

CONCEPTUALIZING THE DISTINCTIVENESS OF TEAM COACHING

Journal:	<i>Journal of Managerial Psychology</i>
Manuscript ID	JMP-07-2018-0326.R3
Manuscript Type:	Research Paper
Keywords:	coaching, Teams, Training

SCHOLARONE™
Manuscripts

CONCEPTUALIZING THE DISTINCTIVENESS OF TEAM COACHING

ABSTRACT

Purpose:

Team coaching (TC) is a popular new addition to the team learning and development toolkit. However, the conceptualization of TC and the distinction between TC, team training, team development and team building interventions remains unclear.

Methodology:

We address this significant gap by abductively exploring how TC is conceptualized in practice ($n = 410$). We survey practitioners engaged in delivering TC to ask how they would define TC and distinguish it from other team interventions.

Findings:

A thematic analysis of our data reveals eight themes, which can be used to define TC and illustrate areas of overlap and distinctiveness with other team interventions.

Research/Practical Implications:

The absence of a clearly defined construct is hindering the development of a rigorous theory of TC. The contribution of our paper is, therefore, a clear and comprehensive definition of TC, which can be used by researchers and practitioners alike when working within the domain of TC.

Originality/Value:

Our paper provides the first systematic exploration of a definition of TC in relation to alternative team interventions. By utilizing an abductive approach in our research, we are able to capitalize on practitioner experience in this practice-led field.

Key words: *Team coaching; Team learning and development; Team performance*

Running Head: CONCEPTUALIZING THE DISTINCTIVENESS OF TC

CONCEPTUALIZING THE DISTINCTIVENESS OF TEAM COACHING

Teams are an integral element of effective organizations (Mathieu et al., 2017). Consequently, learning and development needs have shifted from a sole focus on the individual to a focus on enabling the team as a whole to learn and develop in the context of its functions in order to enhance team effectiveness. A vast body of literature has developed examining the efficacy of a range of team-focused learning and development interventions (see Klein et al., 2009), the newest being **team coaching (TC)**. TC has witnessed a surge in practice as evidenced by the recent rise in the publication of practitioner reports (WABC White Paper, 2016) and practitioner-oriented text-books (e.g., Hawkins, 2011).

Despite the increase in TC practice and practitioner-oriented literature, an empirically validated theory on TC is yet to emerge, and there is confusion regarding what TC actually is (Lawrence & Whyte, 2017). This matter is further complicated by the somewhat overlapping nature of TC and other forms of team learning and development. The lack of clarity on the definition and conceptualization of TC is problematic for both theory development and empirical exploration (Kohler et al., 2017). Without an agreed upon, explicit definition which outlines underlying assumptions and boundaries of the concept, it is challenging if not impossible for the literature to develop further. Clear conceptualization is required to ensure that attention can be turned to the development and subsequent testing of a theory of effective TC which can begin to tell us if, how and why TC works. Such a conceptualization is also essential for enabling organizations to understand what exactly they are purchasing and why.

To address this issue, we adopt an abductive approach with an emic perspective and enable those who are currently practicing TC to derive and shape the development of an inclusive definition of TC. Since the literature lacks clarity, yet the intervention is being implemented in real-life, a logical next step is to ask those who are currently implementing

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 TC to provide their explanation of TC, which can be integrated with the existing literature
6
7 (Shepherd & Suddaby, 2017). The key contribution of our paper is, therefore, a data driven
8
9 definition of TC. This provides a clear departure from existing conceptualizations, which
10
11 posits TC as a set of team leader behaviors (e.g., Hackman & Wageman, 2005) and do not
12
13 appear to reflect current practice. In turn, we clearly specify the boundaries of TC, including
14
15 an explicit exploration of the similarities and differences of other team learning and
16
17 development interventions, by synthesizing our data with the existing literature. In doing so,
18
19 the literature can progress to the much-needed stage of rigorous theorizing and empirical
20
21 testing, shifting the research agenda from defining TC to one which is focused on
22
23 understanding the mechanisms through which TC can heighten team performance.
24
25
26

Team Training, Team Building and Team Development

27
28
29
30 The team learning and development literature generally focuses on three types of
31
32 intervention: team training, team building and team development. Team training has been
33
34 argued to be key to enhancing team effectiveness (Hughes et al., 2016) and targets latent
35
36 teamwork knowledge, skills, and/or attitudinal competencies (KSAs) to improve performance
37
38 (Salas & Cannon-Bowers, 2001). Goldstein and Ford (2002) argued that team training
39
40 methods are designed to enhance taskwork, teamwork and process improvement skills.
41
42 Kozlowski and Ilgen (2006) provided clarification, defining team training as a systematic
43
44 strategy that targets improvement in specific objectives or competencies designed to enhance
45
46 teamwork.
47
48
49

50
51 Team building is a process intervention prompting team members to reflect on their
52
53 behavior and interpersonal relations (Beer, 1980). Klein et al. (2009) argue that team building
54
55 has suffered conceptualization issues in the past, however, a consensus appears to have been
56
57 reached, with team building being defined as comprising four elements: goal-setting,
58
59 interpersonal relations, role clarification and problem solving. Finally, team development is
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

an informal, holistic process that all team members go through together, by which group members attempt to create effective social structures and work process on their own (Kozlowski & Ilgen, 2006). In their meta-analysis on team training effectiveness, Salas et al. (2008) coded studies on training content and differentiate between team training that focuses on taskwork, teamwork or a combination of both. According to Salas et al. (1992), team training interventions targeting taskwork KSAs, seek to develop technical competencies of team members and closely resemble Kozlowski and Ilgen's (2006) description of team training. In contrast, according to Salas et al. (1992), teamwork interventions are focused on improving how individuals work together effectively as a team. This definition closely resembles the definition of team building (Kozlowski & Ilgen, 2006). Therefore, the key differentiator in the team learning and development literature appears to be the focus of development: whether that is on the task or the team (processes).

