

Institute of
Business Administration
Karachi

Leadership and Ideas for Tomorrow

Center for Executive Education

Institute of Business Administration

Workshop on **Transforming a Manager to a Coach**

April 24 & 25, 2024

IBA City Campus

Program Overview

Manager is Coach helping his team to drive sustainable high performance through habits and sustainable change. It will result in better life which will result in better performance through science of sustainable change.

It will start with Wellbeing survey and the discussion of the report of the participants. The data and what it means for health and performance, and development of a framework for change. Professional competencies of a good coach/tool kit for managers.

Driving sustainable high performance: what it is and practical steps and tips to achieve it and having mental and physical energy to learn, develop, and perform for long term both personally and professionally. Practicing in situational exercises of practicing Coaching in one to one situations. Finally making a Plan for Change.

Learning Outcomes

- . Incorporate holistic morning rituals (walking, yoga, meditation) for well-being.
- . Understand the Hinsta Methodology and survey results for growth.
- . Comprehend Hinsta Methodology and WOOPS framework for change.
- . Gain insights from Google CEO Sundar Pichai's daily routine.
- . Acquire proficiency in 11 core Professional Competencies.
- . Differentiate coaching, mentoring, and counseling.
- . Master coaching models (GROW, STAR, DARE).
- . Understand science of sustainable high performance.
- . Develop strategic plans for personal/professional performance.
- . Draw inspiration from Iken, Kenya champions.
- . Prepare coachees effectively for coaching sessions.
- . Define coaching outcomes (improved listening, identifying needs, etc.).
- . Apply coaching skills through exercises and case studies.
- . Implement WOOPS method for sustainable change.
- . Embrace incremental progress for remarkable results.
- . Wrap up with a comprehensive understanding of coaching principles & practical application

Topics Covered

- *Morning Holistic Rituals:*
- *Introduction to Hinsta Methodology*
- *Understanding the Hinsta Methodology*
- *Planning for Sustainable Change*
- *Video: A Day in the Life of Google CEO*
- *Coaching Fundamentals*
- *Differentiating Coaching, Mentoring, and Counseling*
- *Coaching Models*
- *Planning for Sustainable Performance*
- *BBC Video*
- *Coachee's Toolkit*
- *Expectations from Coaching*
- *Coaching Exercises*
- *Case Studies*
- *Closing and Wrap-up*

30,000+
Participants Trained
Since 2009

845+
Trainings
Since 2009

60+
Open Enrolment
Workshops Every Year

Investment
PKR 75,000 +5% SST

Who Should Attend

Managers and directors oversee the dynamic aspects of both small and large teams. They lead, strategize, and ensure goals are met while adapting their approach to team size. Small teams require a more hands-on, personal touch, while larger teams demand a broader organizational perspective. Both roles are pivotal in achieving organizational success.

Dr. Nyla Ansari
Associate Professor, IBA Karachi

Mr. Nasir Ahmed
CEO, Apple Valley Consulting

For complete trainer profiles, visit our website: cee.iba.edu.pk/faculty

Our On-Demand Courses at a Glance

SEAMLESS
REGISTRATION PROCESS

ACTIVITY
BASED TRAINING

EXPERIENTIAL
TRAINING

8 - 10 HOUR TIME
COMMITMENT

CERTIFICATE OF
COMPLETION

BUSINESS
NETWORKING

For registrations:
cee.iba.edu.pk

Contact Us

Center for Executive Education at the IBA Karachi

Email: ceeinfo@iba.edu.pk

Phone: (021) 38104701

Ext: 1809, 1812, 1828

Mailing Address: City Campus, IBA Karachi, Plot # 68 & 88

Garden / Kayani Shaheed Road, Karachi – 74400

