coacha (52) 	<ul style="list-style-type: none"> • poświęcanie uwagi emocjom, nastrojowi, językowi, schematom, przekonaniom i mowie ciała klienta i dopasowywanie się do nich podczas pracy (80) 	<ul style="list-style-type: none"> • wykazywanie wysokiego poziomu uwagi i wrażliwości w stosunku do klienta jednocześnie pozostając odpowiedzialnym za rezultaty (104)

Kategoria Kompetencji	Poziom Foundation Wskaźniki umiejętności	Poziom Practitioner Wskaźniki umiejętności	Poziom Senior Practitioner Wskaźniki umiejętności	Poziom Master Practitioner Wskaźniki umiejętności
<p>Tworzenie przestrzeni dla pogłębienia wglądu i wiedzy</p> <p>Pracowanie z klientem i sponsorem nad pogłębieniem wglądu i wiedzy.</p>	<ul style="list-style-type: none"> • wykazywanie przekonania o pomaganiu innym w rozwijaniu się (15) • przekonanie, że człowiek najlepiej uczy się sam (16) • szukanie potwierdzenia zrozumienia (17) • aktywne słuchanie (18) • wyjaśnianie zasad stawiania pytań i przynajmniej jednej struktury (19) • przedstawianie informacji zwrotnej w odpowiedni sposób (20) • służenie radą i pomysłami jedynie w odpowiednich momentach (21) 	<ul style="list-style-type: none"> • wyjaśnianie potencjalnych przeszkód w efektywnym słuchaniu (53) • bycie czujnym na ton i modulację głosu oraz wyraźny przekaz komunikacyjny (54) • rozpoznawanie schematów myślenia i działań klienta (55) • umożliwianie klientowi tworzenia powiązań pomiędzy jego uczuciami, zachowaniami i efektywnością działań (56) • wykorzystywanie szeregu technik zadawania pytań w celu podnoszenia świadomości (57) • umożliwianie klientowi rozwijania nowych pomysłów (58) • wykorzystywanie informacji zwrotnej i podawanie wypowiedzi w wątpliwość w odpowiednich momentach, aby pomóc klientowi zyskać szerszą perspektywę jednocześnie pozostając z nim w dobrych stosunkach (59) • pozostawanie bezstronnym jednocześnie zachęcając klienta do rozważenia alternatyw (60) • wykorzystywanie analizy do pogłębienia zrozumienia i zaangażowania w działanie (61) 	<ul style="list-style-type: none"> • wykorzystywanie szeregu technik w celu podnoszenia świadomości, zachęcenia do poszukiwania i pogłębienia wglądu (81) • skuteczne wykorzystywanie informacji zwrotnej i poddawanie wypowiedzi w wątpliwość, aby podnieść świadomość, pogłębić wgląd i odpowiedzialność za podejmowane działania (82) • słuchanie z większą wnikliwością (83) • elastyczne stosowanie szerokiego spektrum pytań w celu ułatwienia wglądu (84) • używanie języka pozwalającego klientowi na ponowne sformułowanie i podanie w wątpliwość aktualnego myślenia/rozumowania (85) • stosowanie perspektywy systemowej w celu budowania zrozumienia i wglądu (86) • rozpoznawanie niejasności, możliwości i ograniczeń w kontekście sytuacji klienta, i pomaganie klientowi zdać sobie sprawę z ich wpływu (87) 	<ul style="list-style-type: none"> • skuteczne wspieranie klienta w zakresie coraz bardziej skomplikowanych potrzeb (105) • umożliwianie istotnej i fundamentalnej zmiany w myśleniu i zachowaniu (106) • dostosowywanie metod/technik w danym momencie w reakcji na informację od klienta przy jednoczesnym skupieniu na osiągnięciu wyników (107)