Team Coaching

A third of organizations report using TC (Lawrence & Whyte, 2017), the popularity of TC as the newest team learning and development approach appears to be increasing. However, TC remains a poorly understood phenomena in terms of how it is defined and conceptualized and where the boundaries lie between TC and other team learning and development interventions (Lawrence & Whyte, 2017). One particularly noteworthy contribution is the work of Hackman and Wageman (2005) who provide a theory of TC, defining it as '*direct interaction with a team intended to help members make coordinated and task appropriate use of their collective resources in accomplishing the team's work*' (p.269). Hackman and Wageman (2005) position TC as an act of leadership, meaning that their theory predicts and explains the impact of coaching functions on team effectiveness when TC is provided by either the team leader or group members. However, it is consistently argued that coaching provided by an independent coach is conceptually different to coaching provided by

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 a supervisor or leader (Jones et al., 2016); primarily because the power relationship that exists
6
7 between line managers and their subordinates is absent in the helping relationship between an
8
9 independent coach and coachee. We suggest that Hackman and Wageman's (2005) theory of
10
11 TC is not sufficiently inclusive for capturing the range of TC scenarios that occur in practice.
12
13 Further, the model is yet to be empirically tested or validated. In the absence of any
14
15 alternative models or frameworks on TC per se, the field of TC could, thus, be described as
16
17 pre-theory.
18
19

TABLE 1 HERE

20
21
22
23 To examine the notion of TC, our review of the literature identified 15 different
24
25 definitions published since 2000 (see Table 1), which we sought to appraise and evaluate in
26
27 order to establish what has been accomplished in the field to date (Hodgkinson & Ford,
28
29 2013). In order to synthesize the existing definitions in a systematic way, we utilized thematic
30
31 analysis in order to identify the recurring patterns or themes across the existing definitions.
32
33 Reviewing each definition separately, we identified the key words utilized within the
34
35 definition. Table 1 includes details of the key words extracted from each theme. We then
36
37 cross-referenced these key words and following the recommendation of Fugard and Potts
38
39 (2015), sorted them into a hierarchical structure in order to group them into themes, as shown
40
41 in Figure 1.
42
43
44

FIGURE 1 HERE

45
46
47
48 Representing the content identified in the definitions in this format, clearly illustrates
49
50 the variation in the ways in which scholars have specified TC and helps explain why the
51
52 current TC literature has been described as messy (Wotruba, 2016). Whilst the overall themes
53
54 of the function or role of the coach, the outcomes from TC, the TC methods and the format of
55
56 TC can be identified across many of the definitions, there is little agreement at the next level.
57
58 For example, the role of the team coach is conceptualized in six different ways across the 15
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 definitions. The definitions also include contradictions such as coaching the team as a whole
6
7 (Dassen, 2015; Hawkins, 2011) versus coaching individual team members (Diedrich, 2001)
8
9 or no specification regarding either (Cardon, 2003; Clutterbuck, 2009; Skiffington & Zeus,
10
11 2000). The range of content in the current definitions of TC also means that there is
12
13 substantial overlap between many elements of the TC definitions shown in Table 1 and the
14
15 definitions of team training, team building and team development discussed earlier. In Table
16
17 2, we summarize the key themes from the TC definitions and illustrate the overlap with other
18
19 team learning and development interventions. Table 2 illustrates how the key themes
20
21 explored in the extant TC literature specifying that TC involves problem-solving, raising
22
23 awareness or use of reflection, a focus on teamwork, process, goals and objectives with a
24
25 systematic approach are all elements that are also present in the definitions of at least one or
26
27 sometimes more of the other forms of team learning and development interventions.
28
29
30
31

TABLE 2 HERE

32
33
34 When viewing the range of TC definitions in the context of other team learning and
35
36 development definitions, it is clear that TC is yet to be concisely defined in a way that provides
37
38 sufficient clarity, rigour and distinctiveness (Donaldson et al., 2013). Without this clear
39
40 conceptualization of TC, it is impossible to progress research onto more pertinent questions
41
42 such as how and why TC works, or even if it works at all (Shepherd & Suddaby, 2017).
43
44
45

46 In order to address these concerns, we adopt an abductive approach to our research
47
48 with an emic perspective (Pike, 1966). Abduction can be described as the type of reasoning
49
50 where the explanation of an event is provided from a theory on how the world works. This
51
52 approach to research contrasts with the more widely utilized deductive and inductive
53
54 approaches to theory development. Abductive theory development generates explanations for
55
56 particular events based on a background theory of how the world works (Tavory &
57
58 Timmermans, 2014). Abductive reasoning is particularly useful as it provides a method of
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 explanation-based learning where an event or episode, not previously encountered, is
6
7 explained on the basis of a theory about the relevant aspects of the world. That explanation is
8
9 then generalized so that it will be useful in other situations. Arino et al. (2016) propose that
10
11 abductive reasoning is an appropriate approach when researchers are seeking to discover
12
13 something that is under specified theoretically, such as of the concept of TC. In particular,
14
15 emic research (from the perspective of the participant), offers an alternative view to the
16
17 existing literature by allowing us to discover the participants understanding of organizational
18
19 situations. The TC context, being one which is practitioner rather than theory led, is an
20
21 appropriate context for research of this nature as abduction assigns primacy to the empirical
22
23 world where data can be gathered in the service of theorizing (Van Maanen et al., 2007).
24
25 However, by adopting an abductive rather than inductive approach to our research, we
26
27 acknowledge that whilst the domain of TC is underdeveloped theoretically, there is a
28
29 background of literature, in particular when we consider the wider context of team learning
30
31 and development, against which our abductions can be checked.
32
33
34
35

METHOD

Participants and Procedures

36
37
38
39
40
41 Accessing coaches with TC experience, our survey was shared by the main
42
43 organizations with which coaches tend to be affiliated (listed alphabetically): Association for
44
45 Coaching (AC); European Mentoring and Coaching Confederation (EMCC); International
46
47 Coaching Community (ICC), the International Coach Federation (ICF) and the researchers'
48
49 network. In total 410 participants completed our web-based survey. Participants ranged in age
50
51 from 18 to 74 (mean age = 52.34, $SD = 8.93$), were 51.6% female and 56.1% held a masters
52
53 degree. A total of 69.6% of our sample worked as an external (versus an internal) coach and
54
55 79.1% held some form of coaching accreditation. The average number of years coaching
56
57 experience was 11.24 years ($SD = 7.00$) and TC experience was 7.81 years ($SD = 6.30$). The
58
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

mean proportion of TC practice was 29.63% ($SD = 22.45$). Participants reported coaching an average of 6.68 teams per annum ($SD = 8.38$) with the average size of the team coached being 9.24 individuals ($SD = 4.36$). The typical number of TC sessions per team was 1.62 sessions ($SD = .75$) with the average sessions lasting an average of 157 minutes ($SD = 127.06$). Data was collected between October 2016 and February 2017.

