MindSights™ Career Development Coach

	Home Products Services About Us Contact Us Affiliates Buy Now
MindSightsTM

[image: image1.jpg]

Career Development Coach
Main Menu

Table of Content (TOC)

(Click on blue hyperlinks) toc
	Introduction & Navigation

	Go To Career Development Coach

	Go To Application “Tools” Menu

toptoc
	TOC

	Personal Mastery

 Application “Tools” Menumap

	Task 1. Career & Self Awareness

	· Transformation Questions Check List

	· Personal Performance Success Factors

	· Personal SWOT & 360o Feedback

	· Personal Work Observation & Improvement

	· Positive Mental Attitude

	Task 2. Goal Setting.

	· Life Dreams & Life Goals

	· Personal Visioning

	· Problem Goal Statement Development

	· Goal “milestone” Roadmap

	Task 3 Career Development Options

	· Obstacle (Gap) Analysis

	· STOP (Ideas to remove obstacles)

	· Mind Mapping

	Task 4. Decision Making

	· Finding Core Beliefs & Philosophy of Life

	· Prioritization Matrix

	· Personal Change Balance Sheet

	· Intuitive Coin Flip

	Task 8. Career Planning and Action.

	· Five Hows

	· Action Plan

	Menu

Introduction & Navigation intro
I. Overview & Quick Start
II. Smartbook Navigation
III. The importance of Coaching
IV. Customize it … It’s Your Life!!!

V. Personal Mastery & Self Coaching Applications
I. Your Career Development Coach Overview over
Work takes up a major part of our lives. It offers an opportunity to fulfill your highest personal needs and aspirations. Or it can be simply endured to make ends meet (so you can fulfill your life outside of work). In either case, the only predictable future is the one that you create! You are the only one to completely recognize who you are, determine what you want to do, and create a plan of action to take you where you want to go. You are ultimately the one in control of your career and life
How can the self career coach help you? Like a human coach, the purpose of this career development software application is to help you clarify what you really want out of life – what would really give you satisfaction, make you feel fulfilled. This application does not give you “answers” or choose your vocation for you, BUT, like the human coach it will ask you the right questions to help you discover your true vocation and choose a path that is best for you in your life.
After this application has helped you clarified your career goals and action plans, consider hiring a professional career coach to give you the weekly motivation to implement your action plan.
	Menu
	Back

Quick Start qstart
Spend about 1 hour completing the following Career Development Question thinklet. Getting your first thoughts down it will help jump-start your thinking.

	
	Career Questions
	My Answers

	Life’s Purposes
	What are all the things I want to accomplish with my life?
	

	Career Vision
	What mental “career picture” do I have for myself? In 3 years? In 10 years? In 25 years? Make sure you can really visualize it.
	

	Status
	Where am I right now with my career? Will it lead to my career vision?
	

	Opportunities
	What are my current career opportunities I could pursue?
	

	Performance
	What 2-3 things could I do right now at work to improve my work performance and career opportunities?
	

	Goals
	What are 3 specific short-term career goals I want to accomplish over the next 12 months?
	

	Goal Benefits
	If I attain these goals, how will they benefit me? Others?
	

	Obstacles
	What are the obstacles that might prevent me from reaching my short-term goals?
	

	Action Steps
	What are the key action steps I need to overcome obstacles and reach my short-term goals?
	

	Menu
	Intro

II. Smartbook Architecture & Navigation nav
Smartbooks are automated MS Word documents. While they can be printed and “read” like hardcopy or e-books, they are designed to be “run” like software and wiki applications. They work by using hyperlinks to quickly take you to the right tools, templates and questions to ask.

Navigation options are:

· Main Menu: These are like a book’s Table of Contents [TOC], or a web Home page but function more like a software Menu. Click the [TOC] button to return to the Main Menu (Table of Contents).
· Hyperlinks: Click on any underlined “BLUE” hyperlink text or textboxes. Note: BLUE text changes to purple once clicked.

· Backward and Forward arrows
[image: image2.wmf]
[image: image3.wmf] : These can also help you navigate. If you do not see the arrows, add the Web tool options to your menu. To do this on the WORD main menu bar above this document:

1. Click on VIEW

2. Click on TOOLBARS

3. Click on WEB
· One Click: If the “hand icon” [image: image4.png]

 is not showing, hold the [Ctrl] key down while clicking. Note: If you want to change to one click do the following: On the WORD menu bar above this document:

1. Click on TOOLS
2. Click on OPTIONS
3. Click on EDIT
4. Click "off" the check box that says [Use CNTL + click to follow hyperlink]

5. Click OK
	Menu
	Intro

III. The importance and value of Coaching value
“An individual’s desire for Self-improvement and their capacity to Learn are the most important qualities I look for in managers and leaders” -- Jack Welch

Personal Coaching: Personal coaching is one of the fastest growing services in the 21st century. Much like an athletic coach committed to taking athletes to higher levels of performance, a personal coach mentors individuals in attaining higher personal and professional performance. Coaches help people examine what is not working in their job, career and personal life and how to make changes to achieve success.

Self-coaching: In an ideal world, everyone should be able to hire a personal coach. In the real world, this is not always possible … AND ultimately the best long-term coach is YOU! Becoming a self-coached individual builds self-esteem, confidence, and competency in knowing that you can rely on yourself to work through continual problems and move towards fulfilling your life’s purposes.

MindSights Coaching Software Applications: This smartbook application was developed after years of researching the “best practices” of Personal Coaches … and now puts them at your fingertips. Like a human coach, it works using powerful questions and tools that empower you to become your own Life-Coach.

Please note: Hiring a personal coach is still recommended. They will complement and benefit your self-coaching by giving you outside perspectives and providing on-going encouragement and feedback.

	Menu
	Intro

IV. Customize it … It’s Your Life!! customize
MindSights Personal Mastery and Life Coach is designed to greatly enhance, amplify and accelerate your evolution toward your full potential. Consider this application as a “living document” that will grow and change with you as you use it, shape it and command it.

Since this is an MS Word smartbook document, you may type in text, delete text and do anything you can do to a MS Word document. This allows you to customize and contribute to this application making it truly your own under your cause and control... It is your mind ... It is your life.

	Menu
	Intro

V. Personal Mastery & Self Coaching Applications apps
MindSights Personal Mastery Self Coach contains six self-coaching applications for you to use. Click on blue links for more information.

1. Personal Mastery - Self Mentor
Master these eight critical thinking tasks to boost confidence and produce lifelong performance improvements.

2. Personal Life Coach

Provides the best practices of professional Life Coaches to guide clarification of your life’s purposes, set long and short-term goals, and take deliberate actions.

3. Problem Solving Coach

Gives you a lifelong problem solving process that guides you, like a human coach, to meet and solve any kind of problem or challenge.

4. Career Development Coach

What career is right for you? This career coach will help you find career direction and become happier and more successful.

5. Time Management Coach

Time management is a very important business and personal skill. It essentially means spending your hours and minutes in the day as effectively as possible.

