

A Meta-Analysis of the Effectiveness of Executive Coaching at Improving Work-Based Performance and Moderators of Coaching Effectiveness

Rebecca J. Jones Msc, Stephen A. Woods Ph. D., & Yves Guillaume Ph. D.

Introduction

- **Lack of conclusive evidence regarding effectiveness of executive coaching is a frequently cited problem (Grant, Passmore, Cavanagh & Parker, 2010)**
- **Increased understanding of the outcomes that can be expected from executive coaching can inform coaching practice**
- **Little understanding of what design characteristics moderate the effectiveness of coaching**
- **Meta-analysis is particularly useful when studies report disparate results across a variety of outcomes**

Research Aims

- **To synthesize the existing coaching effectiveness research to gain an understanding of the effect of executive coaching on outcomes**
- **To identify key coaching ‘design’ moderators that impact coaching effectiveness**

Defining Executive Coaching

- **One to one collaborative engagement between coach and coachee**
- **Concerned with work-based outcomes**
- **Follows a formally defined coaching agreement or contract**
- **Fulfilment of agreement follows a personal development process**

Moderator variables coded for:

- **Multi-source feedback**
- **Coaching technique**
- **Coaching format (face-to-face, telephone etc)**
- **Type of coach (internal or external)**

Method

- **Literature Search – extensive literature search was conducted to identified all relevant published and unpublished studies**
- **Criteria for Inclusion:**
 - Focus on executive coaching effectiveness
 - Conducted within an organisational setting
 - Sample size reported
 - Correlation or other statistic that could be converted into a correlation must have been reported between coaching and the outcome variable
 - Dependent variable had to be individual or organisational level

The Data Set

- **Total of 24 studies (n = 2724 individuals) were identified that met our criteria**
- **Average sample size – 113 (range from 8 to 1361)**
- **Majority of studies conducted in English – speaking countries**
- **Wide range of organisation types/industries**
- **Participants in 75% of studies held management or supervisory roles**

Results

Variable	k	n	d	% var. acc. for	90% CI	
					Lower	Upper
Overall effectiveness	24	2723	0.35	21.71	0.21	0.50
MSF not used	13	693	0.55	22.46	0.28	0.85
MSF used	6	1599	0.18	100.00	0.13	0.24
Specific technique used	5	237	0.05	72.63	-0.19	0.29
No specific technique used	9	1785	0.20	32.27	0.06	0.34

Notes: MSF = multi-source feedback; k = number of correlations; n = number of respondents; d = sample weighted mean effect size; % var. acc. for = percentage of variance attributed to sampling error and artefact corrections; 90% CI = 90% confidence interval of the d.

Results

Variable	k	n	d	% var. acc. for	90% CI	
					Lower	Upper
Face-to-face coaching	11	1872	0.27	19.19	0.09	0.46
'Alternative' format coaching	6	295	0.41	56.02	0.15	0.70
External coach	15	2047	0.19	67.84	0.10	0.28
Internal coach	6	209	0.69	100.00	0.52	0.89

Notes: k = number of correlations; n = number of respondents; d = sample weighted mean effect size; % var. acc. for = percentage of variance attributed to sampling error and artefact corrections; 90% CI = 90% confidence interval of the d.

Discussion – Overall effectiveness

- **Overall executive coaching has a positive impact on work-based outcomes**
- **Effect size is comparable to meta-analysis findings for other types of developmental interventions:**
- **Training effectiveness – effect sizes ranging from 0.60 to 0.63 (Arthur, Bennett, Edens & Bell, 2003)**
- **Managerial training effectiveness – 0.24 (Powell & Yalcin, 2010)**
- **Multi-source feedback – 0.5 to 0.15 (Smither, London & Reilly, 2005)**

Discussion - Moderators of effectiveness

- **Presence of multi-source feedback may distract from coaching process**
- **Flexibility of coach to tailor approach may increase effectiveness**
- **Alternative/telephone coaching may facilitate confidential coaching environment**
- **Internal coaches may be more effective due to the ‘insider’ knowledge of organisational culture and climate**

Implications, Limitations & Directions for Future Research

- **Coaching has a medium to strong, positive impact on outcomes**
- **Our findings have clear implications for the design elements of the coaching intervention in order to maximise effectiveness**
- **However, results should be treated tentatively due to the small number of studies in our meta-analysis**
- **Further quantitative research is needed to examine the moderators of executive coaching effectiveness**
- **Clear and detailed reporting in research articles**

**Thank you for listening and any
questions or comments?**

**Rebecca Jones:
jonesrj2@aston.ac.uk**

References (1)

- Aoun, S., Osseiran-Moisson, R., Shahid, S., Howat, P., & O'Connor, M. (2011). Telephone lifestyle coaching: Is it feasible as a behavioural change intervention for men? *Journal of Health Psychology*, 1-10.
- Arthur, W., Bennett, W., Edens, P. S., & Bell, S. T. (2003). Effectiveness of Training in Organizations: A Meta-Analysis of Design & Evaluation Features. *Journal of Applied Psychology*, 88, 2, 234-235.
- Baldwin, T. T., & Ford, J. F. (1988). Transfer of training: A review and directions for future research. *Personnel Psychology*, 41, 63-105.
- Bono, J. E., Purvanova, R. K., Towler, A. J., & Peterson, D. B. (2009). A survey of executive coaching practices. *Personnel Psychology*, 62, 361-404.
- Cohen, J. (1992). Statistical power analysis. *Current Directions in Psychological Science*, 1, 3, 98-101.
- Conway, N., & Briner, R. (2012). Investigating the effect of collective organizational commitment on unit-level performance and absence. *Journal of Occupational and Organizational Psychology*, 85, 472-486
- Duckworth, A., & de Hann, E. (2009). What clients say about our coaching. *Training Journal*, August, 64-67.