Measures

To address our research questions we asked participants three open-ended questions: '*How do you define TC?*', '*How is TC different to one-to-one coaching?*' and '*How is TC different to other team development interventions?*' The survey was piloted with a small sample ($n = 5$), checking face and content validity. Questions were intentionally designed to be flexible and open-ended.

Data Analysis

Our data analysis was underpinned by a positivist approach (Arino et al., 2016). Based on this perspective, we analysed our participants' responses to our questionnaire as objective descriptions and, therefore, we did not seek to subjectively interpret our participants' responses to the questions. Responses were explicit, characterized by descriptive content written in a concise manner. Our analysis proceeded in two stages utilizing a thematic synthesis approach (Thomas & Harden, 2008). Firstly, we adopted a double-blind approach to coding. The first two authors systematically reviewed participant responses and identified recurrent descriptive themes that appeared to be present in the data (Boyatzis, 1998). At stage two, the first two authors discussed the independently identified themes whereby similar themes were merged and themes, which did not frequently reoccur were deleted. Analysis continued with further iterations of discussion of themes and sub-themes with reference to the raw data, until a final set of themes were agreed. While it was not possible to calculate inter-

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 rater agreement, trustworthiness of our approach is reinforced by ensuring that all
6
7 interpretations are supported by raw data (Kirrane et al., 2018).
8

RESULTS

9
10
11 Our results are structured around the three questions in our survey: *'How do you*
12 *define TC?'*, *'How is TC different to one-to-one coaching?'* and *'How is TC different to*
13 *other team development interventions?'*
14
15
16
17

How Would You Define TC?

18
19
20
21 Four themes were identified from our analysis: common goal; team performance;
22
23 team learning and reflection; and TC activities.
24

Common goal

25
26
27 A recurrent response involved the assertion that a common goal was an essential
28
29 component. Therefore, TC is focused on assisting a team achieve a common goal, purpose,
30
31 objective or mission. For example:
32
33

34
35 *"A facilitated process with a team of people - team in that they have a common*
36 *purpose/goal and have to work inter-dependently to achieve that."*
37
38

Team performance

39
40
41 Our second theme describes the output or outcome for a TC intervention; that is
42
43 improved team performance. Therefore, TC enables individuals to perform effectively as a
44
45 team. For example:
46
47

48
49 *"To build a synergy among all team members so that result comes faster and create*
50 *combined output more than the any individual."*
51
52

Team learning and reflection

53
54
55 This theme turns to the process of how TC generates improvements in team
56
57 performance. It describes TC as a dynamic collective process where team members learn
58
59 from self-reflections and team member reflections. For example:
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

The first theme from this question describes how practitioners view the team of comprising of individuals, however these individuals form an interconnecting network which can be viewed as a complex whole. This complex whole is the focus of the TC:

“I consider the team as a system, a specific entity with its own needs and challenge”

“In TC, the coach focuses on the 'whole team' as one entity, as distinct from viewing it as a group of individuals.”

Advanced coaching skills

The second theme leads on from the first. Coaching a group of individuals, all at the same time, is inherently more complex than coaching on a one-to-one basis. Our participants identified this as a core difference in the practice of TC compared to one-to-one coaching:

“Far more risky and complex. The difference between a solo recital and improvisational jazz with a group of musicians.”

“It is far more complex because the group dynamic is constantly shifting - the coach's relationship is with the TEAM as an entity, yet it comprises individuals with their own aptitudes, attitudes, needs, ways of expressing their emotions and ideas.”

A number of advanced skills were identified by participants as being required by coaches conducting TC. For example, the ability to listen to and take into account multiple perspectives:

“When working with several people at once the fundamental difference is that there are numerous thoughts and beliefs with which we have to work to achieve a common goal”

Ability to observe and interpret interactions:

“It is a question of "reading" the relationships between members and how that network interferes with or encourages the achievement of result.”

The team coach needs to have a grasp of team facilitation techniques:

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 *“This means that the team coach needs to understand and be skilled in group/team*
6
7 *processes, dynamics and facilitation.”*
8

9 Additionally, the challenge of building trust within the TC sessions to enable effective
10
11 openness and sharing for reflective learning:
12

13
14 *“You also have to create a strong sense of safety since you are inviting people to "get*
15
16 *real" with folks they work with regularly - something that can feel threatening to some*
17
18 *people.”*
19

20 **How is TC Different to Other Team Development Interventions?**

21
22 Our analysis identified two themes: coaching techniques and longer-term.
23

24 **Coaching techniques**

25
26 When clarifying the difference between TC and team development interventions, the
27
28 key difference specified by participants was that TC involved the application of traditional
29
30 coaching techniques to achieve the desired outcomes. Therefore, whilst the outcomes from
31
32 TC and other types of team development interventions may be the same, the process by
33
34 which these outcomes are achieved are likely to be different. For example, a core component
35
36 of coaching is the use of dialogue and conversation and, in particular, effective questioning to
37
38 encourage reflection:
39
40
41
42

43 *“It is a focused collective conversation that is geared to increase insights and action*
44
45 *around issues of importance for the people that we are working with.”*
46
47

48 Other participants highlighted that the coach is not an expert and does not provide
49
50 instruction, training or guidance.
51

52 **Longer-term**

53
54 Finally, participants identified that when compared to other forms of team
55
56 development, TC is a longer-term intervention. For example:
57
58