6. Mental Muscle Building – Self Mentor
Just as the body develops physical muscle with exercise, the brain develops thinking muscle. Use this smartbook to strengthen your brain and improve your overall thinking ability.
	Menu

	TOC
	Menu
	Current Career
	Career Goals
	Career Options
	Career Decisions
	Career Planning

persmastery
Career Development Coach
Like a human coach, the purpose of this career development software application is to help you clarify what you really want out of your work life – what would really give you satisfaction, make you feel fulfilled. This application does not give you “answers” or choose your vocation for you … BUT, like the human coach the following tasks will ask you the right questions and provide the right tools to help you discover your own true vocation and choose a path that is best for your life. If you have not done it yet, consider completing the career development Quick Start
	Task 1. Career and Self Awareness: Where am I now with my current career and life?

	Task 2. Career Goal Setting: What are my desired career and life goals?

	Task 3. Career Development Options: What are my options for achieving my desired goals?

	Task 4. Decision Making: Decide on career options that balance with my other lifestyle preferences.

	Task 5. Career Planning: Identify actions and develop a roadmap to achieve fulfillment and success.

	TOC
	Menu
	Current Career
	Career Goals
	Career Options
	Career Decisions
	Career Planning

Task 1. Career and Self Awareness

 Where am I now with my career & life.S0
Purpose:

If you want to change your life or career, you need to know yourself first. Self awareness is so important that most coaches believe it is the critical building block for developing a rewarding life and career. When you have identified what makes you happy, you can set goals and make priorities based on what is important to you.

Self awareness gives you the answers to choosing a suitable career, and much more. The reason is the answers we are seeking are mostly found right inside each of us, all we have to do is to learn how to access our own wisdom.

How To Use It

The following questions and tools are designed to help you find your success patterns. There are no right or wrong answers because each one of us has our own unique pattern of success. Once you become aware of it, you will be able to match the career that best fits your talents and skills.

	Key Coaching Questions to Ask Yourself
· What is your mental attitude (10 = always positive, 1 = always negative)?
· What #1 thing would you want to do better?

· What have been you top 2-3 successes in life?

· What do you like about your current job? What dislike??

· What are your values?

· What do you enjoy doing the most?

· What have been your major successes at work? Elsewhere?

· Where am I right now with my career?

· What are your top 3-5 Strengths? 3-5 Weaknesses?
· What would I like to do More-of in your life? Less-of in your life?

· If possible, what would you STOP right now?

· If time and money were no problem, what would you START doing?

· List all opportunities at work, are they worth pursuing?

· What skills and education do you have? What would you like to acquire?
· What one thing would make a tremendous difference in your job?

	 (Use this space to record your thoughts

	Coaching Tools

	Go
	Transformation Questions: The “secret” to achieving goals and changing life is that transformation happens with small steps and tiny changes.

	Go
	Personal Performance Success Factors: An effective way of maximizing future success is to employ the patterns of successful thinking and behavior that already works.

	Go
	Personal SWOT Analysis: A simple way of putting together an outline of your current or potential problems and opportunities.

	Go
	Personal Work Observation & Improvement: One of the best ways to get ahead is to do great work on your current job.

	Go
	Positive Mental Attitude: Our attitude is the primary force that determines whether we succeed or fail.

	Menu
	TOC
	Back to Task

Transformation Questions Check List transform
Why Use It

Most of us have dreams and goals we want to accomplish in our lives. Most of us are full of good intentions. Moreover, most of us have a very difficult time reaching our dreams and achieving our goals. The reason, for most of us, is the “CHANGES” we need to make to achieve our goals seem too large and overwhelming. We convince ourselves that we do not have the time, money or skills needed. The “secret” to achieving goals and changing life is that transformation happens with small steps and tiny changes.

How to Use

Write down your answers to the following transformation questions. Decide one by one what you want to work on.

	
	Transformation Questions
	Transformation Answers

	Responsibility
	Do I take full responsibility for what happens to me in life?
	

	Positive Mental Attitude
	Do I have a positive outlook on life and a can-do attitude?
	

	Positive Energy
	Who or what gives me mental or emotional energy? Why?
	

	Beliefs
	What are the top 3-4 beliefs that influence my life? Are there any limiting beliefs?
	

	Habits
	What negative habits do I want to stop?
	

	Integrity
	Do I do what is right, even if I am pressured not to do so?
	

	Role Models
	Who are my role models? What qualities about them do I want to develop?
	

	Feedback
	How do I think my family, friends or colleagues would describe me?
	

	Current Relationships
	What people in my life make it better? Worse?
	

	New Relationships
	What new people would I like to include in my life?
	

	Inter-personal Relationships
	What do I need to do to improve my relationships with people?
	

	Accomplishments
	What am I most proud of in my life?
	

	Patterns of Success
	What things have I done well over my life? Why have they been successful?
	

	Patterns of Failure
	What have been my biggest failures? What lessons have I learned from them?
	

	Strengths
	What are my top 3-5 strengths?
	

	Weaknesses
	What are my top 3-5 weaknesses?
	

	Questioning
	Do I ask questions, or am I afraid to because they might reflect poorly on me?
	

	Education & Skill
	Do I need to improve my educations and skill levels?
	

	Balanced Life
	Are my work and personal life in balance?
	

	Problem Solving
	How have I faced problems in the past? How will I face then in the future?
	

	Hidden Problems
	What problems do I not want to face that I should?
	

	Stress
	What little things that annoy me and add stress to my life can I eliminate?
	

	Obligations
	What obligations do I have? Do I need to continue them?
	

	Stop Doing
	If I could, what would I stop doing right now?
	

	Start Doing
	If time and money were not an issue, what would I start doing right now?
	

	Do More
	What am I currently doing that I want to do MORE of?
	

	Do Less
	What am I currently doing that I want to do LESS of?
	

	Time Management
	Do I use my time wisely so I have time to do the things I want to?
	

	To Do List
	Should I start using a daily to do list?
	

	Menu
	TOC
	Back to Task

H9

Personal Performance Success Patterns pattern
Why Use It

An effective way of maximizing future success is to employ the patterns of successful thinking and behavior that already works. Every person has their own unique high performance drivers and patterns. To better enable future success, identify and build upon your ‘unique’ success patterns. Note: People generally get into trouble when they try to follow the success patterns of others. They find that someone else’s successful way of doing things does not work for them. In fact, it is more likely that using someone else’s process will lead to less successful results.

How to Use It
To build future successes begin by identifying your current personal pattern of success.
	Step
	Description

	1
	Recall and list times when something worked better than you expected. Those ‘high performance’ experiences can be for anything: work, family, relationships, social, sports, religious.

	2
	Review the list and choose the top 3-4 high performance experiences with each one from a different area in your life, e.g. maybe one business, one sports, one family, one volunteer work, etc.

	3
	For each activity identify those ‘actions’ you did to be successful. Don’t just look at the routine obvious things but also the subtle things that you did differently.

	4
	Find the common ‘actions’ for these experiences. Analyze them and determine your personal success pattern.

	5
	Always be aware: If you are forced to use someone else’s’ success pattern or required to use a standard pattern you might not be as successful.

Information Source: Jerry L. Fletcher, Patterns of High Performance (San Francisco, Barrette-Koehler Publishing)

Personal Performance & Success Patterns Template

	List the top 3-4 high performance experiences you have had in your life.

	1.

	2.

	3.

	4.

	List your successful actions for each experience.
	

	1.
	

	
	

	
	

	
	

	
	

	2.
	

	
	

	
	

	
	

	3.
	

	
	

	
	

	Look at the above and list your actions that were most common. Those represent your success pattern.