Kategoria Kompetencji	Poziom Foundation Wskaźniki umiejętności	Poziom Practitioner Wskaźniki umiejętności	Poziom Senior Practitioner Wskaźniki umiejętności	Poziom Master Practitioner Wskaźniki umiejętności
<p>Wynik i ukierunkowanie na działanie</p> <p>Stosowanie odpowiedniego podejścia i wykorzystywanie umiejętności w celu wsparcia klienta w dokonywaniu pożądanych zmian.</p>	<ul style="list-style-type: none"> • pomoc klientowi w wyjaśnieniu i przeanalizowaniu pożądanych rezultatów oraz ustaleniu odpowiednich celów (22) • zapewnienie przystawalności celów klienta do kontekstu, w jakim się znajduje (23) • badanie szeregu możliwości osiągnięcia zamierzonych celów (24) • upewnienie się, że klient wybiera rozwiązania (25) • prowadzenie odpowiednich notatek (26) • analizowanie postępów oraz zdobywanej wiedzy (27) • upewnienie się, że klient po skończeniu sesji jest w stanie wykorzystać nowe pomysły i wiedzę (28) 	<ul style="list-style-type: none"> • pomoc klientowi w skutecznym planowaniu działań z uwzględnieniem odpowiedniego wsparcia, zasobów i różnych ewentualności (62) • pomoc klientowi w udoskonalaniu i rozpoznawaniu działań, które najlepiej odpowiadają jego osobistym preferencjom (63) • upewnianie się, że klient przyjmuje odpowiedzialność za własne decyzje, działania i metody uczenia się (64) • pomoc klientowi w identyfikowaniu potencjalnych barier przeszkadzających w działaniu (65) • opisywanie i stosowanie przynajmniej jednej metody budowania zaangażowania w osiąganie wyników i celów oraz w działania (66) • analizowanie robionych postępów oraz osiąganych wyników i celów, i korygowanie ich w razie potrzeby(67) 	<ul style="list-style-type: none"> • zachęcanie klienta do odkrywania szerszego kontekstu i wpływu pożądanych wyników (88) • wykorzystywanie różnorodnych technik i metod w celu ułatwienia osiągnięcia wyników(89) • opisywanie i stosowanie szeregu metod pomocnych w budowaniu zaangażowania w osiąganie wyników i celów oraz w działania (90) • pomoc klientowi w odkrywaniu jego podejścia do zmian (91) • skuteczne działanie wobec oporu przeciwko zmianom (92) 	

Kategoria Kompetencji	Poziom Foundation Wskaźniki umiejętności	Poziom Practitioner Wskaźniki umiejętności	Poziom Senior Practitioner Wskaźniki umiejętności	Poziom Master Practitioner Wskaźniki umiejętności
<p>Wykorzystywanie modeli i technik</p> <p>Wykorzystanie modeli i narzędzi, technik i pomysłów wykraczających poza podstawowe umiejętności komunikacyjne w celu pogłębienia wglądu i wiedzy.</p>	<ul style="list-style-type: none"> oparcie podejścia na modelu lub strukturze mentoringu/coachingu (29) 	<ul style="list-style-type: none"> tworzenie spójnego modelu mentoringu/coachingu w oparciu o przynajmniej jeden uznawany wzór (68) wykorzystywanie różnych uznawanych narzędzi, technik pomagających klientowi osiągnąć wyniki (69) objaśnianie i praca z modelami ze środowiska klienta (70) 	<ul style="list-style-type: none"> łączenie różnych wzorów i nowych pomysłów we własny model (93) wykorzystywanie dogłębnej wiedzy i doświadczeń z modelami, narzędziami i technikami w celu wsparcia klienta w mierzeniu się z wyzwaniami i ostatecznym rezultatem (94) 	<ul style="list-style-type: none"> wykazywanie się własnym niepowtarzalnym podejściem do mentoringu/coachingu opartym na krytycznej ocenie przyjętych wzorów i uczeniu się z własnej praktyki i superwizji (108) formułowanie własnych narzędzi i systemów w celu zwiększenia skuteczności (109)
<p>Ewaluacja</p> <p>Gromadzenie informacji na temat skuteczności własnej praktyki i przyczynianie się do stworzenia kultury oceny efektów.</p>	<ul style="list-style-type: none"> ocenie rezultatów wraz z klientem (i osobami zainteresowanymi, jeśli dotyczy) (30) monitorowanie i analizowanie skuteczności całego procesu (31) prośenie klienta o informację zwrotną na temat odbywającego się mentoringu/coachingu (32) odpowiednie odbieranie i akceptowanie informacji zwrotnej od klienta (33) 	<ul style="list-style-type: none"> wykorzystywanie formalnego procesu zdobywania informacji zwrotnej od klienta (71) wprowadzanie własnych procesów służących ocenianiu skuteczności mentora/coacha (72) 	<ul style="list-style-type: none"> ustalenie wnikliwych procesów ewaluacji wraz z klientem i osobami zainteresowanymi (95) 	<ul style="list-style-type: none"> przeprowadzanie krytycznej analizy różnorodnych metod ewaluacji mentoringu/coachingu (110) branie udziału w poszerzaniu wiedzy na temat ewaluacji mentoringu/coachingu (111) wykorzystywanie zdobytej wiedzy w wypowiedaniu się na tematy, trendy i pomysły związane z procesem ewaluacji, procesem mentoringu/coachingu i tematami klienta (112)