59 *“coaching is an on-going process rather than an isolated intervention”*
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 *“TC is more in-depth, a process with defined agenda and outcomes. It's a learning*
6
7 *process that taps into the wisdom of the team, which has all the answers. Team development*
8
9 *interventions are rather pointed, single events.”*

DISCUSSION

11
12
13
14 This paper addressed two research questions. Firstly, how is TC defined and secondly,
15
16 how is TC different from other forms of team learning and development? Our aim was to
17
18 generate a new conceptualization of TC that would provide much-needed clarity and
19
20 distinctiveness to the field.
21

22
23 The analysis of TC practitioners' definitions and views on distinctiveness identified a
24
25 number of key themes that contribute to the conceptualization of TC. We summarize these
26
27 themes in Table 3 and illustrate how they align with the existing TC definitions and the
28
29 definitions of team training, team building and team development. Table 3 shows that the
30
31 themes of common team goal, improving team performance, encouraging team learning and
32
33 reflection and TC activities such as building trusting relationships, reflect the existing
34
35 definitions from the TC literature. However, these are also the themes that have the highest
36
37 degree of overlap with other forms of team learning and development.
38
39

TABLE 3 HERE

40
41
42
43 Herein is where the issue lies with the current definitions of TC; they do not go far
44
45 enough to distinguish what the differences are between TC and other forms of team learning
46
47 and development. Our analysis extends these definitions by providing further clarity on how
48
49 TC is distinct, namely the themes: advanced coaching skills (such as simultaneously
50
51 understanding multiple perspectives; observing and interpreting interactions), application of
52
53 coaching techniques (such as questioning and abstaining from advice giving) and the longer-
54
55 term nature of TC. These themes also do not appear in the existing TC definitions, and thus
56
57 provide our newly derived definition with a clear departure from the literature to date.
58
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 Additionally, the focus of TC on the team as a system is particularly important in the context
6
7 of some of the existing definitions of TC. Whilst we agree that TC may involve an element of
8
9 coaching of individual team members on a one-to-one basis, fundamental to TC is the
10
11 coaching of all members as a team (i.e. collectively). In this sense, our conceptualization
12
13 differs from the existing definitions that either do not explicitly state whether TC must
14
15 involve coaching of the whole team collectively (i.e. Cardon, 2003) or imply that TC can be
16
17 provided to team members on a one-to-one basis (i.e. Britton, 2015). In Table 4, we further
18
19 clarify the classification of team learning and development interventions as either team
20
21 training, team development, team building or TC. The distinguishing factor here, particularly
22
23 between team building and TC which are the most similar, is that TC is longer-term
24
25 compared to team building. Further, TC achieves team goals and improvement in team
26
27 performance through the application of coaching techniques.
28
29
30
31

32 TABLE 4 HERE
33

34 Subsequently, based on the analysis presented in this paper, we propose the following
35
36 definition of TC:
37

38
39 *Team coaching is a team-based learning and development intervention*
40
41 *that considers the team to be a system and is applied collectively to the team as a*
42
43 *whole. The focus of team coaching is on team performance and the achievement*
44
45 *of a common or shared team goal. Team learning is empowered via specific team*
46
47 *coaching activities for self and team reflection, which are facilitated by the team*
48
49 *coach(es) through the application of coaching techniques such as impactful,*
50
51 *reflective questioning which raises awareness, builds trusting*
52
53 *relationships and improves communication. A team coach does not provide*
54
55 *advice or solutions to the team. Rather, team coaching requires advanced*
56
57 *coaching skills from the coach such as considering multiple perspectives*
58
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

simultaneously and observing and interpreting dynamic interactions and is typically provided over a series of sessions rather than as a one-off intervention.

To further illustrate our definition of TC, in Table 4, we provide specific, work-based examples of TC, team training, team development and team building. To aid practical application, we also provide an example of a specific situation where it would be appropriate to utilize TC as defined here and explain why this example would fall outside the remit of the alternative team development interventions.

Consider a senior management team in which it has become apparent that team members do not openly discuss important issues or share key information in meetings. Instead, conversations are typically kept at a superficial level, focusing on the transactional processes of 'getting the job done' sufficiently. 'Real' conversations regarding the underlying relational issues in the team and how these impact performance, take place in hallways and behind closed doors. A complex, sensitive situation such as this is best suited to be tackled with TC, rather than the other aforementioned interventions, for a number of reasons.

Firstly, team training is unlikely to adequately tackle the interpersonal nature of the issue given that the focus of team training tends to concern taskwork and the specific KSAs needed to complete the job. Upskilling team members through team training may enhance the capabilities of the team, but the underlying interpersonal issues will remain untapped. Secondly, team development is a more informal intervention that is focused on developing teamwork and the relationships between the team members. It generally involves a short-term or a one-off event, taking the team out of their normal work context to work on a unique problem together, for example. However, one-off event such as this is unlikely to sufficiently probe into the existing issues that are limiting the teams capacity to communicate openly and honestly with

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 one another in team meetings. Finally, team building also tends to be a formal, one-off,
6
7 or short-term event, which would similarly prevent the team from properly reflecting on
8
9 its functioning and composition and to constructively identify underlying causes of
10
11 problems.
12

13
14 Conversely, TC would enable the team to work with a team coach over a
15
16 sustained period, to carefully unpick its problems, reflect on its performance and
17
18 refocus on its common goal, empowering team members to learn from deeper
19
20 individual and collective reflections. The team coach would utilize advanced
21
22 questioning skills, facilitate reflective learning and address fundamental issues
23
24 associated with trust and communication. By considering the multiple perspectives of
25
26 team members simultaneously and observing and interpreting dynamic interactions, the
27
28 team coach is able to raise the teams awareness of these issues in order for the team to
29
30 effectively tackle its issues. TC would aim to create a shift in the team's way of
31
32 working together, facilitating a sustainable change.
33
34
35

36
37 Our definition of TC can also be distinguished from definitions of one-to-one
38
39 coaching. For example, Hall et al. (1999) define coaching as 'a practical, goal-focused form
40
41 of personal one-to-one learning for busy executives. Whilst Rogers (2012) defines coaching
42
43 as 'a partnership of equals whose aim is to achieve speedy, increased and sustainable
44
45 effectiveness through focused learning. Coaching raises self-awareness, identifies choices
46
47 and has the sole aim of closing the gaps between potential and performance' (p.7). While all
48
49 of the definitions refer to the intervention as being focused on learning and development, all
50
51 refer to the relationship as an important element of the intervention, all definitions include
52
53 reference to goals and the role of raising awareness or reflection, a key departure lies in the
54
55 actors. The one-to-one coaching definitions are solely focused at the individual level whereas
56
57 our TC definition refers to the group level and explicitly captures the distinct dynamic nature
58
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

of TC, as well as the inherent complexities of simultaneously managing individual perspectives and intra-team dynamics in the coaching process. Further, in our definition, the vehicle for change is collective learning, with the desired outcome being team (rather than individual) performance.