	

	

	Menu
	TOC
	Back to Task

Personal SWOT Analysis with 3600 Feedback swot
(Strength-Weakness-Opportunity-Threat)
Why Use It
A S-W-O-T (Strength, Weakness, Opportunity and Threat) (Weihrich, 1982) analysis is a simple way of putting together an outline of current or potential problems and opportunities. The purpose is to relate your performance (strengths and weaknesses) with factors in the environment (opportunities and threats). Used in a personal context, it can help you develop your career or personal life in a way that takes best advantage of your talents, abilities and opportunities.

In addition, you also want to get feedback. Most people do not see themselves as others see them. Even the most open and honest have some blind spots that can hinder their ability to develop. 360° Feedback is a proven method of helping individuals review their performance through the eyes of their working colleagues.
How to Use It

	Step
	Action

	1
	Develop your personal S-W-O-T using the template below. Use the Coaching trigger questions to help.

	2
	Get feedback from peers, colleagues, friends, superiors, family, etc. about your strengths and weaknesses

	3
	Compare/Analyze your personal SWOT with your 360 feedback to better understand the skills, attributes and experiences you should emphasize and the ones you should downplay.

	4
	Write your conclusion and make a personal development and action plan. There are four types of actions you could take:

· Strengthening a specific skill or adding something to your strengths.

· Minimizing or eliminating a weakness.

· Pursuing or exploiting an opportunity.

· Protecting yourself from threats.

	

See template next page

	Personal SWOT

(What you think about yourself)

	Strengths

	Weaknesses

	Opportunities

	Threats

	360 Feedback from colleagues

(What other think about you)

	Strengths

	Weaknesses

	Conclusion/Planning/Action SWOT

(Based on the above information, create a personal development and action plan SWOT)

	Strengths

	Weaknesses

	Opportunities

	Threats

	SWOT Coaching Trigger Questions

	Strengths
· Do you have a positive mental attitude?

· What do you do better than anyone else?

· What do you do pretty well?

· Positive personal traits.

· Relevant skills, competencies, knowledge and work experience.

· A solid education.

· Commitment, enthusiasm and passion for your field.

· Work Experience

· Education, including value-added features

· Strong technical knowledge within your field

· Communication, teamwork, leadership skills

· Personal characteristics (e.g., strong work ethic, self-discipline, ability to work under pressure, creativity, optimism, or a high level of energy

· Interaction with professional organizations

· What have been your most notable achievements?

· To what do you attribute your success?

· How do you measure your success?

· What knowledge or expertise will you bring to the company you join that may not have been available to the organization before?

· What is your greatest asset?
	Weaknesses
· What could you improve?

· Do you lack confidence and belief in yourself?
· What things are the people around you likely to see as weaknesses?

· Do co-workers consistently out-perform you in key areas?

· Do you have any negative personal characteristics and poor work habits?
· A lack of work experience or relevant experience.

· A lack of education.

· A lack of direction or focus.

· Weak professional or career-management skills.

· Weak technical knowledge

· Weak skills (leadership, interpersonal, communication, teamwork)

· Negative personal characteristics (e.g., poor work ethic, lack of discipline, lack of motivation, indecisiveness, shyness, too emotional

· What do you do badly?

· Think about your most unpleasant experiences in school or in past jobs and consider whether some aspect of your personal or professional life could be a root cause.

	Opportunities
· Where are the good opportunities facing you?

· A specific job opening.

· An upcoming company project.

· Emerging demand for a new skill or expertise.

· Use of a new technology.

· What trends could you take advantage of?

· Alternatively, look at your weaknesses and ask yourself whether you could open up opportunities by eliminating them.

· What is the "state of the art" in your particular area of expertise?

· Opportunities for professional development in your field

· What formal training and education can you add to your credentials that might position you appropriately for more opportunities?

	Threats
· What trends could harm you?

· Competitors with superior skills, experience, knowledge

· Are the requirements for your desired job field changing?

· Does changing technology threaten your prospective position?

· What are the people around you doing?

· Negative trends in your field that diminish jobs (downsizing, obsolescence)

· Is changing technology threatening your position?

· Changing professional standards that you don't meet.

· Reduced demand for one of your skills.

· A company decision maker who does not like or support you.

· Companies are not hiring people with your major/degree

	Menu
	TOC
	Back to Task

Personal Work Observation and Improvement iwo
Why Use It
One of the best ways to get ahead in your career is to do great work on your current job. The purpose of this thinklet is to help individual workers find ways that enrich their jobs and increase their contribution levels to their business or organization. It is designed to analyze your routine work environment and identify unnecessary work that can be eliminated, shorten cycle times to complete activities, upgrade low-value tasks, or add new tasks to better utilize your talents.

How to Use It
Complete the Work Analysis worksheet at follows:

	Field
	Description

	Current

Activities
	List all work activities during a normal cycle of your work (one day, one week or more). Record with the activities: a) the amount of time spent doing the activity, b) your authority to change the activity, c) the value of the activity 1=Low, 10=High.

	Ideas for Changing
	1. Jot down ideas for improvement, particularly ways to simplify and reduce the time spent on the activity.

2. If you think the activity can be eliminated state the reasons why.

3. Consider delegating the activity to mentor capabilities of others.

Note: There is a difference between ‘delegating’ and ‘dumping’.

	Payoff
	For those activities that you want to change, list what you think is the benefit of changing? Identify the Payoff as H (High) or easy to implement with little cost, L (Low) or difficult to implement with high cost. Pose the following questions to help identify the most promising activities to change:

· Does productivity improve or decrease?

· Does the change increase customer satisfaction?

· Does it contribute to the greater good of the group?

· Does it increase my job satisfaction or align with my purposes?

· What would it take to change?

· Who would notice if I stopped doing the activity?

· If I changed the activity would it really be better or just different?

	New Activities

to Add
	Ask yourself, “What are things that I am not now doing that I could start doing to make a difference in my job and add value?” Realize that in order to spend time on adding activities you will need to reduce the time spent on low value activities or eliminate wasted time.

	Empowerment
	For those activities over which you have not been given the authority and control to change, look toward becoming empowered in order to make change. Determine who has control so you can discuss your ideas with the right person.

Work Observation & Improvement Template

	List current activities: with (time spent) and if personal authority to change (Yes / No)
	Value

1=L, 10=H
	Ideas for Changing

(Improving, eliminating, delegating)
	Payoff

High Medium Low

	
	
	
	

	
	
	
	

	
	
	
	

	New Activities to Add
	Reasons for adding

	
	

	
	

	
	

	Empowerment

	

	

Use the following facilitator questions to help you improvement opportunities.
	Facilitator Questions
	Answers

	What areas are you not spending enough time?
	

	List 3-4 of your biggest time wasters.
	

	What activities can you personally change without approval?
	

	What activities are under the control of another work unit, customer, corporate, etc.
	

	What ways can you enhance your efficiency?
	

	What work habits prevent you from improving your performance?
	

	What would you like to organize better?
	

	Are you reaching all your job measurements of success?
	

	What can you do to make the job more productive?
	

	What can you do to improve the quality of your work?
	

	How can you take greater advantage of your strengths?
	

	How can you better compensate for your weaknesses?
	

	What work procedures or policies prevent you from doing your job better?
	

	What is the most difficult part of your job, how could it be made easier?
	

	What do you wish would happen to your job?
	

	What information would simplify your job?
	