References (2)

- Ellis, P. D. (2010). *The Essential Guide to Effect Sizes: Statistical Power, Meta-analysis, and the Interpretation of Research Results*. Cambridge: Cambridge University Press.
- Grant, A. M., Passmore, J., Cavanagh, M. J., & Parker, H. (2010). The State of Play in Coaching Today: A Comprehensive Review of the Field. *International Review of Industrial and Organizational Psychology*, 25, 125-167.
- Hunter, J., & Schmidt, F. (1990). *Methods of meta-analysis: Correcting for error and bias in research findings* (1 ed.). Newbury Park, CA: Sage.
- Hunter, J., & Schmidt, F. (2004). *Methods of meta-analysis: Correcting for error and bias in research findings* (2 ed.). Thousand Oaks, CA: Sage.
- Judge, T. A., & Kammeyer-Mueller, J. D. (2012). Job attitudes. *The Annual Review of Psychology*, 63, 341-67.
- Kilburg, R. R. (1996). Toward a conceptual understanding and definition of executive coaching. *Consulting Psychology Journal: Practice & Research*, 48, 134-144.
- Kirkpatrick, D. L. (1967). Evaluation of training. In R. L. Craig & L. R. Bittel (Eds.), *Training and Development Handbook* (87-112). NY: McGraw-Hill.

References (3)

- Kluger, A. N. & DeNisi, A. (1996). The effects of feedback intentions on performance: A historical review, a meta-analysis, and a preliminary feedback intention theory. *Psychological Bulletin*, 119, 2, 254-284.
- Kochanowski, S., Seifert, C. F. & Yukl, G. (2010). Using Coaching to Enhance the Effects of Behavioral Feedback to Managers. *Journal of Leadership & Organizational Studies*, 17, 4, 363-369.
- Kraiger, K., Ford, J. K., & Salas, E. D. (1993). Application of cognitive, skill-based, and affective theories of learning outcomes to new methods of training evaluation. *Journal of Applied Psychology*, 78, 311-328.
- Lambert, M. J., & Cattani-Thompson, K. (1996). Current findings: Regarding the effectiveness of counseling: Implications for practice. *Journal of Counseling & Development*, 74, 601-608
- Locke, E. A. & Latham, G. P. (2002). Building a practically useful theory of goal setting and task motivation: a 35 year odyssey. *American Psychologist*, 57, 705-717
- Luthans, F. & Peterson, S. J. (2003). 360-degree feedback with systematic coaching: Empirical analysis suggests a winning combination, *Human Resource Management*, 42, 3, 243-256.

References (4)

- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topoinytsky, L. (2002). Affective, continuance and normative commitment to the organization: A meta-analysis of antecedents, correlates and consequences. *Journal of Vocational Behavior*, 61, 20-52
- Powell, K. S., & Yalcin, S. (2010). Managerial training effectiveness: A meta-analysis 1952-2002. *Personnel Review*, 39, 2, 227-241.
- Smither, J. W., London, M., Flautt, R., Vargas, Y., & Kucine, I. (2003). Can working with an executive coach improve multisource feedback ratings over time? A quasi-experimental field study. *Personnel Psychology*, 56, 23-42.
- Smither, J. W., London, M., & Reilly, R. R. (2005). Does performance improve following multisource feedback? A theoretical model, meta-analysis, and a review of empirical findings. *Personnel Psychology*, 54, 33-66.
- Sherman, S., & Freas, A. (2004). The wild west of executive coaching. *Harvard Business Review*, November, 82-90
- Sue-Chan, C., & Latham, G. P. (2004). The relative effectiveness of external, peer, and self-coaches. *Applied Psychology*, 53, 260 – 278.
- Terry, P. E., Seaverson, E. L. D., Stauffer, M. J., & Gingerich, S. B. (2010). A comparison of the effectiveness of a telephone coaching program and a mail-based program. *Health Education & Behavior*, 37, 6, 895-912.

References (5)

Thach, E. C. (2002). The impact of executive coaching and 360 feedback on leadership effectiveness. *Leadership & Organization Development Journal*, 23, 3/4, 205-214.

Wentz, E., Nyden, A., & Krevers, B. (2012). Development of an internet-based support and coaching model for adolescents and young adults with ADHD and autism spectrum disorders: a pilot study. *European Child Adolescent Psychiatry*, 21, 611-622.

Whitmore, J. (1992). *Coaching for performance*. London: Nicholas Brealey

Yan, T., Wilber, K. H., & Simmons, W. J. (2011). Motivating High-Risk Older Adults to Exercise: Does Coaching Matter? *Home Health Care Services Quarterly*, 30, 2, 84-95