


Three levels of certification.
One embodied step at a time.


THE WAIT IS OVER.

What do you get when you combine the most powerful Integral Coaching® Certification Program with less travel and optimized distance learning modalities? The most potent, accessible, transformative, relevant, and kick-ass Integral Coaching® credentials on the planet. Now offered in three evolutionary modules. One embodied step at a time.

Integral Coaching® Certification Program

Three Levels of Certification: One Evolutionary Step at a Time

“ Although we've seen several consulting and coaching programs developed using the AQAL framework and we appreciate all of them, we found Integral Coaching Canada's program to be definitely the most complete and the most comprehensive, in a really profound way. I'm so glad to see what you've done with the Integral framework for Coaching. It's really just an inspiration. ”

– Ken Wilber


ICCP-1 Associate Module

Foundational and apprenticing coach training & certification.

ICCP-2 Professional Module

Advanced coach training and professional certification.

Prerequisite: ICCP 1

ICCP-3 Master Module

Master level coach training, practicum, and certification.

Prerequisite: ICCP 2

The First Evolution: ICCP 1.0

In ICC's first ten years, we trained and certified hundreds of coaches around the world. From Canada to Brazil, from Europe to South Africa, from the USA to Asia to Australia. Small enterprise and large, for-profit and non-profit, government and private sector clients have been well served by graduates from our ICF Master Level accredited Integral Coaching® Certification Program (ICCP). For ten years, our ICCP has been composed of two powerful modules: ICCP-1 Apprenticeship Module, (60 hours of Associate Level Training) and our ICCP-2 Embodiment Module, comprising both Professional and Master Level training in one potent, but hefty, 142 hour module. It has been a wildly successful ten years, and evolution calls!


The Next Evolution: ICCP 2.0

We have heard you. You want to travel less. You want our same powerful Integral Coaching® Certification Program, but you want it chunked into smaller steps. We have now done just that! The ICCP has been re-composed into three modules. Same content and hours, just different delivery modes. ICCP-1 remains an Associate Certification Module with 60 hours. The 2nd module has been divided into two elegant step-wise courses: the Professional Module ICCP-2 and the Master Module ICCP-3. In separating training hours, you can now become certified at the Professional level attending only two in-class sessions. Less travel and more connection. Same ICCP and updated, elegant distance-learning delivery vehicles! You'd expect no less.


ICCP-1 Associate Certification Module


Prerequisite:

None

Length of Module:

20 weeks

Travel Required:

One five day session

Classroom Learning:

Faculty and students spend five days together at the start of the Associate Certification Module.

Distance Learning:

Following the in class learning intensive, the remainder of the Module is conducted through distance learning conference calls and one-on-one coaching calls with ICC faculty, peer email interaction, and small group interactive work.

ICF Coach Training Hours:

60 hours (ICF Associate Level)

ICC Accreditation:

Integral Associate Coach™

Module Structure

Pre-Module Assignment:

Engage in one assignment prior to the Module, working with the Quadrants Lens, both personally and professionally; engage two new volunteer clients for coach apprenticeship period.

Classroom Intensive - Foundation Education:

Introduction to ICC's coaching method, process, and principles for change. Observe live demo of Integral Coaching® method and practice coaching conversations with peers. Learn 2 of 6 Integral lenses composing a client's AQAL Constellation. Learn how to design coaching programs, practices, and cultivate ICF's core coaching competencies. Experience a context-shifting group space that powerfully launches your development in this module.

Formal Client Apprenticeship Period:

Engage with two volunteer clients over the apprenticeship period with the support of an Integral Master Coach™. Carry out all facets of the ICC coaching methodology over time, while learning with your peers and faculty team via ongoing interaction.

Distance Learning & Interaction:

Participate in one-on-one and group conference calls with ICC faculty and peers to gain access to Just-In-Time learning as you engage with your clients. Provides time for personalized learning, and clearer application of ICC method and principles.

Final Certification Process:

Accreditation as an Integral Associate Coach™ is provided upon successful completion of the Module, demonstration of ICF ACC level coaching skills, and the ICC Method at an Associate level.

Step 1 - Become a certified Integral Associate Coach™


ICCP-2 Professional Certification Module


Prerequisite:
ICCP-1

Length of Module:
24 weeks

Travel Required:
One five day session

Classroom Learning:
Faculty and students spend five days together to kick-off the Professional Module.

Distance Learning:
Following the in class learning intensive, the remainder of the Module is conducted through distance learning conference calls and one-on-one coaching calls with ICC faculty, peer email interaction, assignments, and small group interactive work.

ICF Coach Training Hours:
65 hours (ICF Professional Level)

ICC Accreditation:
Integral Professional Coach™

Module Structure

Pre-Module Assignment:

Engage in one assignment exploring the Enneagram to ignite entry into this next level of advanced training; engage two new volunteer clients for coaching practicum.