	What is the one thing that would make a tremendous difference in your job?
	

	What activities would you like to spend more (less) time?
	

	Can idle time be used more productively?
	

	What unfulfilled goals would you like to achieve?
	

	What activities or job functions would you like to do differently?
	

	What if you ignore some tasks you thought were important?
	

	

	TOC
	Menu
	Back to Task

Positive Mental Attitude posmental

“Our attitude is the primary force that determines whether we succeed or fail.” Unknown
Why Use It

The only thing that each of us has complete control over is our state-of-mind. We choose how we view life’s situations. Viewing life positively creates thinking that is different than a negative state-of-mind. A positive mental attitude prompts thinking for finding good. A negative mental attitude prompts pessimistic thinking for finding the bad in situations.

Thomas A. Edison was known for his positive mental attitude. In December 1914, the Edison Laboratory was almost entirely destroyed by fire. Edison lost millions of dollars worth of equipment and the records of much of his life’s work. As the 68-year-old inventor walked among the ashes, he was anything but defeated. Looking around, he remarked, “There is great value in disaster. All our mistakes are burned up. Thank God we can start anew.”

How to Use It

You owe it to yourself to develop and maintain a Positive Mental Attitude in order to get from life everything that you desire. You determine your attitude by training your brain to respond to circumstances either positively or negatively.
	Step
	Action – Self-awareness Log

	1
	List all the “negative” situations you encountered during the day.

	2
	Describe your negative responses (actions or thoughts) to the situation.

	3
	Describe how you could have responded with a positive action or thought.

	4
	List all the “positive” situations you encountered during the day

	5
	Describe your positive responses (actions or thoughts) to the situation.

	6
	Describe how you could have responded with even more positive actions or thoughts.

Information Source: Napoleon Hill, Think and Grow Rich (New York, Macmillan Publishing)

See template next page

Train your Brain to be Positive – Daily Self-awareness Log [date]

	Daily log of “negative” situations
	My negative response My action or thought to this situation was:
	Positive Mental Attitude Reframe the situation with how you could have responded “positively”.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Daily log of “positive” situations
	My positive response to this situation was:
	Could I have been even more positive? How?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Remember: Thinking negative will keep you from getting the things you want in life. The only person who can remove all that negativity from your life is YOU!

	TOC
	Menu
	Current Career
	Career Goals
	Career Options
	Career Decisions
	Career Planning

S3
Task 2. Goal Setting:
What are my desired career and life goals.
Purpose: Many of us have a vague sense of what is important. Rarely do we spend much time reflecting on it. Identifying all the reasons for goal setting lets every situation become clearer.

Goal setting is generally a prerequisite for success. Consider a goal as a destination that describes what the situation should look like after you get there. Without a clear goal, people are likely to go down the wrong pathway and develop ineffective solutions. A clear goal gives you a higher probability of developing appropriate solutions.

Note: People have more power over their lives than they think they have. Look for ways within yourself, your work and your overall life to create positive change. Start with one step at a time toward the life you want.
	Key Coaching Questions to Ask

· What are all the different career choices that would interest you?

· What would be your ideal life including a career?

· What is your purpose in life?

· When you retire, what would you like to be remembered for?
· What career best fits your talents?
· What is your career preference?

· What is your lifestyle preference.

· What work would I like to be doing in 10 years: Write a goal statement.

· What work would I like to be doing in 5 years: Write a goal statement.

· What work would I like to be doing in 2 years: Write a goal statement.

· What work would I like to be doing now Write a goal statement.

· Are the goals realistic and attainable?

	Write your goal statements here or use the following Coaching tools.

	Coaching Tools

	Go
	Life Dreams & Life Goals: By knowing precisely what you want to achieve, you will know where you have to concentrate your efforts to get there.

	Go
	Personal Visioning: Many of us have a vague sense of what is important in our lives. Rarely do we spend much time reflecting on it. Using this thinklet helps uncover personal desires that might not be fully obvious.

	Go
	Problem Goal Statement Development: Without a clear goal, people can easily head down the wrong thinking pathway and develop ineffective problem solutions.

	Go
	Goal “milestone” Roadmap: To optimize chances to successfully reach your goals, develop a roadmap.

	Menu
	TOC
	Back to Task

Life Dreams & Lifetime Goals dreams
Purpose:

The process of setting goals helps you choose where you want to go in life. By knowing precisely what you want to achieve, you know where you have to concentrate your efforts. You'll also quickly spot the distractions that would otherwise lure you from your course.

How To Use It
	Steps
	Description

	1
	Life Dreams - Write a short description of what your perfect life would be? Be whatever your heart desires.

	2
	Set Lifetime Goals - Setting Life Goals gives you the overall perspective that shapes all other aspects of your decision making. State each goal as a positive statement

	3
	Prioritize Goal – After identifying life goals, give each a priority. This helps you to avoid feeling overwhelmed by too many goals, and helps to direct your attention to the most important ones.

	4
	Roadmap: Set Long Term (5-10 year) Goals - Once you have set your lifetime goals, set smaller 5 and 10 year goals that you should complete if you are to reach your lifetime plan.

	5
	Roadmap: Set Short term (1 month, 6 months and 1 year) Objectives - This is the real key to long term success, setting and accomplishing goal 1 day, 1 month and 1 year at a time.

	6
	Adjust your goals regularly to reflect your personal growth. If goals do not hold any attraction any longer, then let them go.

	Life Dreams

	Write a short description of what your perfect life would be? Have, Do and Be whatever your heart desires.

	What a short description of what your ideal future and lifestyle will look like in 5 years.

	Lifetime Goals

List everything you would like to do in your life. What do you want to accomplish or be remembered for?
	Priority

	Career/Business:
	

	Family/Home:
	

	Financial/Investments:
	

	Education/Skills:
	

	Friends/Relationships:
	

	Public Service/Politics:
	

	Church/Religion:
	

	Health/Physical Activities:
	

	Pleasure/Travel:
	

	Personal Characteristics:
	

	Material Things to Own:
	

	Other:
	

	Other:
	

	Life Goal Roadmap
(List a life goal here and then break it into smaller goals – your roadmap)

	

	20 Year Goal

	10 Year Goal
	5 Year Goal

	Short Term Objectives

	1 year objective:

	6 month objective:

	1 month objective:

	Menu
	TOC
	Back to Task

HH16

Personal Visioning

Why Use It
Many of us have a vague sense of what is important in our lives. Rarely do we spend much time reflecting on it. In some situations, the outside influences in our lives are so overwhelming that we live by other people’s expectations and may never find our true purpose in life. Using this thinklet helps uncover personal desires that might not be fully obvious to us. Developing a personal vision is oriented to what you want in life. A well-defined vision of your future is the roadmap to attainment.

How to Use It
Faithfully follow the steps below and you will be amazed how this will work!

	Step
	Subconscious Vision
(What do you want your life to be like in 5 months, 5 years, 50 years)

	1
	Bring yourself to a reflective state. Take a few deep breaths and let go of any tensions as you exhale.

	2
	Write a topic that you want to include in your personal vision. For example; “What kind of work do I want to do?”, or, “What do I want my life to be like in 2 years?”, or, “What would make me happy?”

