
2

Coaching Plan Template
1) Sponsorship message and invitation to the program (CM Team)
2) Preparing manager and supervisors for change (CM Team)
a) Understanding changes underway and your role
b) Adapting to change happening to you
c) Developing competencies for managing change
i) Managers and supervisors training agenda
ii) Schedule for delivery of supervisor change management program
3) Leading employees through change (Managers and Supervisors)
a) Introducing change to your employees
b) Managing employees through the transition – Group coaching
i) Group coaching activities (from supervisors)
ii) Group activity
iii) Delivery date
iv) Key objectives and goals
v) Audience
vi) Group coaching agenda
c) Managing employees through the transition - Individual coaching 
i) ADKAR® profile for each individual in group

	Employee
	A
	D
	K
	A
	R
	Notes/actions

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


ii) Individual action plan

	Employee
	ADKAR profile:
	Actions to take:
	Follow up:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


4) Follow-up schedule with supervisors and managers
a) Providing support and follow-up
b) Collecting performance data for the project


 	
image1.jpeg
1 OntarioTech

UNIVERSITY


