

Early Warning Europe

GROW

18.04.2018

EARLY WARNING EUROPE

**Early Warning Europe provides free,
impartial and confidential counselling to
companies in distress**

GROW

The sequence of questioning.

GROW

- **Goal**- setting for the session as well as short and long term. What do you want?
- **Reality** - checking to explore the current situation. What is happening now?
- **Options** and alternative strategies or courses of action. What could you do?
- **Will** – What is to be done, When, by Whom and the Will to do it. What will you do?

GROW

Qualities of a good goal

SMART

- Specific
- Measurable
- Agreed
- Realistic
- Time phased

PURE

- Positively stated
- Understood
- Relevant
- Ethical

CLEAR

- Challenging
- Legal
- Environmentally sound
- Appropriate
- Recorded

GROW

Goal – questions setting

- What is the subject matter on which you would like to work?
- What results are you expecting on the end of our session?
- In the long term what is your goal related to this subject?
- What do you want to achieve during this session?
- Why it is so important?
- What will you have when you will achieve that goal?
- What will you lose?
- How will recognize that you achieve your goal?

GROW

2. Reality – the current situation.

Criteria of examining the reality.

- Objectivity – it is cover by opinions, judgments, expectation, hopes and fears. **Focus on facts.**
- Detachment – mentor must phrase questions that demands factual answers. What were factors that determined your decision?
- Not :
Why did you do that?(produce believes, wishes)

2. Reality – the current situation.

- Description not judgment – encourage mentee to use descriptive terminology rather than evaluative (criticism).
- Deeper awareness – thanks to your questions mentee can structure their thoughts, to think and to be empowered by new awareness.
- Follow the mentee train of thought to gain his confidence and establishing support.

GROW

2. Reality – the current situation.

- Use the senses: feel, sound and sight.
- Tap the emotions – they have particular meaning for interpersonal problems.

What do you think you are afraid of?

GROW

EARLY
WARNING
EUROPE

PIES - Questions

- Physical (money, time, IT, infrastructure, machines, YOUk)
- Intellectual (knowledge, skills, strategy, intellectual property)
- Emotional (feelings,
- Social resources– influence, support of mentors, teachers, role models, allies, team, family, clients, providers, competitors,

GROW

Reality questions

- ✓ What is the present situation in more details? In scale 1-10
- ✓ Who is affected by this issue other than you?
- ✓ How much control do you personally have over the outcome?
- ✓ What action steps have you taken on it so far?
- ✓ What obstacles will need to be overcome on the way?
- ✓ What resources do you already have?
- ✓ What other will you need?
- ✓ What is the real issue here?
- ✓

3. What options do you have?

- The purpose of this stage is to create and list as many alternative courses of action as possible (the brain stimulating process).
- Mentee must be free of restrictions: judgments.
- Negative assumption must be avoided: It can't be done., They would never agree to that.
- Encourage for imaginative thinking : What if you had a large enough budget?, What if that obstacle did not exist?

GROW

Sorting options.

- Benefits and costs of each solution
- Various pros and cons of each option
- Input from the Mentor – if mentee has not come up with obvious solution.

I have another couple of possible options. Would you like to have them?

- Mapping the options – putting them into hierarchy order.

GROW

EARLY
WARNING
EUROPE

Questioning about the options.

- What you can do to reach your goal?
- What else you can do?
- What you could do if you have more time and money?
- What your business hero would do in such situation
- What are the advantages and disadvantages of each of solutions?
- What will give the best results?
- Which solution fit best to you?
- Which will give you the most satisfaction?

GROW

4. What will you do?

The purpose of this final phase of mentoring is to convert the discussion to the decision.

It is the action plan.

Questioning:

- What are you going to do?
- Now its time to clarrify the detail of the chosen options.
- When are you going to do it?

4. What will you do?

- **Will this action meet your goal?**(the goal of the session and the end goal, sometimes the action must be modified in the light of setted goal)
- **What obstacles might you meet along the way?** (external and internal).
- **Who needs to know?** (sometimes really important persons are informed too late)
- **What support do you need?** (skills, resources, information, help of other M.Rep)
- **How and when are you going to get the support?**

Mentoring

As result of mentoring we have :

- **Higher level of performance:** it is setting one's own highest standard's – it is an expression of one's potential. It demands total responsibility and ownership.
- **Learning** – of new skills.
- **Enjoyment** – self-estim, confidence, being effective.