Classroom Intensive - Integration and Advancement:

Elaboration and integration of ICC's method, process and principles for change through demos, structured practice and iterative feedback. Learn three new Integral lenses composing a client's AQAL Constellation. Advance ability to Look AS, practice coaching conversations, assessments, program and practice designs while advancing your capacities in ICF's coaching competencies. Rapidly form bonds building a strong, open practice community.

Formal Client Practicum Period:

Coach two volunteer clients over the practicum period with the support of multiple Integral Master Coaches™ that includes powerful feedback. Advance and deepen all facets of the ICC coaching methodology over six months, while learning with your peers and faculty via ongoing interaction and integrated capacity building.

Distance Learning & Interaction:

Participate in one-on-one and group conference calls with ICC faculty and study groups for Just-In-Time learning as you engage with your clients. Provides customized learning, timely development and further integration of ICC method and principles.

Final Certification Process:

Accreditation as an Integral Professional Coach™ is provided upon successful completion of the Module, demonstration of ICF PCC level coaching skills, and the ICC method at a Professional level.

Step 2 - Become a certified Integral Professional Coach™


ICCP-3 Master Certification Module


Prerequisite:
ICCP-2

Length of Module:
28 weeks

Travel Required:
One 5 and one 4 day session

Classroom Learning:
The Master Certification Module has two classroom sessions; one to begin, one to close.

Distance Learning:
The work in-between the two class intensives is conducted through distance learning, one-on-one and group coaching calls with ICC faculty, client casework and feedback, as well as study group practice with a qualified mentor.

ICF Coach Training Hours:
77 hours (ICF Master Level)

ICC Accreditation:
Integral Master Coach™

Module Structure

Pre-Module Assignment:

Engage in one assignment that explores the role and contribution of the Gender Lens in this robust and subtle method; engage two new volunteer clients for coaching casework.

Classroom Intensives - Intimate and Subtle Embodiment:

Access the subtle and deep roots of ICC's method. Learn the last of six Integral lenses composing a client's AQAL Constellation. Take coaching to the next embodied and potent level, practice working with Ways of Being, client dashboards, customization of practice design sequences, and further advance your range of capacities in ICF's coaching competencies.

Formal Client Casework Period:

Coach two volunteer clients over the Client Casework period with the support of multiple Integral Master Coaches™, including their insightful input into your your work. Deepen and embody all facets of the ICC coaching methodology, while learning with your peers and faculty via ongoing interaction, and intimately developing capacities underlying the ICF coaching competencies.

Distance Learning & Interaction:

Participate in one-on-one and group calls with ICC faculty and study group for dynamic learning as you engage with your clients. Provides time for integrated learning, modeling, deep development, and masterful embodiment of ICC method and principles.

Final Certification Process:

Accreditation as an Integral Master Coach™ is provided upon successful completion of the Module, demonstration of ICF MCC level coaching skills and the ICC method at a Master level.

Step 3 - Become a certified Integral Master Coach™


Integral Coaching® Certification Program

Three Levels of Certification: One Evolutionary Step at a Time


Imagine a coach training program that combines the world's most comprehensive map of human development, the structure and discipline of a martial arts lineage, the inclusion and transcendence of a student's knowledge and intuitive capacities, and a proven track record for delivering lasting change – all within a space of deep care and uncompromising standards.

Integral Coaching Canada offers a potent coach training program that delivers on the long held promise of the coaching field: to enable deep and lasting change in your clients. Come join us.

Why Integral Coaching Canada?

Global Leadership: We are the acknowledged global leader in the training and certifying of Integral Coaches™.

Accreditation Levels: We are the only school that offers three levels of Integral Coaching® accreditation so you can take one evolutionary step at a time based on what is best for you, your practice, your work, your life.

Least Amount of Travel: We are the only institution offering Integral Coaching® training integrated with distance learning. For Professional Accreditation with our school, you only have to travel twice. Our leading competitor's training requires five trips to attend classroom sessions.

Alignment with ICF Training Hours: Our three levels of coach training hours are in alignment with the International Coach Federation's accreditation requirements.

Endorsement: ICC was designed from the ground up adhering to Integral principles; we are the only Integral Coaching® school endorsed by Ken Wilber, the Integral Institute, and Integral Life.

Master Certification: We are the only school offering Master Level ICF Integral Coach™ training (202 hours).

Deep Embodiment: Some coaching schools say, "We're just like ICC," but they're not. Some have tried to mimic our Integral approach to change, but they're not fully rooted in embodied developmental models. We're experts in enabling Embodied Change. Don't settle for less.


See our web site [FAQ](#) for more information or [REGISTER](#) today!