
Become an ICF Certified

InnerMost Shift Executive Coach

To Register Call 9953312157
write to info@achievethebest.com, visit www.InnerMostShiftCoach.com

“Executive Coaching is a facilitative one-to-one, mutually designed relationship

between a professional coach and a key contributor who has a powerful position in

the organization.

The coaching is contracted for the benefit of a client who is accountable for highly

complex decisions with wide scope of impact on the organization and industry as a

whole. The focus of the coaching is usually focused on organizational performance or

development, but it may also serve a personal component as well.”

Designed with over 25 years of personal experience & research,

InnerMost Shift Coaching model using IC PROBE GAP proprietary

Framework (powerful as compared to G.R.O.W model etc.), blends

together the Best Life Practices from Scientific Research, Quantum

Physics, Neuroscience, Mindfulness, Neuro-Linguistics, Cell biology, No

Mind (Neutrality), Somatic Awareness and Energy Consciousness etc.

Executive Coach Tool Application
Tool based coaching ensures you can bring the InnerMost Shift

in your clients across the world with surprising ease.

Executive Coaching Tool Application

Coaching

Tool Set

1 to 4

99%

coaches say

Tool based coaching ensures you can
bring the InnerMost Shift in your

clients across the world with
surprising ease.

Building motivation,

Increasing

Commitment

Goal Clarity

Inner

Knowingness

Feel Good ï

Be Resilient

While in a phase of horizontal or vertical career transition or in day to day situations, much of the

productivity time is wasted by postponing important decisions which is often misunderstood as

procrastination. As an executive coach, this tool is meant to strengthen 'Inner Knowing' for making sound

decision.

Commitment is what separates a performer from a non-performer and motivation keeps them going. Though

often commitment is what people lack and motivation keeps dropping. With this tool, the InnerMost Shift

Executive Coach helps their client keep going on success track.

Feel Good

- Be Resilient

Inner Knowingness

Every leader is required to help managers & team achieve several goals in alignment to corporate goals.

Often there is a lack of how to transfer the model they have in mind in measurable they want the results to

be delivered. This 'Goal Clarity' tool format empowers executive coach to help the clients to design

measures to deliverables.

Goal Clarity

Building Motivation,

Increasing Commitment

The complexity at the work place demands the executive to remain centred and calm within. With the Feel

Good - Be Resilient tool you can coach an executive at any level to remain centred & calm in any situation.

Executive Coaching Tool Application
(Coaching Tool Set 1 to 4)

Executive Coaching Tool Application

Coaching

Tool Set

5 to 8

99%

coaches say

Tool based coaching ensures you can
bring the InnerMost Shift in your

clients across the world with
surprising ease.

Coaching for

Change &

Transformation

Developing

Resourcefulness

Developing

Perspectives

Improving communication

by improving awareness of

thinking strategy

All team members, managers & leaders have unique life experiences, thus require one to have power to

respond with multiple perspectives, especially with the tough, unresponsive people whom they side line

otherwise. This powerful tool helps an executive coach to bring the InnerMost Shift in their client and assist

them to get maximum output from every team member.

Turned down proposals, rejections, appraisals, hurting words, bad looks are very commonly occurring

incidents. The executive coach assists the client bring InnerMost Shift by changing their mental frames and

keep going.

Developing

Perspectives

Often in a work place & organizational setup irrespective of rank, position or authority everyone has to

operate within some set boundaries. How do then certain outstanding people manage to accomplish big

goals. This tool is meant to you as an executive coach, to keep your clients play on their strengths and

continue to make the best out of what they have & achieve the best.

Developing

Resourcefulness

Coaching for Change &

Transformation

People operate from different thinking styles and often it is responsibility of a good leader to communicate in

a manner that others act & move in the desired direction. The InnerMost Shift executive coach is well

equipped to coach their clients on mastering communication.

Executive Coaching Tool Application
(Coaching Tool Set 5 to 8)

Improving communication

by improving awareness of

thinking strategy

Executive Coaching Tool Application

Coaching

Tool Set

9 to 12

99%

coaches say

Tool based coaching ensures you can
bring the InnerMost Shift in your

clients across the world with
surprising ease.

