
Cultural
Orientations
Framework
(COF) Assessment
www.COFassessment.com
Organizations today are operating in an increasingly complex,
multicultural and global context. Cultural differences are often a source
of misunderstanding, frustration and even derailment (particularly in
cross-border mergers and acquisitions). However, when leveraged,
cultural diversity opens new choices. It becomes a source of creativity and
opportunity to go beyond current limitations to achieve sustainable and
meaningful success.

The COF assessment facilitates the understanding of salient cultural
characteristics for individuals, teams and organizations.

User friendly, straightforward, highly flexible and customizable, reasonably
priced, the COF assessment is an ideal tool for individual coaching,
leadership development, intercultural training, team coaching and
organizational cultural audits.

Based on Philippe Rosinski’s groundbreaking book Coaching Across
Cultures, chosen by the Harvard Business School as its featured book
recommendation in the category of business leadership, the COF
assessment goes hand in hand with an inclusive and dynamic vision of
culture, beyond the traditional binary and static approaches, which often
tend to reinforce stereotypes.

The COF assessment goes further than the sole national focus and allows
users to examine the other cultural influencers that make up our identities
(gender, ethnicity, profession, generation, etc.). It lets users view group
cultural profiles in multiple, customizable ways (e.g., team, organization
as well as profiles per categories/fields predefined by users, such as
division, nationality, management level, merging entities, etc.).

Real time viewing of COF aggregate results
and automatic generation of group profiles/
slideshows for reports and presentations

Easy administration to set up and follow up
COF projects

Real time viewing of individual COF profiles
and automatic generation of individual COF
reports in easy to print PDF format

G L O B A L

C O A C H I N G

A N I N T E G R A T E D A P P R O A C H

F O R L O N G - L A S T I N G R E S U L T S

P H I L I P P E R O S I N S K I

Author of Coaching Across Cultures

Key Features
u	 7 cultural categories of crucial importance to managers and coaches:

u	 sense of power and responsibility
u	 time management approaches
u	 definitions of identity and purpose
u	 organizational arrangements
u	 notions of territory and boundaries
u	 communication patterns
u	 modes of thinking

u	 17 standard cultural dimensions
u	 Up to 10 supplemental cultural dimensions, defined by user to meet

specific circumstances
u	 Assessment of cultural orientations as well as abilities
u	 Easy administration to set up and follow up COF projects
u	 Real time viewing of individual COF profiles and automatic generation of

individual COF reports in easy to print PDF format
u	 Real time viewing of COF aggregate results and automatic generation of

group profiles/slideshows for reports and presentations
u	 Multiple possibilities for aggregating data with an option of defining up to

10 criteria, in addition to the standard ones (gender, country and age)
u	 Multilingual versions available (English, French, Spanish, Italian, German,

Russian, with more languages coming)

Cultural Orientations Framework (COF) Assessment
www.COFassessment.com

The COF assessment is validated
by the independent research at the
University of Surrey and recommended
by Oxford Brookes University. For more
details about validity-usefulness, see
Global Coaching, Chapter 7.

Certification seminars on
how to use and administer the
COF assessment with teams and
organizations are offered internationally.
See www.philrosinski.com for
more information about the 3-day
international Leading & Coaching Across
Cultures seminar/COF assessment
certification. Alternatively, individual
supervision can be arranged.

Conditions for using the COF
assessment. See/download brochure
from www.COFassessment.com

❝	The COF assessment has had a profound impact on my coaching practice, especially the team coaching aspect. It has
become a fundamental part of my coaching process especially when working with newly formed interdepartmental
or company teams and when working with international clients. As a tool, it propels the speed with which teams and
individuals increase self awareness to their own behaviours and thinking patterns. It encourages the participants to
identify, understand and assess their own culture in the workplace and begin to leverage cultural business diversity. As such
it acts as an enabler for them to become open to new ways of thinking and identify more effective behaviours for them to
reach their business goals. It certainly has been well received as part of my initial session.

	 The process itself is fairly easy to master and thus administer and with the addition of the offline aggregate reporting, it’s
easier to be fully self sufficient, although technical support was readily at hand if required. I thoroughly would recommend
the usage of the COF assessment to any executive, international and team coach. I have had the pleasure to use it
successfully with a range of leadership teams throughout Europe from Moscow through to the UK.❞

Adrian Green, Managing Partner, PressurePoint GB

Philippe Rosinski

Koučování

v multikulturním
prostředí

Nové nástroje využití národních, firemních

a kulturních odlišností

performance

industrielle

marketing

communication

animation

des hommes • rh

vente

distribution

gestion

finance

direction

conseil

www.dunod.com

6676621

ISBN 978-2-10-052327-6

le
 c

o
a

c
h

in
g

 i
n

te
r

c
u

lt
u

r
el

p.
 r

o
si

n
sk

i

PhIlIPPe RoSINSkI

expert mondialement

reconnu en coaching

de dirigeants, premier

européen à avoir été

désigné Master Certified

Coach par l’International

Coach Federation, il dirige

Rosinski & Company.

