GROW QUESTIONS
	Goal
(What do you want)

	The goal is the end point where the coachee wants to be. It has to be defined in such a way that the coachee is very clear when they have achieved it. (SMART). (And is it appropriate for job / team / unit / career objectives?) (See SDS Guide to Writing SMART objectives.)
Possible questions:

How much time / effort do you think you can invest in achieving your goal?
How important is it to achieve this goal?

If it seems like a big stretch from where you are now, give me a couple of stepping stones along the way.

	Reality
(What is happening)

	Next, ask your coachee to describe their current reality. This is an important step: People often try to set or reach a goal without fully considering their starting point, and miss some information that they need in order to reach their goal effectively. As your coachee tells you about their current reality, the solution may start to emerge.
Possible questions:

On a scale of 1 – 10 (where 1 means you have no skills / knowledge in this area and 10 means you are very skilled / knowledgeable) where are you now?
What would get you one point up the scale?

Have you already taken any steps towards your goal?
Does this goal conflict with any other goals or objectives?
Tell me more about how this is important in carrying out your job / achieving a career goal?

How much of this is within your control?

	Options
(What could you do)

	Once you and the coachee have explored the current reality, it's time to determine what is possible – meaning all of the possible options for reaching the objective. Encourage the coachee to identify / explore as many good options as possible. By all means offer your own suggestions (with permission) but let the coachee offer suggestions first and let them do most of the talking. Try to guide in right direction but not make decisions for them.
Possible questions:

What options do you have for achieving the first step / second step?

What else could you do?

Who could you ask for suggestions?

Where else could you get some information about available options?
think of someone you know who is very knowledgeable in this area, what do you think they would suggest?

What are the advantages and disadvantages of each option?

What consideration will you use to weigh the options.

What obstacles or constraints might there be?

How might you overcome obstacles or constraints?

	Will
(What will you do)

	By examining the current reality and exploring the options, the coachee will now have a good idea of how they can achieve their goal. The final step is to get the coachee to commit to specific actions in order to move forward towards the goal.
Possible questions:

What are you going to do now?

When are you going to do it?
What else will you do?
Will this action contribute to your goal?

What obstacles might you encounter?

How could you overcome these obstacles?

What support will you need? From whom? How will you get it?
When do you need to review progress? Daily, weekly, monthly?
On a scale of 1 – 10, how confident are you that you will take these actions? (If score is less than 10, what is stopping it being a 10?) (Consider reducing size of task.)

	How will effectiveness of coaching be evaluated?

	Set review dates (according to capabilities of coachee and ambitiousness of goals)
Monitor
Provide constructive feedback
Review