	3
	Using the lead-in phrase: “Wouldn’t it be nice if…”, write down at least 50 preferences that you can think of regarding your topic. Write as fast as you can

VERY IMPORTANT NOTE: By writing fast you are tapping into subconscious thoughts that normally are blocked by conscious thinking. No matter how foolish the thought might appear, write whatever comes to mind. This technique will not work as well if you consciously ponder about what you are writing.

	4
	Use the same process described in #3 above but this time use the lead-in phrase: “Wouldn’t it be awful if ….”, write at least 25 things you would not want regarding your topic. Note: Same as # 3 above, don’t ponder - Do it fast!

	5
	Write 3-5 statements using the lead-in phrase: “If money is not a problem and time were of no concern, I would …”

Note: Now take time to consciously reflect and think about writing these statements.

	6
	From each of the above lists pick the most important statements. Group statements if they are similar.

	7
	Now take time to reflect on these important statements. For each statement ask yourself why it is important to you and write down your answer. Ask why again to that answer.

	8
	Based on the results of step #7, write your personal vision statement(s). Make the vision statement(s) something concrete. For example; “In six months I will have a new job.”, or “In five years I will own a home.”

Note: Most people underestimate themselves and what they can achieve in life. Set high expectations for yourself.

	9
	Validate acceptance of your personal vision by asking:

· Do I accept personal responsibility for this vision?

· Can I see myself attaining the vision?

· Can I realistically overcome obstacles that may prevent me from reaching my vision?

· How do I need to improve myself to reach my vision?

Note: If you don’t accept or cannot imagine the vision happening, it will most likely not happen. Almost anything is possible. The most likely force stopping you is … yourself.

	10
	Develop an action plan. Write at least 3-5 action steps to assist in accomplishing the vision. Make sure they are specific actions and not some vague non-doable activity.

	11
	Write a promise statement: “I promise for the next xx days, months or years that I will work daily on accomplishing these action items.” Have someone close to you co-sign this statement.

	12
	Put a copy of your vision, promise statement and action plan by your bed. Read them before you go to bed and when you wake up. Do this for as long as you pursue your vision. Be persistent, attainment will not occur overnight and can often take many months or years.

	
	

	Menu
	TOC
	Back to Task

Problem Goal Statement Development goaldev goal
Why Use It

Goal setting can help assure success. Consider a goal as a destination that describes what the problem/ situation should look like after it has been resolved. Without a clear goal, people can easily head down the wrong thinking pathway and develop ineffective solutions.

Objectives describe the key events, benchmarks or actions (milestones) that must occur in order to reach your goal. Without specific objectives, it is easy to lose the momentum needed for long-term success. In essence, the Goal Statement represents the final outcome, while the Objectives Statement provides the steps or path used to reach the destination. Together they form a project roadmap used to guide and monitor work efforts.

How to Use It

Use all or parts of the template below.

Goal Statement Template

	Initial Goal Statement Write a goal statement that describes what it will look like after it has been resolved.

	

	Goal Restatements

Without a clear goal, people will scatter ideas around as they occur. To help ensure you have the right goal statement consider restating it in a variety of ways.

	Coaching Questions
	Restatements

	How others involved might state the goal? E.g. Problem Owner, Boss, Customer, Outsider, Peer, Subordinate.
	

	Restate the goal based on the single most important reason for wanting to resolve this situation.
	

	State a larger goal that might eliminate the need to achieve this smaller goal.
	

	Write the most ideal goal statement you can think of.
	

	Restate the goal to include a quantitative measurement.
	

	Try narrowing the goal by asking: 'What is the purpose of reaching the goal?' Ask this same question five consecutive times to identify a core goal/purpose.
	

	Should the goal be quantified? Ask questions like; How much? How many?

	

	Goal Statement Validation Select a goal statement that best fits your needs. Validate its correctness with these questions.

	Coaching Questions
	Answers

	Will accomplishment of the goal solve, in part or whole, the stated problems?
	

	Is the scope of the goal limited enough so that it can be reached?
	

	Are you sure that this is the final goal or is it an intermediate objective?
	

	Does the goal create a short-term gain but a long-term loss?
	

	Is the goal within the control and ability of those who need to reach it?

	

	Will everyone who reads the goal statement have the same understanding?
	

	
	

Doran, G. T. (1981). There’s a S.M.A.R.T. way to write management objectives. Management Review, 71(11).

	Menu
	TOC
	Back to Task

Goal “Milestone” Roadmaproadmap
Why Use It

To optimize chances to successfully reach your goals, develop a roadmap. This roadmap requires the following.

1. Goal statement describing the final outcome.

2. Milestone statements showing intermediate steps or path used to reach to the goal.

3. Objectives statements describing key actions needed to achieve a Milestone.

Together they form a Roadmap used to guide and monitor work efforts to reach your goal. Without milestones and objectives you don't know where you are going and may likely end up somewhere else other than the goal.

How to Use It

Develop one of these for each of your short term (1 year) goals.

	Step
	Action

	1
	Write a Goal Statement. This describes where you want to be when the problem, opportunity or situation is resolved. A goal statement addresses an end-result or expected outcome. Think of the goal as a ‘location’, i.e., the place you want to end up.

	2.
	Write 3-5 Milestone Statements. These are also known as intermediate goals. They represent key points in time that indicates a specific stage in the project has been reached. They are generally time oriented events that describe the start, major steps, or completion of an important work effort. Many Milestones are tied to a key deliverable.

	3
	Write a minimum of 2 Objectives Statements for each Milestone. Objective statements break milestones into action oriented activities. Without objectives you don't know where you are going and may likely end up somewhere else beside the milestone. When objectives are clearly defined you will never be at a loss as to which direction to go.

	4
	Assign completion dates to each milestone and objective. This will enable you to determine whether your overall timeframe is realistic.

	5
	Periodically assess progress within each milestone and/or objective and make adjustments to keep them on schedule.

	
	

Goal Roadmap (Major Milestones & Objectives)

	Goal, Milestones & Objectives Statements
	Completion Date

	Goal Statement:

	

	 1.0 Milestone
	

	 1.1 Objective
	

	 1.2 Objective
	

	
	

	 2.0 Milestone
	

	 2.1 Objective
	

	 2.2 Objective
	

	
	

	 3.0 Milestone
	

	 3.1 Objective
	

	 3.2 Objective
	

	
	

	
	

Information Source: Steve Smith, Solve That Problem, (London, Clays Ltd)
	TOC
	Menu
	Current Career
	Career Goals
	Career Options
	Career Decisions
	Career Planning

S4
Task 3. Career Development Options
What are my options for achieving my desired goals.
Purpose: Every career development situation contains three features:

1. The current career state (where you are right now).

2. The goal career state (where you want to be).
3. And the obstacles that make it difficult to proceed from your current career to the goal state.

The objective here is to identify your career obstacles and then develop career ideas and solutions to overcome these obstacles. Generate as many ideas/solutions as possible but at least 4-6 different ideas. The chances of finding a truly creative solution are increased substantially when you have more ideas to consider. Using trigger questions can help generate a wide variety of new ideas. All ideas should be considered because any one of them could hold the seed of a brilliant solution.
	Key Coaching Questions to Ask

· What are all your choices/options to reach your career goals? Change career, Stay the course, More Education, Start your own company, Go to a new company, Networking, etc.

· Extend creativity to an extreme and ask: “If there were no constraints on time or money, what would be my ideal career choice/option?”