Il enseigne à la kenichi

ohmae Graduate School

of Business (Tokyo).

le coaching, composante essentielle du management,

fournit de précieux outils pour trouver des solutions créa-

tives, déployer le potentiel humain et faciliter un haut

niveau de performance et d’épanouissement personnel.

le coaching n’a toutefois que rarement pris en compte

les cultures.

Cet ouvrage, recommandé par la harvard Business

school, montre comment utiliser les différences cultu-

relles comme des leviers de progrès. Il fournit au lecteur

les outils permettant d’atteindre une performance dura-

ble en tirant pleinement parti de ces différences, et de

faire travailler ensemble des personnes de divers types

d’entreprises, professions et nationalités. À travers le

coaching global, l’auteur met en lumière le développe-

ment d’un leadership nouveau, indispensable à l’ère de

la mondialisation.

Ce livre permettra aux coachs – professionnels ou mana-

gers – et aux interculturalistes d’enrichir leur pratique.

le coaching

interculturel

comment favoriser un succès durable

grâce aux différences

Philippe Rosinski

Traduit de l’anglais par Sophie Brun

FoNCTIoNS de l’eNTRePRISe

Animation des hommes • RH

Comment favoriser un succès durable

grâce aux différences

• Organisations

• Métiers

• Nationalités…

Préface de Vincent Lenhardt

Le Coaching

interculturel

Philippe Rosinski

la synthèse du coaching et de l’interculturalisme.

 �
des outils pour travailler plus efficacement dans un envi-

 �
ronnement multiculturel.

les orientations culturelles à prendre en considération.

 �
Nombreux exemples et études de cas.

 �

Philippe Rosinski
Philippe

Rosinski

Novas ferramentas para alavancar

as diferenças nacionais, empresariais

e pessoais

Coaching Intercultural

N
ovas ferram

entas para alavancar as diferenças nacionais, em
presariais e pessoais

Coaching
Intercultural

“O Coaching Intercultural é um livro excepcional que explica a forma de desenvolver a

nova liderança, necessária para se alcançar um elevado e sustentado desempenho no actual

contexto global e multicultural. Esta obra visionária é ao mesmo tempo profunda e prática.

Mostra-lhe como alavancar o potencial humano e toda a riqueza da diversidade cultural para

benefício dos colaboradores, clientes, accionistas e da sociedade em geral”

 Dean O’Hare, Presidente e CEO da Chubb Corporation

“Philippe Rosinski é um líder na área de coaching. O Coaching Intercultural revela a sua

abordagem pioneira multicultural e a sua perspectiva global inovadora. O seu livro é uma

preciosidade para quem quer aprender a ser um facilitador eficaz na realização humana e no

crescimento responsável”.

Laura Berman Fortgang, autora das obras Take Yourself to the Top e Living your Best Life

“Ao integrar as práticas existentes do coaching com o saber e as sensibilidades da

interculturalidade, Coaching Intercultural de Philippe Rosinski, será útil, durante muitos

anos, aos profissionais de coaching executivo e pessoal de todo o mundo. Organizada

com clareza, esta obra eminentemente prática e perspicaz é baseada na experiência rica e

de profunda humanidade do autor. Rosinski consegue demonstrar, de forma convincente,

as ligações entre os objectivos pessoais e das organizações com os objectivos das nossas

comunidades e do nosso planeta. O seu contributo é fundamental para nos ajudar a pensar e a

agir de forma sistemática – a nível local e global.”

Michael H. Hoppe, Ph.D., Investigador Senior & Program Associate,

Center for Creative Leadership

O trabalho pioneiro de Philippe Rosinski ao introduzir na prática

do coaching a crucial dimensão da interculturalidade, conferiu-lhe

notoriedade a nível mundial. É o primeiro europeu com a designação de

Master Certified Coach pela International Coach Federation. Foi Director

de Programas à Medida do Cliente, no Center for Creative Leadership

Europe. É actualmente Director da Rosinski & Company, uma empresa de

consultoria global que apoia líderes, equipas e organizações a libertarem

o seu potencial humano, com vista a alcançarem um alto desempenho e

uma elevada satisfação. É especializado nas áreas de coaching executivo,

Visite: http://www.CoachingAcrossCultures.comcoaching de equipa e desenvolvimento em liderança global. Destacam-se, entre os seus

clientes, as organizações internacionais Baxter Healthcare, Unilever, Chubb Insurance e a

IBM.

