

(W)Right Coaching, affords you a definitive moment in time to achieve anything you set your mind to, attain self mastery, and reach previously unimagined heights.

Executive, Leadership, & Management Coaching Needs & Benefits Assessment Questionnaire.

Print this form out or save it to your hard drive and then complete it.

Below is a series of statements and questions.

- If you answer **yes** to any of the **questions** in the questionnaires below, or
- You pose the question below (*) to each of the points in the questionnaire and answer **yes** to the question posed,

Then coaching will definitely fulfil your needs and be of great benefit to you, and or your company/organisation!
Take advantage of our one complimentary coaching session now by contacting us without delay!

The question * to ask in respect of each point below is, “**Is this something I need and or want in my personal or work life?**”

Tick the box if your answer is yes.

To a large degree, **junior, middle, senior management** and **executive** coaching encompasses elements of relationship, career, life, performance and leadership coaching.

1	Do you want to master personal and or company/organizational choice and problem solving capabilities?	<input type="checkbox"/>
2	I want faster realization of personal and or company/organizational goals;	<input type="checkbox"/>
3	I need to identify my and or my companies/organisations Strengths, Weaknesses, Opportunities, and Threats (SWOT), and analyse the Threats, Opportunities, Weaknesses, and Strengths (TOWS) and associated strategy & plan;	<input type="checkbox"/>
4	Do you want to make more effective use of resources (people, equipment, technology, etc)?	<input type="checkbox"/>
5	Do you need to bring about the development and introduction of positive, sustainable corporate values?	<input type="checkbox"/>
6	We need to ensure our behavioral patterns are aligned to personal and business goals, and drive them forward;	<input type="checkbox"/>
7	I need to focus on making the right strategic moves,	<input type="checkbox"/>
8	I need well developed communication methods and styles, ensuring clear, effective and constant communication;	<input type="checkbox"/>
9	Do you need an improved ability to set and achieve appropriate, measurable business goals?	<input type="checkbox"/>
10	I need an increased ability to think strategically and choose the most suitable course of action;	<input type="checkbox"/>
11	Do you need and want to accelerate the development of managers and leaders?	<input type="checkbox"/>
12	On an ongoing basis I need to overcome work challenges and find lasting solutions;	<input type="checkbox"/>
13	I need to ensure behavioural and performance related matters are dealt with appropriately, professionally, and timely;	<input type="checkbox"/>
14	I need improved managerial assertiveness and effectiveness;	<input type="checkbox"/>
15	Do you need to improve work environments, where line management and employees know what is	<input type="checkbox"/>