· Based on things that you personally control and can change, what career choice can be developed right now?
· How might your beliefs influence your career choices?

· Do you need any special skills

· What are all the obstacles preventing you from reaching your career goal?
· What is the single most difficult obstacle to overcome to reach your goal?

· What factors do you think have contributed most to where you are right now with your career
· List, as quickly as you can in 3-5 minutes, all the career options that come to mind to eliminate obstacles.

· What is the absolute worst career choice/option. Can you change it into a good idea?

	Use this workspace to list the obstacles that are preventing you from reaching your career goal. Or use Coaching tools below.

	Coaching Tools

	Go
	Obstacle (Gap) Analysis: Problem/opportunity solving is can be seen as getting from the current state to the desired state by means of a series of actions that remove obstacles.

	Go
	STOP (Brainstorm ideas to remove obstacles): Identify and generate ideas based on removing the obstacles that may be hindering reaching your Goals.

	Go
	Mind Map Your Career: Rather than jotting down data/ideas in a neat sequential “outline” fashion, Mind Mapping encourages putting ideas/data and information into geometric, web-like or other creative visual patterns reflecting interrelationships.

	Menu
	TOC
	Back to Task

Obstacle (Gap) Analysis

Why Use It
The purpose of gap analysis is to get from the current state to the desired state by means of a series of actions that change or remove obstacles. Obstacles can be defined as the gap between the current situation and the desired goal.

How to Use It
Focus on closing that gap between what is (current career) and what should be (desired career) In other words, transforming the current state to the desired one.
Obstacle Analysis Template

	 Desired Career Goals &
	Identify obstacles that are preventing you from reaching your goal #
	Ideas on how to remove the obstacles #

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

= See trigger questions next page.

	Identifying Obstacles

	What is the single most difficult obstacle to overcome in reaching the goal or desired future?

	Work backwards from the desired state and identify one obstacle at a time until all obstacles have been identified.

	What is the reason for the gap between the current and desired problem states?

	What objects in the environment are unnecessary?

	Consider all the steps in sequence necessary to get where you are going. Which ones are slowed, dispersed or stopped?

	What is the nature of the obstacles that is in the way of resolving this problem?

	What are some main things that are definitely NOT considered obstacles and should not be changed?

	What is the deviation between what is vs. what should be?

	How cluttered is the environment? What obstacles are there?

	What makes each obstacle an obstacle?

	Removing Obstacles

	What is the best thing that could be done to reach the desired state?

	What are ways to eliminate obstacles, including quick fixes or ‘work-around’ solutions?

	If an obstacle cannot be removed can it be made smaller?

	What are ways to eliminate obstacles by working backward from the desired state to the current state?

	How could the obstacles be turned and/or aligned?

	Menu
	TOC
	Back to Task

STOP (Situation-Target-Obstacle-Proposal) stop
Why Use It
STOP is a tool to clarify, identify and generate ideas based on removing the obstacles that may be hindering reaching your goals or solving problems. Information is organized into the following categories:

· Situation: Identifies the current state.

· Target: Identifies the goal state.
· Obstacles: Identifies the obstacle(s) that need to be overcome.

· Proposal: Identifies the ideas and actions that will be needed to remove the obstacles.

How to Use It
	Step
	Action

	1
	Write the headings: “Situation, Target, Obstacles and Proposal” on an easel, white board or use the template below.

	2
	Personal Brainstorm all the undesirable elements in the current state. List responses in the Situation column. Make sure all elements are clearly understood, agreed upon and not just bias or rumor.

	3
	For each current state Situation, identify the desired state, in other words, how it would be defined in an ideal (but realistic) world. List them in the Target column.

	4
	For each Target, list the primary obstacle(s) preventing you from reaching the strategic goal state. Put it in the Obstacle column.

	5
	Develop ideas that remove the obstacle and reach the desired state. List them in the Proposal column.

Note: If needed, use other ideation tools to help stimulate innovative thinking.

	6
	Analyze the STOP chart to determine what course(s) of actions merit further investigation

Information Source: (STP) Fred Fosmire, Sunriver, OR; DeltaPoint, Bellevue, WA

STOP

Situation-Target-Obstacles-Proposal

Template

	Situations

(Current career state

elements)
	Targets

(Goal or desired career state elements)
	Obstacles

(What prevents reaching the target)
	Proposals

(Career option (ideas) for removing obstacles)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Menu
	TOC
	Back to Task

H23

mindmap Mind Map Your Career
Why Use It

Mind Mapping was developed by Tony Buzan as a graphical presentation technique. It can be used to brainstorm and generate ideas or as a data definition tool to record complex situations, processes or problems. The purpose of Mind Maps is to integrate a wide range of data and information into a systems or holistic structure.

Mind Mapping supports a train of thought that is not linear. Rather than jotting down data/ideas in a neat sequential “outline” fashion, Mind Mapping encourages putting ideas/data and information into geometric, web-like or other creative visual patterns reflecting interrelationships.

How to Use It

	Step
	Action

	1
	Provide a large area to record your thinking. Use ledger paper, easel paper, dry-erase board, etc. The bigger the space the more ideas you will have and the clearer they will be.

	2
	Begin by writing your desired career in the middle of the paper. Since the mind naturally focuses on the center, Mind Mapping begins with a word, image or phrase that symbolizes what you want to think about ... centered on the recording area.

	3
	Once you have the center point, let your mind flow in whatever way it wants. As ideas/data emerge, print one or two-word descriptions of the thought on lines branching from the central focus.

	4
	Think fast. Your mind works best in five to seven minute bursts; so capture those thoughts as rapidly as possible. If your ideas slow down, draw empty lines and watch your mind automatically find ideas/data to put on them.

	5
	Don't worry about linking all ideas or discovering a sequence among them. That is why large paper helps.

	6
	Put everything down that comes to mind even if it seems far-fetched. If you don’t record those thoughts, your mind will be stuck and want to think about them. So record all thoughts to allow your mind to move on.

	7
	After the initial drawing, rest a while and then return to add or redraw the original.

	8
	Review the mind map to further develop ideas/data or to determine if the process or system has been fully defined. Also, start to increase clarity by omitting irrelevant or trivial items. Scan the chart to see if items can be removed without hindering the central goal or topic

Information Source: Tony Buzan, The MindMap Book (New York: Dutton)
Mind Map Example

[image: image5.wmf]Define

Mind

Mapping

What is it?

Brainstormer

Graphical presenter

Frameworks

Categorize

Personal

Group

How use it?

Use blank paper

Start in Center

Use colors and symbols

One idea per line

Add branches

When do I use ?

Replace linear recording

Show complex issue

Develop innovative ideas

Note taking

	TOC
	Menu
	Current Career
	Career Goals
	Career Options
	Career Decisions
	Career Planning

Task 4. Decision Making:
Decide on career options that balance with my other lifestyle preferences.
s7s7
Purpose:
Be conscious of your decision-making habits. It does little good if the best idea/solution is discarded because fixed decision-making habits takeover. Also remember, a decision is only as good as it can be successfully executed without creating more damage than it solves.
	Key Coaching Questions to Ask

· What outside influences will impact your decision?

· Do you have any beliefs that would impacts your decision making process?
· What career choice/option balances with my other lifestyle preferences.

· What is the best decision /option(s) for you to follow?
· Have I developed enough career options/choices to make a good decision? If no, consider developing more ideas.
· Is there anyone else you need to help make the decision?