Implications and Application

The previously ill-defined nature of TC meant that it was difficult for organizations to know what to expect when they employ a team coach and understand when TC is appropriate compared to other forms of intervention. Our findings have helped to shed some light on these issues. For example, TC is likely to be appropriate when the focus of the learning and development is on teamwork processes rather than team taskwork. Furthermore, TC requires the whole team to be present and is likely to be of a longer duration than a one-off event. Our research highlights the complexity of TC and whilst providing specific recommendations regarding the matching the team coach to the team is beyond the scope of our paper, we suggest that organizations should carefully consider the knowledge, skills and expertise of team coaches to ensure that they have the requisite ability to simultaneously manage multiple perspectives; observe and interpret interactions; build trust to enable openness and sharing and have knowledge of team facilitation techniques.

Future Research

There are a number of interesting avenues for future TC theorizing and research. Firstly, our research has highlighted that TC requires advanced coaching skills. Research could seek to explore these skills and specifically identify the key competencies required for TC. A field study focused on developing deeper understanding of team coach competencies would enable organizations to effectively assess potential team coaches and further inform TC educators regarding the essential elements of team coach training programmes. Important elements of the TC process such as raising awareness through effective questioning,

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4 improving communication and building trusting relationships could also be addressed in
5 future research, through the use of observational studies, for example. Our paper also
6 provides the conceptual foundation for the development of a quantitative measure of TC.
7 Such a follow-up quantitative study could specifically examine the incremental predictive
8 validity of TC over and above other team-targeted interventions.
9
10
11
12
13
14

15
16 Our research identified an intriguing discrepancy between the qualitative results,
17 where participants indicated their view that TC is a longer-term intervention, yet the
18 demographic data reported showed that an average of only 1.6 coaching sessions were
19 conducted per team, with an average session duration of around 2.5 hours. We postulate that
20 this discrepancy may be highlighting a misalignment between team coaches view of the
21 preferred duration of TC to create desired results (i.e. longer term) and the reality of what
22 organizations may be prepared to pay for. Future research should seek to explore this finding
23 further, particularly from the perspective of the TC procurer.
24
25
26
27
28
29
30
31
32
33

34 Finally, by providing a clear and comprehensive definition of TC the next important
35 step in the TC conversation is the development of a comprehensive theory of TC, providing a
36 series of testable propositions that can further guide future research on TC effectiveness.
37
38
39
40

CONCLUSION

41
42
43 There has been a recent growth in the popularity and practice of TC. Consequently,
44 research in this field is likely to generate a significant impact in terms of informing best
45 practice in the application of TC. Despite this, there has been a lack of clear
46 conceptualization of TC which has significantly impaired the development of a rigorous
47 theory of TC. Our paper has addressed some of these significant gaps by surveying
48 practitioners involved in the delivery of TC to understand their perspective on this growing
49 methodology in team learning and development. Our findings, when explored in the context
50 of definitions of other team learning and development interventions and the existing TC
51
52
53
54
55
56
57
58
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 definitions, have provided greater clarity to the factors that make TC distinct. It is our hope
6
7 that this paper will stimulate future research that will provide a focused examination into the
8
9 efficacy of TC.
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Journal of Managerial Psychology

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

REFERENCES

- Arino, A., LeBaron, C., & Milliken, F. J. (2016). Publishing qualitative research in academy of management discoveries. *Academy of Management Discoveries*, 2, 109-113
- Beer, M. (1980). *Organization change and development: A systems view*. Glenview, IL: Scott, Foresman & Co
- Boyatzis, R. E. (1998). *Transforming qualitative information: Thematic analysis and code development*. California: Sage
- Brennan, D. & Hellbom, K. (2016). Positive team coaching. *Industrial and Commercial Training*, 48, 333-337. doi: 10.1108/ICT-01-2016-0007
- Britton, J. (2015). Expanding the coaching conversation: group and team coaching. *Industrial and Commercial Training*, 47, 116-120. doi: 10.1108/ICT-10-2014-0070
- Bryman, A. (2004). *Social Research Methods*. Oxford, UK: Oxford University Press
- Cardon, A. (2003). Le coaching d'équipes [Team coaching TC]. Paris, France: Ed. d'Organisation
- Clutterbuck, D. (2009). Coaching teams in the workplace. *EFMD Global Focus*, 3, 9-14
- Dassen, M. (2015). Drama Techniques in Team Coaching. *International Journal of Evidence Based Coaching and Mentoring*, 13, 43-57
- DiazGranados, D., Shuffler, M.L., Wingate, J.A., & Salas, E. (2017). Team Development Interventions. In E. Salas, R. Rico, & J. Passmore (Eds.), *The Psychology of Team Working and Collaborative Processes* (pp.555-586) Chichester: John Wiley & Sons Ltd
- Diedrich, R. (2001). Lessons Learned in – and Guidelines for – Coaching Executive Teams. *Consulting Psychology Journal: Practice and Research*, 53, 238-239. doi/10.1037/1061-4087.53.4.238

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 Dimas, I., Rebelo, T., & Lourenço, P. (2016). Team coaching: One more clue for
6
7 fostering team effectiveness. *Revue Européenne de Psychologie Appliquée/European Review*
8
9 *of Applied Psychology*, 66, 233-242. doi.org/10.1016/j.erap.2016.05.003