Being Balanced

& Whole

Role Model of

Excellence

Limitation to

Excellence

Bringing Discipline

in Execution

Champion of excellence is the hallmark of leadership and managerial positions. In the environment of

perceived politics, non-cooperation and bullying eyes, using this simple and profound tool the InnerMost

Shift Executive Coach builds such a strong determination and track the success until the desire to be Role

Model has turned into reality.

Hard Pressing demands at work place & expectations of family members tends to tear apart the progressing

leaders and managers. This requires someone to keep them & maintain equilibrium. The InnerMost Shift

Coaches with executive orientation uses this wonderful tool to help executives decide every goal and keep

progressing while maintaining balance and state of well-being.

Bringing Discipline in

Execution

Limitation to Excellence

Every leader is required to help managers & team achieve several goals in alignment to corporate goals.

Often there is a lack of how to transfer the model they have in mind in measurable they want the results to

be delivered. This 'Goal Clarity' tool format empowers executive coach to help the clients to design

measures to deliverables.

Role Model of

Excellence

Being Balanced &

Whole

Discipline in execution of a task anyone takes up in an organization the level of credibility and progress they

can attain. The InnerMost Shift Executive Coaches are trained to raise the awareness of their clients to

have them understand their own strategy and maps of execution & use it effectively.

Executive Coaching Tool Application
(Coaching Tool Set 9 to 12)

Executive Coaching Tool Application

Coaching

Tool Set

13 to 16

99%

coaches say

Tool based coaching ensures you can
bring the InnerMost Shift in your

clients across the world with
surprising ease.

Breaking a Rule

VAK Disassociation

to Enhance

Performance

Changing

Personal History

Interrupt

Unproductive Pattern

The career span of all professionals often goes through different phases that leaves an unmanageable mark

in their psyche which often becomes a pattern and keeps them become victim of it unknowingly. The

InnerMost Shift Executive Coach using this tool, retracts and make those memories in mind ineffective.

What got you here won't get you there', is often said but most difficult to practise. Even a freshly trained

InnerMost Shift Executive coach can help the most experienced leaders to break their own rule & make their

New Rule to Success.

Interrupt Unproductive

Pattern

Changing Personal

History

The way an executive gives a presentation, participates in a meeting or handle a negotiation, they wish to

improve their performance in some context. The executive coaches help their client make all such desirable

InnerMost Shifts using this tool.

VAK Disassociation to

Enhance Performance

Breaking a Rule

Appraisals, meetings, fear of pink slip or maybe the culture of the organization keeps the executives

bothering and talking over it again & again and wasting time on something they know doesn't leave them in

good state. The InnerMost Shift executive coach bails them out by helping themselves with this systematic

tool just in one or few sessions.

Executive Coaching Tool Application
(Coaching Tool Set 13 to 16)

Executive Coaching Tool Application

Coaching

Tool Set

17 to 19

99%

coaches say

Tool based coaching ensures you can
bring the InnerMost Shift in your

clients across the world with
surprising ease.

Collapse Bad

Anchor

Vision

Setting

Charismatic

Presence

Become a World Class

InnerMost Shift

Executive Coach

Executives and leaders are known by their week or strong presence. Due to reason unknown to them some

of them begin shrinking and withdrawing from certain situations such as, when they are in the company of

seniors, high value negotiation or handling senior team members. InnerMost Shift Executive coaches help

leaders strengthen Executive Presence. This enables the client to win hearts and earn respect rather than

use force for command.

Executives while making a presentation about some project or performance review, if interrupted with an

objection, may associate nervousness or irritation with presentation Thus human brain has immense

capacity to associate undesired feelings with any task or activity. An Executive Coaches trained by us has

immense capability to help their client to make InnerMost Shift and begin enjoying or responding with a

choice behaviour.

Become a World Class

InnerMost Shift

Executive Coach

Charismatic Presence

Executives and leaders in a corporate set up are expected to align their vision with organizational mission.

Leaders are expected to be visionary and help their people to formulate a vision. Our InnerMost Shift

Executive Coaches use this powerful tool and encourage clients to let their vision unfold and draw a proper

plan to become known for their contribution.