· Make your decision by asking questions like:

· How would I rank order my career options/choices?
· What are the pros and cons for each career option?
· What idea best solves the problem or satisfies my stated goal?
· How easy is the idea to implement? Do I have time to do it?

· What would the consequences be of not making or deferring a decision?
· Does this idea/solution cause any other potential problems?

· Intuitively how do you feel about this idea/solution?
· After you have made your decision validate that it is the correct one, see question set.

	Write your decision here.

	Coaching Tools

	Go
	Core Beliefs & Philosophy of Life: Knowing your core beliefs will help you decide on the best career choice.

	Go
	Prioritization Matrix: This template is designed as a quick and simple way to prioritize alternatives that are easy to accomplish and have high value.

	Go
	Personal Change Balance Sheet: This thinklet can be used to help make decisions about changes in your personal life

	Go
	Intuitive Coin Flip: The intuitive coin flip is a very easy technique to start utilizing your intuition when it comes to making decisions.

	Menu
	TOC
	Back to Task

Finding Core Beliefs & Philosophy of Life core
Why Use It
Becoming aware of our beliefs and how they impact our thinking can be a giant step in improving personal performance. For many of us, our thinking is programmed to a remarkable degree by our life’s experiences. Throughout our lives we acquire beliefs, inclinations, opinions and biases that greatly influence how we view the world and make decisions. If not understood clearly, our beliefs and biases can unconsciously limit our thought process. However, if we recognize this potential for weakness in our problem-solving efforts we can decide to alter beliefs in order to strengthen our thinking.

Note: The reason beliefs/biases are so potent is that the vast majority of people need to have an answer for every question or doubt. Since most people can not tolerate ‘not knowing’, they use their belief system to develop answers for any and all situations … without really knowing the truth about a situation. While it is hard to do, it is better to tolerate not-knowing than applying false beliefs. Once a person creates answers using biases, it is very hard to admit that the answer is wrong and replace it with truth.

How to Use It
Use the following template to help you determine core beliefs. Note: Core beliefs do evolve and you can change them. They are not fixed for life but are generally more difficult to change.

Finding Core Beliefs

	Step
	Action
	Response

	1
	List five emotions that you experience most frequently in your life.

(Emotion examples: angry, happy, surprised, sad, disgusted, laughing, afraid,. bored, in love, fear, confused, embarrassed, impatient, nervous, stubborn, jealous, hope, anxiety, guilt.)

	

	2
	Think of a time in the last week when you experienced one of these emotions. Write down what you were doing at the time.

	

	3
	Ask yourself the questions: “Why did this situation give me this feeling?” Or you can use the phrase “In that situation, what was I (fill in your emotion) about?”

	

	4.
	From your response to step 3, ask yourself, “Why does it matter?” “Why is this important to me?”

	

	5
	From you response to step 4, again ask yourself, “Why does it matter or is important to me?”

Note: Repeat this process 2-3 more times or until you find yourself repeating the same response or an answer like ‘it just is’.

	

	6
	The response to step 5 is likely to be one of your core beliefs

	

	7
	To find other core beliefs, do this for the remaining four emotions listed in step 1.

	

Assessing Core Beliefs
Now that you have identified some core beliefs, the next step is to determine; “Is this belief my own, or, someone else’s?” Note: Making beliefs your own is a very important, particularly for your decision making.

My beliefs are my own: These are beliefs that an individual finds to be personally true. They come about when an individual has evaluated the belief and have found from experience that it is true for themselves or has evaluated others who hold this belief and accept it as true. Note: the key here is a conscious evaluation that this is “Truth for me!”

My beliefs come from others: These are beliefs that have been adopted and assumed to be true. Generally they develop over time and are beliefs developed throughout childhood. You may have accepted them without evaluation or given to you with great insistence or even force.

How to Use

For each of your core beliefs, apply the following questions to discover your own truth.

Assessing Core Beliefs Template

	List a core belief.

	Coaching Trigger Question
	My Response

	Is this belief generally true for most people?
	

	Is it true for me?
	

	Does it work when I apply it?
	

	How certain am I about it?
	

	Is this my own belief?
	

	Is this a belief I adopted? From whom? Why?
	

	Do you want to change your core belief?

How to Use It
The next Philosophy of Life worksheet below is designed to help identify your overall beliefs and viewpoints that represent the ‘core drivers’ for your life. It is through understanding these core drivers that you have the greatest potential for influencing growth in your thought processes.
Philosophy of Life

	Consider your beliefs for each category. Write the statement “I know” if you are 100% certain or “I believe” if less than 100% certain. e.g. I know I will die vs. I believe I will die.

	My life’s mission or purpose is:

	I believe/know and am certain of …..

	My openness in listening to the beliefs of others is:
	

	My willingness to change my beliefs is:

	

	My Personal Relationships (Family, Friends, Love, Forgiveness)

	

	Health (Personal, Sex, Medicine, Drugs, Cloning, Doctors, Natural medicines)
	

	Religion (God, Life after death, Spirituality)

	

	Career (Work, Teams, Collaboration, Communication)

	

	Happiness (Fulfillment, Power, Money, Love)
	

	Physical Universe (Nature, Earth, Environment, Space)
	

	Race, Gender, Age (child, teenage, adult, elderly)
	

	Social Responsibility (Accountability, Morals, Ethics, Honesty, Truth)

	

	Education (School, Lifelong Learning, Professional skills, Nature vs. nurture)
	

	Future (Technology, Fate)

	

	Politics (Politicians, legal system)

	

	Menu
	TOC
	Back to Task

Prioritization Matrix priomatrix
Why Use It

This thinklet is designed as a quick and simple way to prioritize alternatives that are easy to accomplish and have high value.

How to Use It
	Step
	Description

	1
	On a separate sheet of paper or file, list all the alternatives, ideas, scenarios, options, etc., that you want to prioritize. Give them a one or two word name.

	2
	For each alternative, use the matrix below to assign a numerical score ranging from 1 to 9. A score of 1 represents an alternative that is of low value and is difficult to implement. A score of 9 represents an alternative that has high value and is easy to implement.

	3
	Record ideas below and visually look at the matrix to decide where to focus your energy and efforts. The ideas that are closest to 9 can be considered the ‘low hanging fruit’ with high value and ease of implementation.

Prioritization Matrix

	
	Low Value
	Medium Value
	High Value

	Difficult

to implement

	1
	2
	3

	Moderate

difficulty to implement

	4

	5
	6

	Easy

to implement

	7
	8
	9

	Menu
	TOC
	Back to Task

H26

Personal Change Balance Sheet (Auto Calc)
Why Use It

This technique can be used to help make decisions about changes in your personal life. It simply has you look at the advantages and disadvantages associated with making a particular change. By making a conscious statement on why a certain course of action is correct, it becomes easier to implement.

How to Use It
The following is a straightforward balance sheet of benefits and losses.

	Step
	Action Description

	1
	Take a sheet of paper and draw a line down the middle or use the template provided below. On one side of the page write the heading ‘Advantages’ and on the other side write ‘Disadvantages’.

	2
	Think of the change you are contemplating and list as many of its positive advantages and negative disadvantages as you can. Be sure to consider all parts of your life. Set the list aside for a few days and then see if you can add to the list after.