10
11 Donaldson, L., Qiu, J., & Luo, B. N. (2013). For rigour in organizational management
12
13 theory research. *Journal of Management Studies*, 50, 153-172

14
15
16 Dunlop, H. (2006). An Exploratory Investigation into the Perceived Effects of Team
17
18 Coaching in the Construction Sector. *The International Journal of Mentoring and Coaching*,
19
20 IV, 2, 24-44

21
22
23 Fugard, A. J. B., & Potts, H. W. W. (2015). Supporting thinking on sample sizes for
24
25 thematic analyses: a quantitative tool. *International Journal of Social Research Methodology*,
26
27 18, 669-684. doi: 10.1080/13645579.2015.1005453

28
29
30 Goldstein, I. L., & Ford, J. K. (2002). *Training in organizations: Needs assessment,*
31
32 *development, and evaluation*, 4th Ed. Belmont, CA: Wadsworth Publishing Co Ltd

33
34 Giffard, M., & Moral, M. (2015). *Coaching d'équipe-3e édition: Outils et pratiques.*
35
36 Paris: Armand Colin

37
38
39 Hackman, J. R., & Wageman, R. (2005). A theory of team coaching. *Academy of*
40
41 *Management Review*, 30, 269-287. doi: 10.5465/AMR.2005.16387885

42
43 Hall, D. T., Otazo, K. L., & Hollenbeck, G. P. (1999). Behind closed doors: What
44
45 really happens in executive coaching. *Organizational Dynamics*, 27, 39-53. doi:
46
47 10.1016/S0090-2616(99)90020-7

48
49
50 Hawkins, P. (2011). *Leadership Team Coaching: Developing collective*
51
52 *transformational leadership*. London: Kogan Page

53
54
55 Hodgkinson, G. P., & Ford, J. K. (2013). Change and continuity in the advancement
56
57 of (scholarly) knowledge and its dissemination. *Journal of Organizational Behavior*, 34(S1),
58
59 S1–S6. doi: 10.1002/job.1895

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

Hughes, A.M., Gregory, M. E., Joseph, D. L., Sonesh, S. C., Marlow, S. L., Lacerenza, C. N., & Salas, E. (2016). Saving lives: A meta-analysis of team training in healthcare. *Journal of Applied Psychology, 101*, 1266-1304. doi: 10.1037/ap10000120

Jones, R. J., Woods, S. A., & Guillaume, Y. R. F. (2016). The effectiveness of workplace coaching: A meta-analysis of learning and performance outcomes from coaching. *Journal of Occupational and Organizational Psychology, 89*, 249-277. doi: 10.1111/joop.12119

Kirrane, M., Breen, M., & O'Connor, C. (2018). A qualitative investigation of the origins of excessive work behaviour. *Journal of Occupational and Organizational Psychology, 91*, 235-260. doi: 10.1111/joop.12203

Klein, C., DiazGranados, D., Salas, E., Le, H., Burke, C. S., Lyons, R., & Goodwin, G. F. (2009). Does team building work? *Small Group Research, 40*, 181-222. doi: 10.1177/1046496408328821

Kohler, T., Landis, R. S., & Cortina, J. M. (2017). Establishing Methodological Rigor in Quantitative Management Learning and Education Research: The Role of Design, Statistical Methods, and Reporting Standards. *Academy of Management Learning & Education, 16*, 173-192. doi: 10.5465/amle.2017.0079

Kozlowski, S. W. J., & Ilgen, D. R. (2006). Enhancing the effectiveness of work groups and teams. *Psychological Science in the Public Interest, 7*, 77-124. doi: 10.1111/j.1529-1006.2006.00030.x

Lawrence, P., & Whyte, A. (2017). What do experienced team coaches do? Current practice in Australia and New Zealand. *International Journal of Evidence Based Coaching and Mentoring, 15*, 94-113

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 Mathieu, J. E., Hollenbeck, J. R., van Knippenberg, D., & Ilgen, D. R. (2017). A
6 century of work teams in the Journal of Applied Psychology. *Journal of Applied Psychology*,
7 *102*, 452-467. doi: :10.1037/apl0000128
8
9

10
11 Peters, J., & Carr, C. (2013). Team effectiveness and team coaching literature review.
12 *Coaching: An International Journal of Theory, Research and Practice*, *2*, 116-136. doi:
13
14 10.1080/17521882.2013.798669
15
16

17
18 Pike, K. (1966). Etic and emic standpoints for the description of behavior. In A. G.
19 Smith (Ed.), *Communication and culture: Readings in the codes of human interaction*
20 (pp.152–163). New York, NY: Holt, Rinehart & Winston
21
22

23
24 Rogers, J. (2012). *Coaching Skills: A Handbook*, Third Edition, Maidenhead: Open
25 University Press
26
27

28
29 Salas, E., & Cannon-Bowers, J. A. (2001). The science of training: A decade of
30 progress. *Annual review of psychology*, *52*, 471-499. doi: 10.1146/annurev.psych.52.1.471
31
32

33
34 Salas, E., DiazGranados, D., Klein, C., Burke, C. S., Stagl, K. C., Goodwin, G. F., &
35 Halpin, S. M. (2008). Does team training improve team performance? A meta-
36 analysis. *Human factors*, *50*, 903-933. doi: 10.1518/001872008X375009
37
38

39
40 Salas, E., Dickinson, T.L., Converse, S.A., & Tannenbaum, S.I. (1992). Toward an
41 understanding of team performance and training. In R.W. Swezey & E. Salas (Eds.), *Teams:*
42 *Their training and performance* (pp.3–29). Norwood, NJ: Ablex
43
44

45
46 Shepherd, D. A., & Suddaby, R. (2017). Theory building: A review and
47 integration. *Journal of Management*, *43*, 59-86
48
49

50
51 Skiffington, S., & Zeus, P. (2000). *The complete guide to coaching at work*. New
52 York: McGraw-Hill
53
54

