TABLE 2: COACH ASSESSMENT CRITERIA
COMPARISON CHART (UK ONLY)
This table and the accompanying Table 1, the Coach Accreditation Comparison Chart, are a result of collaboration in the UK between the Association for Coaching (AC), Association for Professional Executive Coaching and Supervision (APECS), European Mentoring and Coaching Council (EMCC) and UK International Coach Federation (UK ICF) through the Coaching at Work-led Accreditation Forum (with additional work on this table by Mila Aliana).
[bookmark: _GoBack]Other members of the Forum include a number of coaching buyers/sponsors, the British Psychological Society (BPS) Special Group in Coaching Psychology, and British Association for Counselling and Psychotherapy (BACP), which intends to supply information for these tables once it is in a position to do so. Information within these tables was correct at the time of publishing: March 2014. These tables are works-in-progress, intended to help determine further work to determine comparability and alignment for the coaching bodies, and will be subject to review from time to time.
The intention in sharing these is to help coaching buyers, sponsors and individual coaches make sense of the different accreditation schemes available.
Note 1: The chart below shows the elements used in individual accreditation/credentialing by the contributing professional coaching bodies in the UK. These bodies use between 1 and 4 titles for accreditation/credentialing, so for easy reference the chart is divided into 4 levels of accreditation/credentialing. THIS DOES NOT MEAN THAT THE ACCREDITATIONS/CREDENTIALS IN THE SAME LEVEL ARE COMPARABLE/EQUIVALENT.
Note 2: The titles given to these levels differ between the professional coaching bodies. For the purposes of this chart only, the 4 levels are referred to as: 1. Foundation Coach; 2. Practitioner/Practised Coach; 3. Senior Practitioner Coach; 4. Master Coach.
Note 3: Other assessment elements for each level may apply in all cases and have been omitted for the benefit of clarity and brevity here. Please see each professional coaching body’s website for the further details.

Coach Accreditation
/ICF Credentialing Assessment Criteria

	(Basic common elements of assessment only ie not full requirements. Please see Table 1 for key differentiators between accreditation/credentialing requirements.)
Level 1 (Foundation Coach)

	
Coaching Body
	Assessment requirement

	
	Written assessment

	Observed assessment of coaching practise
	Oral interview on case study/portfolio evidence
	Reflective log/statement
	Client/supervisor/mentor coach reference/log

	APECS
	No Level 1 accreditation

	ICF
	No Level 1 accreditation

	EMCC
	Yes – evidence of achievement against competency framework
	Yes if qualified through an European Quality Assurance (EQA) qualification
	Yes
	Yes
	5 client feedback items

	AC
	Yes (500 words) plus personal coaching model (500 words)
	N/A
	N/A
	Yes
coach’s self reflection of practice and Continuing Professional Development (CPD) plan
	1 client reference

	Level 2 (Practitioner/Practised Coach)

	
Coaching Body
	Assessment requirement

	
	Written assessment

	Observed assessment of coaching practise
	Oral interview on case study/portfolio evidence
	Reflective log/statement
	Client/supervisor/mentor coach reference/log

	APECS
	No Level 2 accreditation

	ICF
	N/A
	1 recorded coaching session & transcript/or fulfilled by Accredited Coach Training Provider
	N/A
	N/A
	10 logged hours of work with mentor coach

	EMCC
	Yes – evidence of achievement against competency framework
	Yes if qualified through an EQA qualification
	N/A
	Yes
	5 client feedbacks in12 months

	AC
	Yes (1000 words) plus Personal coaching model (1000 words)
	1 recorded coaching session & transcript
	N/A
	Yes
coach’s self reflection of practice and CPD plan
	2 client references

	Level 3 (Senior Practitioner Coach)

	
Coaching Body
	Assessment requirement

	
	Written assessment
	Observed assessment of coaching practise
	Oral interview on case study/portfolio evidence
	Reflective log/statement
	Client/supervisor/mentor coach reference/log

	APECS
	N/A
	N/A
	Yes – including executive business experience, coach experience, model of working, and contribution to coaching profession.
	Yes
	2 referees plus supervisor

	ICF
	Yes –multiple choice questions on ethics and core coaching competencies
	2 recorded coaching sessions & transcript/or fulfilled by Accredited Coach Training Provider
	N/A
	N/A
	10 logged hours of work with mentor coach

	EMCC
	Yes – evidence of achievement against competency framework and coaching methodology
	Yes if qualified through an EQA qualification
	Yes
	Yes
	5 client feedbacks in12 months

	AC
	Yes (1500 words) plus Personal coaching model (1500 words)
	1 recorded coaching session & transcript
	N/A
	Yes
coach’s self reflection of practice and CPD plan
	3 client references

	Level 4 (Master Coach)

	
Coaching Body
	Assessment requirement

	
	Written assessment

	Observed assessment of coaching practise
	Oral interview on case study/portfolio evidence
	Reflective log/statement
	Client/supervisor/mentor coach reference/log

	APECS
	N/A
	N/A
	Yes – including executive business experience, coach experience, model of working, and contribution to coaching profession.
	Yes
	2 referees plus supervisor

	ICF
	Yes (if not completed at Level 3)
	2 recorded coaching sessions & transcript
	N/A
	N/A
	10 logged hours of work with mentor coach

	EMCC
	Yes – evidence of achievement against competency framework and coaching methodology
	Yes if qualified through an EQA qualification
	Yes with evidence of contribution to the coaching profession
	Yes
	5 client feedbacks in12months

	AC
	Yes (2000 words) plus Personal coaching model (2000 words)
	 recorded coaching session & transcript
	N/A
	Yes
Coach’s self reflection of practice and CPD plan
	4 client references

1

