[image: image1.png]just

consulting coching faciitation

Jane Hughes-Payne Coaching Profile
“Professionalism, humour, flexibility and occasional sheer bloody-mindedness”
The objective of this summary is to provide a sense of how I coach, when I coach best and aid positive matching of my coaching to those who may benefit. It includes an overview of what informs my coaching, my approach and the extent of my experience and qualification.
When my Coaching Can Help
My work focuses on personal and leadership development in the broader context of organisational change.

I have previously helped individuals with:

· Difficult relations including conflict within a team

· Facing up to reality in a work situation

· Recognising their full potential

· Cultural and structural change

· Developing confidence and flexibility in influencing

· Increasing awareness of people and ability to manage difference

· Overcoming resistance in others
Coaching Outcomes
Key changes as a result of my coaching include:

· Increased self-awareness leading to moderating behaviour and using new techniques
· Increased self confidence in situations that were previously a challenge
· Gaining a different job role, including promotion

· Improved flexibility of leadership style and approaches influencing

· Reduced working hours

· Making career decisions

Clients have previously said of my coaching:
“I have real respect for your honesty and your ability as a coach, and I actually feel better prepared for work just from your feedback”

“Engaging, never patronising, I was made to feel totally at ease”

“The coaching allowed me to evaluate me. I understand how my actions may have been received, and see how things could have been done differently”

“A professional who has helped to boost my confidence and gain results”

“The balance of theory and practice in your work is just right and I come away from every meeting feeling very motivated. I have a much better appreciation of myself and others”
“Jane brought objectivity and neutrality. She had no agenda and made no value judgements, but provided challenge in a supportive (safe) environment”

“I am more confident and more willing to put my head above the parapet. I believe the organisation is getting more value from my strengths and experience”
Coaching Experience
· I have been coaching formally for nearly 20 years. This experience ranges from two hours career coaching for high potential middle managers in house to year long programmes to support senior executives who are taking up positions at Board or CEO.
· I am a member of the European Mentoring and Coaching Council and follow their guidelines in my coaching practice.
· I receive regular coaching ‘supervision’ from an independent supervisor to ensure I in turn am well supported, and follow best practice.
Examples of coaching assignments:

· The issue: a Director who was working on interpersonal skills and relations at Board level. The individual didn’t find it easy to acknowledge their impact on others, or to manage their frustration constructively when things didn’t go their way.
The outcome: after the coaching programme colleagues noticed the individual starting to accept other perspectives and being more willing to listen. As a result there was increased credible and peers began to accept and use the individual’s expertise. Ultimately the individual was able to influence a promotion.

· The issue: the head of a pan European support function to develop cultural and structural change, to a more proactive and commercial way of working.
The outcome: during the coaching programme the individual learned how to read the environment and the competition, etc. to develop their knowledge of the network and sector. This included developing an understanding of organisational politics and beginning to use this and other influencing skills to enable strategic change.
· The issue: an HR manager in the Third Sector, who had great potential but was unwilling to step up and take the risks that may be required to stretch to meet that potential. The individual recognised intellectually what could change, and was willing to refocus on areas of strength and capability that may be helpful.
The outcome: during the coaching programme the individual recognised that they could take control and were more willing to engage and challenge. Evaluation after the coaching programme showed “a more positive, confident and focused individual”.

· The issue: a designer in a London fashion house, who had a task focused and direct approach, which didn’t always engage those in the extended teams around them.
The outcome: the individual recognised and made some behavioural changes that led to a smoother delivery with greater co-operation, without risking the quality or timing of the end result. The individual also recognised the need to let go some of the aspects to the original way of working, such as the drama and control, that were enjoyable for them.

My Coaching Approach
I am a confident, focused and challenging coach. I provide a balance of empathy and understanding with high task focus and a desire for change. I enjoy getting to the heart of matters and working with individuals to make real changes. My background in line management and consultancy allows me to blend both organisational sensitivity and an understanding to people, to help individuals perform and develop within the environment in which they work.
Whilst I am structured, to the point and pragmatic, I am also supportive, empathetic, courageous and creative. People I have coached often describe that they better understand frustrations they have been suppressing, and are able to get things in perspective.
I like to listen, understand, challenge, provide feedback, humour and perspective, and see how change can bring you benefits. I use various models in my coaching. I agree a solid ‘contract’ for our coaching up front, then choose models and tools to suit the contract and how the client is developing.

Integrity is key to me in life and in business: I believe in trust and honesty and place a high value on the importance of confidentiality in the coaching relationship.

I have a close network of like minded individuals and a coaching supervisor who help me to continually develop how I work. I also undertake regular more formal CPD.

My Route to Coaching
· I am a coach, consultant and facilitator.

· I gained early management experience via a graduate trainee scheme and management of a team within 2 years.
· I had a corporate career that moved between line management to HR and learning and development, culminating in managing a team of nationwide organisation development consultants in a retailer with over 17,000 employees.
· As a freelance consultant over the past 15 years I have worked with organisations of 50-25,000 employees and in private, public and third sectors.
My Credentials
I have the following formal qualifications:
· Chartered member of the Chartered Institute of Personnel and Development
· Business Studies Degree

· Neuro Linguistic Programming practitioner

· Licensed to use a range of diagnostic materials, including Myers Briggs Type Indicator, Verax Synergistics, ASE Emotional Intelligence and Executive Coaching Tools diagnostics
· Currently working towards the European Mentoring and Coaching Councils European Individual Accreditation at Master Practitioner level
j u s t d e l i v e r l t d : p o b o x 6 4 4 , g o d a l m i n g , s u r r e y , g u 8 6 z n . j a n e @ j u s t c o n s u l t .c o .u k

r e g i s t e r e d i n e n g l a n d n u m b e r 5 8 0 9 5 4 4

[image: image1.png]