Vision Setting

Collapse Bad Anchor

Executive Coaching Tool Application
(Coaching Tool Set 17 to 19)

With over 84 Approved Coach Specific Training Hours (ACSTH) as against 60 hrs.

minimum prescribed by ICF, you get well structured Situational Coaching Tools,

Contextual Application of Coaching Tools, Well Integrated with BEST Life Practices,

During the Training Supervised Coaching Sessions, Feedback on Every Coaching

Session, 2 Manuals comprising nearly 600 pages & much much more

Click here to understand more in depth

http://innermostshiftcoaching.com/certified-executive-coach/

Participants enrolling for the course get
10 hours Mentor Coaching* worth Rs. 50,000/- FREE#

*Mentor Coaching is mandatory when you apply for ACC via ACSTH route.
* Mentor Coaching is by ICF Certified Mentor Coaches

Mentor Coaching is free on satisfactory execution of assignments and test

Limited Period Offer

To Register Call 9953312157 or
write to info@achievethebest.com

mailto:info@achievethebest.com

•Sat & Siri with over 25 years of Coaching & Training Experience are ICF PCC Certified
InnerMost Shift Coaches, Certified Mentor Coaches and authentic NLP Trainers have
coached 1000s of people across the world

Mentor Coaching by
Internationally Certified &

Experienced Trainers

•With ACTP certificate, AlphaStars is fully qualified to provide Mentor Coaching and to
evaluate your coaching sessions

Advantage AlphaStars, An
ACTP institute

•You take a number of coaching session, which are observed by our esteemed faculty, thus
ensuring you deliver the right quality of coaching to your clients

Practical hands on training

•Your peer knows the coaching session as well as you do, hence a healthy discussion on a
Peer-to-peer coaching session is an outstanding way to assess your improvement areas

Peer-to-Peer coaching
sessions

•The trainers are available on mail and via phone anytime to help you serve the client
better. You also get a set of assignments, which is duly evaluated to ascertain your
understanding of the subject, thus ensuring the best result for you and your client

Unmatchable post training
support

Trainers & Mentors Coaches - óSat and Siri Khalsaô

Sat and Siri with 20+ years of experience working in the field of neuro-linguistic and practical tools for
human potential development.

Both are ICF PCC level coaches and training specialist have working to train and coach executives and
senior leader of many fortune 500 companies, as coach, senior consultant and facilitator.

Siri & Sat are co-founders of AlphaStars Academy of Excellence and both bring a wide range of training
skills. Marshal Goldsmith Executive Coaching & 360º assessments tools, individual and business owner
coach experience. Including coaching, NLP, Best Life Practices, Indian Spiritual Sciences, leadership
principles, conversational intelligence, advanced communication, execution, , positive psychology,
quantum physics and universal laws & many more.

Sat and Siri will be your Coach Training facilitator and master coach for the entire course. Siri will be
your after the training support Coach and coordinate with the Support Team lead.

Ready to Enroll want to Know More

Contact: Siri @ +91 9953312157, info@achievethebest.com

Visit our Website:

www.InnerMostShiftCoaching.com

www.InnerMostShiftCoach.com

For regular updates, follow us on:

Facebook : Twitter : Blog : YouTube : Linked in : Vimeo

mailto:info@achievethebest.com
http://www.innermostshiftcoach.com/
http://www.innermostshiftcoach.com/
https://www.facebook.com/Nlptrainingcoaching?ref=hl
https://twitter.com/AlphaStarsAoE
http://prolinks.rediffmailpro.com/cgi-bin/prored.cgi?red=goog_2093069830&isImage=0&BlockImage=0&rediffng=0
http://nlptrainingcoaching.com/blogs/
https://www.youtube.com/channel/UCo2SeCjhG_WgCFOxkg_uxNA
https://in.linkedin.com/in/sirigpkaurkhalsa
https://vimeo.com/alphastars

Achieve the Best With Our Services

Coach for

Leadership

Executive

Life

Business

Wellness

Prosperity

Coaching

Services
Certified NLP

Training

ICF & NLP

Certified

InnerMost Shift

Coach

Corporate

Training

Emotional

Vibrancy

Coaching

Conversation

for Performance

Feedback

Open House

Training

Customized

Corporate

Training

Programs

Using NLP

Approach

Dr. Richard

Bandlerôs

Certified

NLP Training

Workshop

Become a

Coach

Life Coach

Business

Coach

Executive

Coach