	3
	Look at your list of disadvantages. Study the list and realize that it is understandable to be concerned about the potential dangers of change. Try to think of how you might be able to reduce the negatives or plan on handling them.

	4
	Look at your list of advantages. Think of the positive opportunities this change could bring - not only for yourself but your family, organization, company and everyone involved with your life.

	5
	Weigh the advantages and disadvantages. If you want to make a quantitative judgment; give each a relative weight of 1 through 5

 1= not very important or little effect on change.

 5= very important or large effect on change.

	6
	Total the score by highlighting the Total Score table row and then click [F9]. Note: DO NOT TYPE anything into the Total Score columns. They contain the code which would be ‘DELETED’. Consider making a backup copy before you use.

	7
	If positives outweigh the negatives you might decide to proceed with the change. If negatives outweigh the positives you most likely would not pursue the change. Also, if there are any disadvantages that would be considered ‘Fatal’, do not make the change.

	

Personal Change Balance Sheet
	

	Describe the potential personal change.

	

	List the positives or expected benefits for making the change.#
	Weight 1-5
	List the disadvantages or expected losses for making the change.#
	Weight 1-5

	For You

	0
	For You
	0

	
	0
	
	0

	
	0
	
	0

	
	0
	
	0

	
	0
	
	0

	For Others

	0
	For Others
	0

	
	0
	
	0

	
	0
	
	0

	
	0
	
	0

	Total Score
	0
	Total Score
	0

	If the negatives outweigh the positives, what can be done to reduce the negatives? What can be done to improve the positives?

	

Blue is input fields. To CALCULATE, highlight the Total Score row and press[F9] key. Note: You can Add new or Delete unused rows but Score might miscalculate if a Weight field is left blank.

Be sure to consider all parts of your life both tangible and subjective.
	Menu
	TOC
	Back to Task

Intuitive Coin Flip h26
Why Use It
Everyone possesses a certain degree of intuition (knowing something about a situation without conscious reasoning). Some people can easily access their intuition to help make decisions while others have difficulty. The intuitive coin flip is a very easy technique to start utilizing your intuition when it comes to making decisions.

How to Use It

	Steps
	Action

	1
	Narrow your choices down to two (heads or tails)

	2
	Assign heads to one choice and tails to the other

	3
	Flip the coin

	4
	Intuitively feel what the result is telling you.

a. If you have no reservation about the outcome of the coin flip, your intuition is telling you that the coin landed correctly and gave you the right choice.

b. If, however, you find yourself feeling that you need to do a ‘2 out-of 3’ or ‘3 out-of 5’coin flip, then your intuition is saying that the coin did not land correctly. For example, if the coin landed on ‘heads’ and you say let’s do 2 out of 3 then your intuition is telling you the correct answer is ‘tails’.

Note: It may take using this technique a number of times before you start accepting intuitive input. Just be patient and persist; you will soon gain the use of a wonderful facility.

	

	TOC
	Menu
	Current Career
	Career Goals
	Career Options
	Career Decisions
	Career Planning

S8

Task 5. Career Planning and Action
Identify actions and develop a roadmap to achieve fulfillment and success.

Purpose: After you have made your decision you will need to outline a plan of action for implementing the idea/solution selected. Action planning means creating specific steps that will lead to successful implementation.

Note: A key to resolving any situation (no matter how complex or how difficult it appears to be) is implementing the “easiest part first”. This method provides a gradual way of confronting and overcoming what appears to be an insurmountable situation/problem.

	Key Coaching Questions to Ask

· What key actions need to be taken to implement your career choice?

· Are there any dependencies for completing an action step?

· When do you begin and end

· What major milestone date do you need to set?

· What is the easiest action I can take to get implementation going?

· Is someone besides you responsible for an action? What and who is it?

· What are the key obstacles facing implementing?
· What are the make/break vital action steps and how can you ensure they succeed?
· What actions or work activities are least important and can be deferred if needed?

	Use this workspace to enter your action plan (or use thinklets below).
Actions to take Who is Responsible Due Date

	Coaching Tools # Priority

	Go
	Five Hows: This technique is used to help identify implementation tasks (steps). “How” is asked until a sufficiently detailed list of tasks has been developed.

	Go
	Action Plan: Action plan development represents the critical stage in planning when general strategies and goals are made specific and aligned with resources.

	Menu
	TOC
	Back to Task

H28

Five How’s

Why Use It

The Five How’s technique is similar in concept to the Five Whys but used to help identify the tasks (steps) necessary to implement a solution. Instead of asking ‘Why’; ‘How’ is asked until a sufficiently detailed list of implementation tasks has been developed. This is an excellent technique to ensure that planners think about the detailed tasks needed for implementation.

How to Use It

	Step
	Description

	1
	Identify the solution to be implemented or the goal to be achieved.

	2
	Identify the key milestones or objectives that will provide direction on how to reach the goal or solution.

	3
	For each milestone or objective ask ‘How’ will it be accomplished.

 (How will we implement A. By doing B.)

	4
	Repeat step 3 by asking ‘How’ the answer to step 3 will be accomplished

 (How will we implement B. By doing C.)

	5
	Continue asking “how’ questions at least three to five consecutive times or until all key implementation tasks have been identified for reaching the specified objective-milestone.

	
	Note: If, while doing this, you discover a “how” that cannot be done, it is an indication of the need to re-think the whole problem situation.

Information Source: Mizuno, Shigeru. Management for Quality Improvement: The Seven New QC Tools (Productivity Press, Cambridge Massachusetts)

See template on next page.

Five How’s Template

	State the Goal or Solution to be implemented:

	List key Implementation Milestones or Objectives

#1

#2

#3

#N

	For each of the above objectives-milestones, describe how it will be accomplished. Do this 3-5 consecutive times as follows:

	A1. How will #1 above be implemented?

	B1. How will A1 above be implemented?

	C1. How will B1 above be implemented?

	D1. How will C1 above be implemented?

	

	A2. How will #2 above be implemented?

	B2. How will A2 above be implemented?

	C2. How will B2 above be implemented?

	D2. How will C2 above be implemented?

	

	A3. How will #3 above be implemented?

	B3. How will A2 above be implemented?

	C3. How will B3 above be implemented?

	D3. How will C3 above be implemented?

	Menu
	TOC
	Back to Task

Action Work Plan actionplan

Why Use It

Action plan development represents the critical stage in planning when general strategies and goals are made specific and aligned with resources. An Action Work Plan documents the work activities, sequence, schedule and responsibilities for the steps necessary to complete a project work effort.

How to Use

An Action Plan can be organized or formatted many different ways; however, all action plans should answer the basic questions: What? Who? and When?

Action Work Plan Template

	Project Name:

	Prty

(1-5)

#
	Action Steps

(What are the tasks and activities that

need to be accomplished)
	Responsible for Completion

(Who performs the action)
	Due

Date

(When)
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

Prioritize the action steps on a scale of 1 to 5 (1=low priority, 5=high priority).
Information Source: Steve Smith, Solve That Problem, (London, Clays Ltd)

Return to Menu
	Copyright © Nth Degree Software, Inc. dj@nthdegreesoft.com - Home

[image: image6][image: image7][image: image8]
MindSights

Personal Mastery

© 2009 Nth Degree Software, Inc. www.nthdegreesoft.com

 2

_1232091720.vsd

_1232091721.vsd

_1137808402.vsd