55
56 Tavory, I., & Timmermans, S. (2014). *Abductive analysis: Theorizing qualitative*
57 *research*. London: The University of Chicago Press
58
59
60

CONCEPTUALIZING THE DISTINCTIVENESS OF TC

1
2
3
4
5 Thomas, J., & Harden, A. (2008). Methods for the thematic synthesis of qualitative
6
7 research in systematic reviews. *BMC medical research methodology*, 8, 45. doi:

8
9 10.1186/1471-2288-8-45

10
11 Thornton, C. (2010). *Group and team coaching: The essential guide*. New York:
12
13 Routledge

14
15 Van Maanen, J., Sørensen, J. B., & Mitchell, T. R. (2007). The interplay between
16
17 theory and method. *Academy of Management Review*, 32, 1145-1154

18
19 Worldwide Association of Business Coaches (2016). Team coaching: Why, where,
20
21 when & How. Accessed from: http://www.wabccoaches.com/white_papers/index.html on
22
23 [17th January 2017](http://www.wabccoaches.com/white_papers/index.html).

24
25
26
27 Wotruba, S. (2016). Leadership Team Coaching; a trust-based coaching relationship.
28
29 *International Journal of Evidence Based Coaching and Mentoring*, 10, 98-109

TEAM COACHING

TABLES

Table 1

Definitions of team coaching from the team coaching literature

Author	Date	Definition	Key Words Identified in Thematic Analysis
Brennan & Hellbom	2016	Team coaching is about eliciting the wisdom, strength, learning and commitment from the team.	Learning Commitment
Britton	2015	A sustained series of conversations [...]. The focus is on goal setting, deepening awareness, supporting action and creating accountability. The focus of the coaching may be on the team as a system and/or strengthening individuals in the team. Team coaching links back to business goals focusing on results and relationships	Conversation Goal setting Awareness (<i>raise awareness/reflective capability</i>) Supporting (<i>helping/supporting</i>) Accountability Team as a system (<i>focus on system</i>) Individuals in the team (<i>team & individuals coached</i>) Relationships (<i>enhance relationships</i>)
Cardon	2003	Its aim is to accompany the development of the collective performance of a team, in such a way that it can be monitored and measured, so that the operational result of the whole outweighs by far the potential of the sum of its members. It aims at supporting a team in the discovery, definition and optimisation of its collective processes and operational modes using methods of collective analysis and diagnosis.	Collective performance Monitored (<i>monitoring</i>) Support (<i>helping/supporting</i>) Analysis and diagnosis
Clutterbuck	2009	A learning intervention designed to increase collective capability and performance of a group or team, through application of the coaching principles of assisted reflection, analysis and motivation for change	Collective performance Reflection (<i>raise awareness/reflective capability</i>) Motivation
Dassen	2015	Teams-as-a-whole as the object of coaching, primarily aimed at increasing performance, learning capability and dynamics of the group as a whole, with	Team-as-a-whole (<i>whole team coached only</i>) Performance

TEAM COACHING

Author	Date	Definition	Key Words Identified in Thematic Analysis
		possible benefits in terms of learning and increased performance and well-being for individual and team members.	<i>(collective performance)</i> Learning
DiazGranados et al.	2017	Team coaching is a process to help the team identify their unique team dynamic by demonstrating gaps in perception and thinking, and creating a shared group understanding	Help <i>(helping/supporting)</i> Gaps in perception <i>(raise awareness/reflective capability)</i>
Diedrich	2001	The coaching of a team is a process where the consulting psychologist has an ongoing, helping relationship with both the team and the individual executives; [...]. Coaching a team is an iterative process for both the team and the individual that is developmentally orientated as opposed to being a problem-centred quick fix for the team	Ongoing <i>(ongoing/iterative)</i> Helping <i>(helping/supporting)</i> Both the team and the individual <i>(team & individual coached)</i> Iterative <i>(ongoing/iterative)</i>
Dimas, Rebelo & Lourenço	2016	Team coaching can be defined as an interaction between a coach and a team, in order to reflect upon, define and implement new strategies to achieve team purposes.	Reflect <i>(raise awareness/reflective capability)</i> Define and implement new strategies
Dunlop	2006	Enabling changes in individual and team thinking and behaviour within and outside the immediate team. An independent coach helps teams to explore their coaching goals through raising their level of awareness, challenging their thinking and assumptions, helping them to reflect and develop their own solutions.	Independent coach <i>(coach independent to the team)</i> Helps <i>(helping/supporting)</i> Goals <i>(goal-setting)</i> Raising their level of awareness <i>(raise awareness/reflective capability)</i> Challenging Reflect <i>(raise awareness/reflective capability)</i> Develop their own solutions <i>(problem-solving as a cognitive outcome)</i>
Giffard & Moral	2015	[...], coaching a team is about guiding it so that the team finds and proposes by itself its own answers to the questions it is wondering about or to the challenges and problems that it faces. The team	Guiding Finds and proposes by itself its own answers to the questions <i>(problem-solving as a</i>

TEAM COACHING

Author	Date	Definition	Key Words Identified in Thematic Analysis
		coach is the mirror which enables the team to see its own system of representation, to identify the strengths and dysfunctions in its perception of the reality to make its processes evolved and, more generally to invent its own solutions.	<i>cognitive outcome</i> See its own system <i>(focus on system)</i> Identify strengths and dysfunctions <i>(raise awareness/reflective capability)</i>
Hackman & Wageman	2005	Direct interaction with a team intended to help members in the co-ordinated and task-appropriate use of their collective resources in accomplishing the team's work	Direct interaction with a team <i>(whole team coached only)</i> Help <i>(helping/supporting)</i> Co-ordinated <i>(co-ordinating)</i>
Hawkins	2011	A process, by which a team coach works with a whole team, [...], in order to help them improve their collective performance and how they work together, and also how they develop their collective leadership to more effectively engage with all their key stakeholder groups to jointly transform the wider business	With a whole team <i>(whole team coached only)</i> Help <i>(helping/supporting)</i> Collective performance Collective leadership
Peters & Carr	2013	Team coaching is a comprehensive and systemic approach to support a team to maximise their collective talent and resources to effectively accomplish the work of the team.	Systemic <i>(focus on system)</i> Support <i>(helping/supporting)</i>
Skiffington & Zeus	2000	Facilitating problem solving and conflict management, monitoring team performance and co-ordinating between the team and a more senior management sponsor	Facilitating Problem-solving <i>(problem-solving as a cognitive outcome)</i> Conflict management Monitoring Team performance <i>(collective performance)</i> Co-ordinating
Thornton	2010	The coaching of a team towards the achievement of collective goals, as a vehicle for delivering additional value through the creation of high-performing teams	Goals <i>(goal-setting)</i>

Note: The terms in italics within parentheses in the 'Key words identified in the thematic analysis' column donates the term used to classify this key word in Figure 1. For all other key words, the exact terminology has been used in Figure 1.

