

Arabian Nights

‘Turning a project team around in the desert!’

The Colour Works believes that there is huge unrealised potential in every individual, team and organisation. We believe with that with our diagnostic tools, unique facilitation style, our passion and cutting-edge coaching methodology, we unlock that potential, tangibly improving performance.

Nick Fewings, Director

31st October 2012

Fact: 70% of business change fails to achieve desired goals

1. Lack of strong leadership – **Know yourself, warts and all**
2. Lack of team skills and proven approach to change – **Know your team & have a plan**
3. Lack of effective engagement with stakeholders – **Know your audience & communicate effectively**

Source: NAO/OGC


TheColour
Works®

Inspiring People,
Delivering Results


CHANGE

*"It's a short trip from riding the waves of change to being
ripped apart by the jaws of defeat"*

Client Briefing

- Multi-cultural project team of 30 with cultural issues
- No clear leadership
- Silo mentality and poor communication
- Poor understanding of common vision/goals
- Challenging work/life balance
- Low morale

The Colour Works Solution

To introduce a colourful model of human behaviours that would allow the project team to:

- Understand their individual strengths and challenges
- Value and respect those whose needs were different
- Recognise the need to adapt to connect

To develop individual and team action plans to manage the change programme more effectively


TheColour
Works®

Inspiring People,
Delivering Results


Day 1

Psychological Preferences

There are 3 pairs of preferences:


Carl Gustav Jung
1875-1961

Introversion – Extraversion

how we react to inner & outer experiences

Thinking – Feeling

how we make decisions

Sensation – Intuition


how we take in & process information


TheColour
Works®

Inspiring People,
Delivering Results

The Insights - Colour Energies


TheColour
Works®

Inspiring People,
Delivering Results

The Insights 4 Colour Energies

On a bad day...


Complementary Styles

Sunshine Yellow

Strengths

- Quick to build relationships
- Friendly and sociable
- Adaptable, imaginative
- Can see the big picture

Weaknesses

- May lack detail and focus
- Too casual for some
- Poor planner
- Can lose interest

Cool Blue

Weaknesses

- A bit reserved at first
- Overlook others' feelings
- May be rigid & unimaginative
- Can focus on unimportant details

Strengths

- Knowledgeable and detailed
- Has an air of competence
- Asks lots of questions
- Very thorough right to the end

Complementary Styles

Earth Green

Strengths

Builds deep relationships
Natural listener
Sincere and warm
Patient

Weaknesses

Slow to adapt to change
Seem to lack enthusiasm
Unsure of themselves
Reliant on others

Fiery Red


Weaknesses

Can be seen as arrogant
Poor listener
Can be too cold and pushy
May not let others
finish speaking

Strengths


Love challenges
Want to get things done
Confident of their ability
Influence others

Profiles


Measuring our preferences


Persona
(Conscious)


Preference
Flow


Persona
(Less conscious)


TheColour
Works®

Inspiring People,
Delivering Results

Insights 72-type wheel


Remember your card order? 8-Type Colour Mix Descriptors


MOST	LEAST	TYPE
		Inspirer
		Helper
		Motivator
		Reformer
		Motivator
		Director
		Observer
		Coordinator
		Reformer
		Supporter
		Coordinator
		Helper


TheColour
Works®


Inspiring People,
Delivering Results

	Wheel Pos'n	Blue	Green	Yellow	Red				
	21	4.40	2.64	2.52	4.60				
	41	4.36	3.28	2.20	4.48				
	22	3.64	2.12	2.88	5.68				
	22	4.20	2.52	2.60	4.52				
	42	4.20	1.20	3.08	5.28				
	42	3.80	2.96	3.08	4.36				
	42	3.84	2.60	3.16	4.88				
	23	1.56	0.56	4.40	5.68				
	43	3.40	2.44	3.80	5.28				
	43	3.44	1.68	4.12	5.60				
	141	3.12	3.44	2.44	3.76				
	144	2.80	3.60	3.28	4.48				
	25	2.00	1.56	5.00	4.92				
	26	2.44	2.76	4.00	3.36				
	46	1.56	3.76	5.24	4.04				
	46	1.88	3.32	5.16	4.12				
	27	2.56	3.20	4.12	2.96				
	27	1.92	4.12	4.72	2.32				
	50	3.36	5.12	4.32	1.88				
	33	5.56	4.48	1.36	0.92				
	15	4.72	2.88	1.96	2.96				
	36	4.12	2.36	2.80	3.92				
	56	4.12	2.44	3.20	3.36				
	56	4.52	2.20	3.40	4.16				
	153	4.64	3.04	3.80	2.56				

Team Wheel


Team Average Scores


TheColour
Works®

Inspiring People,
Delivering Results

eNgage!

Planning

Risk
assessment
Processes
Monitoring
Checking
Evaluation
Detail

Action

Defining Task
Clear Vision
Goal Setting
Timescales
Driving
Responsibilities

**People
Values**

Impact:
- People
- Teams
Consultation
Inclusion
Bringing people
along

Inspiration

Innovation
"How Can
We..?"
Motivation
Ideas
Optimism


Day 2


ENGAGING STAKEHOLDERS


TheColour
Works®

Inspiring People,
Delivering Results

Who is my Audience?


The Golden Rule

Do Unto Others as
~~you~~ **THEY** would
be done unto


TheColour
Works®

Inspiring People,
Delivering Results

“People do not resist
change – people change
all the time. What people
resist is having others
impose change on
them”

*Margaret Wheatley
Harvard University*


TheColour
Works®

Inspiring People,
Delivering Results

Effective Change Management

The Transition Curve


‘The Famous Five’

Clarify The Change

Involve Staff

Manage Resistance

Communicate

Track Progress


1. Clarify The Change - Vision


2. Involve Staff - Skills


3. Manage Resistance - Incentives


4. Communicate - Feedback


**TheColour
Works®**

**Inspiring People,
Delivering Results**

5. Track Progress – Action Plan


The Result

- Multi-cultural project team of 30 with cultural issues
- ***Broke down the cultural barriers***
- No clear leadership
- ***Leader identified and agreed***
- Silo mentality and poor communication
- ***Barriers removed and lines of communication established***
- Poor understanding of common vision/goals
- ***Vision agreed and goals clarified***
- Challenging work/life balance
- ***Social events put in place and weekend activities***
- Low morale
- ***Improved morale, self-esteem and buzz***

1 Month Later – Client Feedback

"Through Colour Works, we have learnt a lot about ourselves and the dynamics of the team. By sharing our individual profiles with each other and focusing on our 'team wheel' we have been able to develop a much better understanding of our different styles and strengths and how they can be used to complement each other.

The team development days have helped us to build better relationships and work more effectively as a project team - our communication is more open , collaborative working is more focused and we have a greater appreciation of the contribution each member makes to the team resulting in our project being back on track"


TheColour
Works®

Inspiring People,
Delivering Results


TheColour Works

nick@thecolourworks.com

M: 07966 306903

O: 0845 045 0933

LinkedIn: Nick Fewings

Twitter: ColourfulNick