Achieve your goals and help others reach theirs...

the business of motivation info@motivationalmaps.com

01202 513043

Introducing Motivational Maps Ltd

- Motivational Maps, a unique on-line self-perception inventory, draws together research into Maslow's Hierarchy of Needs, Edgar Schein's Career Anchors, & materials from the ancient but modern personality profiling tool, the Enneagram
- The result is a diagnostic instrument that works on an individual, team & organisational level to produce an astonishingly accurate account of where the 'energies & emotions' are being directed, and how strong they are
- World's No 1 authority on Motivational Mapping & its application-rich set of tools – Reward Strategies, Management Development, Appraisal, Leadership & Team Building
- Understanding how people are incentivised and optimised means the Map

 are now increasingly being used in Charities, Education, Public Sector &
 Corporates across the world

Who Are Motivational Maps Ltd?

JAMES SALE

Top motivators: Creator, Spirit, Expert

CREATOR OF MOTIVATIONAL MAPS

Background in: writing, training, mentoring and public speaking

LINDA SALE

Top motivators: Builder, Spirit, Creator

ADMINISTRATOR

Background in: teaching, and creative development

JAMES WATSON

Top motivators: Spirit, Director, Builder

SOFTWARE EXPERT

Background in: Large and small scale software development, IT Consultancy and Customer Service & Support

ROB BREEDS

Top motivators: Creator, Searcher, Expert USER EXPERIENCE SPECIALIST

IBM Master Inventor Background in: marketing, sales, book publishing and software development

the business of motivation info@motivationalmaps.com

01202 513043

Theory Behind Motivational Mapping

One of the problems of dealing with motivation is that it is 'invisible' –

It is a need, a want, a desire, a drive, an internal energy

This invisible 'energy' has 3 sources within the human psyche:

Our personality, our self-concept, our expectation

In order to make it visible we need a diagnostic based on a new 'language' & 'metric'

Maslow's Hierarchy deals with our Needs

Schein's Career Anchors express our Competence,

Motives & Values

The Enneagram defines our true personalities

From these sources and others deriving from them, James Sale spent 5 years synthesising their ideas to create Motivational Maps. The model he has created precedes, although is extremely close to, contemporary models such as Daniel Pink's 'Drive' (2009); Pink, however, has no diagnostic to establish and use in an organisational setting.

the business of motivation info@motivationalmaps.com
01202 513043
www.motivationalmaps.com

the business of motivation info@motivationalmaps.com

01202 513043

Functional Overview - Process

Functional Overview - Technical

Accessed by full range of browsers (Chrome, Firefox, Internet Explorer) Multiple platforms (iPad)

No plugins - pages created using Javascript

the business of motivation info@motivationalmaps.com

01202 513043

Why maps are different and valuable

- Less expensive and better value than competitors
 - Creates robust reports for multiple end users that identify what actions the individual, parent/guardian, mentor, team leader etc needs to take as well as the profile of the person or group
- Multiple profile options
 - 9 Motivators in rank order
 - Score of 0-40 for each motivator
- Are not fixed, motivations can change so regular mapping ensures you are always aware of a persons core motivations at that point in time, and can adjust your strategies and approach accordingly

Client Sample

John Lewis

DISTRICT

Huntingdonshire

Dorset Probation Trust

COUNC

the business of motivation info@motivationalmaps.com

01202 513043

Used Internationally

UK IRELAND SOUTH AFRICA BOTSWANA SINGAPORE MALAYSIA ITALY GERMANY PORTUGAL GREECE

LITHUANIA **POLAND USA CANADA**

the business of motivation info@motivationalmaps.com

01202 513043

Case Studies

Client	Programme	Outcome
Care Service	Building Maps into Aftercare Service and work in schools with students at risk of exclusion	Provision of focused and personalised strategies
State School	Use of Motivational Mapping with Middle Leaders population to help improve performance management process and succession planning process	Improved performance management discussions and more informed allocation of roles/responsibilities according to motivation and skills of teachers
Major international manufacturing company with 47 manufacturing sites worldwide	Motivational Mapping of IT Department with focus to help improve: Pro-activity, Confidence, Delegation, Time Management, Goal Setting	Average increase in productivity of 26%
SME – Surveying Construction Firm in UK	Motivational Mapping of Board and Management team with focus to help improve the value of the appraisal system	15% increase in turnover and 30% increase in profitability
Public Sector Organisation	Motivational Mapping of Library service and running customer care training to enhance user experience	8% increase in visitor numbers and improved customer satisfaction

the business of motivation info@motivationalmaps.com

01202 513043

Motivational Mapping Licensee Examples

Person	Туре	Years as Licensee	Issue	Realisation / Outcome
Business Coach with NLP	Sole Trader	6	How can I upscale my business without employing staff?	Now leading over 30 sub- licensees; serious profitability
Trainers	Partnership	3	How can we create uniqueness in a crowded market?	Maps incorporated into a unique 'leadership' offering
Management Consultant	Sole Trader	3	How can I increase revenues and sales focus?	70% of income now generated through Map technology and sales
HR Professional	Sole Trader	1	How can I get out of employment and set up a unique HR consultancy?	New business launched to great acclaim, and integrated into a deep Map's network of contacts

the business of motivation info@motivationalmaps.com

01202 513043