TEAM COACHING

Table 2

Summary of team coaching definitions and comparison with other team learning and development interventions.

Element	Intervention
Problem-solving	Team coaching (Skiffington & Zeus, 2000); Team building (Klein et al., 2009)
Raising awareness/reflection	Team coaching (Britton, 2015; Clutterbuck, 2009; Dimas, Rebelo & Lourenco, 2016; DiazGranados et al., 2017; Dunlop, 2006; Giffard & Moral, 2015); Team building (Beer, 1980)
Process focus (teamwork)	Team coaching (Cardon, 2003; Giffard & Moral, 2015; Hawkins, 2011); Team building (Beer, 1980; Klein et al., 2009); Team development (Kozlowski & Ilgen, 2006)
Systematic approach	Team coaching (Peters & Carr, 2013); Team training (Kozlowski & Ilgen, 2006)
Goal/objective focused	Team coaching (Britton, 2015; Cardon, 2003; Dunlop, 2006; Thornton, 2010); Team training (Kozlowski & Ilgen, 2006); Team building (Klein et al. 2009).

TEAM COACHING

Table 3

Comparison of our team coaching themes with definitions of team training, team building, team development and other team coaching definitions

Theme		Team interventions	Team coaching definitions
Common team goal	Team coaching is focused on achieving a common or shared goal	Team training (Kozlowski & Ilgen, 2006) Team building (Klein et al. 2009)	Britton, 2013; Cardon, 2003; Dunlop, 2006; Thornton, 2010
Focus on team performance	The desired output or outcome of team coaching is improved team performance	Team training (Salas & Cannon-Bowers, 1997; 2000)	Cardon, 2003; Clutterbuck, 2009; Dassen, 2015; Hawkins, 2011; Skiffington & Zeus, 2000; Thornton, 2010
Team learning & reflection	Team coaching achieves team learning via self and team member reflections	Team building (Beer, 1980)	Britton, 2013; Clutterbuck, 2009; Dimas et al., 2016;

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

TEAM COACHING

			DiazGranados et al., 2017;
			Dunlop, 2006; Giffard &
			Moral, 2015
Team coaching activities	The methodology, actions or processes whereby a team coach enables improvement in the teams' capability to achieve their shared goal and improve team performance. Includes raising awareness, improving communication and building trusting relationships.	Team building (Beer, 1980) Team development (Kozlowski & Ilgen, 2006)	Britton, 2013; Diedrich, 2001; Dunlop, 2006
Team as a system	A team is formed of an interconnecting network of individuals. This complex whole is the focus of the team coaching (rather than the individuals within it)	Team development (Kozlowski & Ilgen, 2006)	Dasen, 2015; Diedrich, 2001; Hawkins, 2011.
Advanced coaching skills	Team coaching required advanced coaching skills due to the complexity of coaching a group of individuals at the same time. Includes simultaneously understanding multiple perspectives; observe and interpret interactions; understanding of team		

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

TEAM COACHING

	facilitation techniques; ability to build trust to enable effective openness and sharing between team members.	
Coaching techniques	Application of coaching techniques to achieve team goals and improve team performance. Includes effective questioning and abstaining from providing guidance or instruction.	Diedrich, 2001
Longer-term	Team coaching is usually provided over a relatively longer-term	

TEAM COACHING

Table 4

Classification of team learning and development interventions

Intervention	Style	Focus	Output	Duration	Example
Team training	Formal	Taskwork	Team goals; team performance	Long or short term	Generally employed when a team is trained in a new tool, process or methodology that each team member will need to utilize in order to effectively complete their tasks and roles. For example, training a healthcare team on a new triage process or training a surgical team to implement a new operative tool.
Team development	Informal	Teamwork/ process	Team goals; team performance	Short-term	Typically used at the start of a team's life cycle to facilitate the formation of swift trust and cohesive intra-team relationships. Often consists of 'fun' activities undertaken outside the workplace, requiring the team to work on novel activities to achieve their goals. Examples include orienteering, treasure hunts, tower building or escape rooms.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

TEAM COACHING

Team building	Formal	Teamwork/process	Team goals; team performance	Short-term	<p>Team building is often used when the team faces a new challenge or has experienced disruption and needs to explore how they work together as a team. For example:</p> <ul style="list-style-type: none"> - a session to develop a team charter on behavioral norms and expectations - to explore the results of a team psychometric in order to raise awareness of skill deficits, developmental opportunities or divergent personality profiles within the team
Team coaching ¹	Formal	Teamwork/process	Team goals; team performance	Long-term	<p>Team coaching is utilized when the issue is related to teamwork and is sufficiently complex and/or entrenched that it cannot be adequately addressed with a one-off intervention. Team coaching is appropriate when, for example:</p> <ul style="list-style-type: none"> - a mature team has become complacent and needs to be more agile and creative to meet changing business demands.

TEAM COACHING

- a team comprises of two overly dominant team members who stifle team discussions and undermine junior colleagues.
- a consistently poor-performing team that is unwilling to address the true causes of its problems and explore why it needs to change.

¹ The key differentiator between team building and team coaching is that outputs are achieved via the application of coaching techniques in team coaching.

TEAM COACHING

FIGURES

Figure 1

Hierarchical structure to themes from the team coaching definition literature

Journal of Managerial Psychology

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60