

**THE PEOPLE STUFF:
WHAT WORKS AT WORK.
MADE SIMPLE.**

ABOUT US.

What Do We Do?

Training, webinars, events, advice and consultancy with organisations to help people get stuff done at work in simpler ways and in half the time.

Why Lightbulb?

For us, it's about practical, plain-English, no-fluff expertise that challenges the clichés and apparent 'best practices' to give you techniques and tools you can actually do something with. Be it opting for a memorable and punchy workshop, ditching your annual performance appraisals and reimagining how you manage performance or needing straightforward, 'real world' employment law support: everything we do is about keeping things jargon-free and painless!

PAUL MARSH, FOUNDER/MD LIGHTBULB

PAUL@LIGHTBULB.WORK

LIGHTBULB.WORK

**01784 481414
07903 233214**

6	THE PAINLESS PEOPLE MANAGEMENT PROGRAMME
10	MANAGING PERFORMANCE TRAINING
12	PERSONAL EFFECTIVENESS TRAINING
16	RECRUITMENT INTERVIEWING TRAINING
18	EMPLOYMENT LAW TRAINING
20	THE 'OVERNIGHT RESULTS' MENU
23	PERFORMANCE APPRAISAL/REVIEW
30	STRATEGY & BUSINESS PLANNING
32	HR AND EMPLOYMENT LAW SUPPORT
35	OUTPLACEMENT SERVICES

PRACTICAL & PUNCHY TRAINING
'NO-FLUFF, PLAIN-ENGLISH' CONTENT.
ONLINE LIVE OR IN-COMPANY.

LIGHTBULB MOMENTS

PRACTICAL & PUNCHY WORKSHOPS

In-Company & 'Online Live' Workshops: Our Different Approach

- **Because no-one ever said "I wish that training had lasted much longer, had loads more business models, buzzwords and clichés in it and had just used stuff I could have found online!"**
- Our 'online live' and in-Company workshops combine the style of a 'TED talk' with step-by-step techniques and tools: short learning bursts in half-a-day or less!
- No role-plays or gimmicky ice-breakers. People generally hate them!
- We don't fill time with academic, unusable business models
- We give you practical stuff rather than generic pieces of 'advice' or cliché one-liners!
– telling you to 'empower' people isn't really that helpful!
- We don't use the bog-standard agendas you may find elsewhere! Our techniques are often not found in textbooks (where competitors often copy theirs from) and are focused on what actually works at work
- Energetic and inspiring sessions that won't distract you to your phone!
- We train what we know works and what we and others have successfully used
- All in plain-English: we work hard to minimise buzzwords and corporate-speak
- FREE '**Total Recall**' handout and access to online summaries with key techniques/tips to help reinforce learning plus optional '**two weeks on**' memory-joggers.

PAINLESS PEOPLE
MANAGEMENT

PROGRAMME

ONLINE**LIVE**

WHAT WE DO IN TRAINING
ROOMS. VIRTUALLY.

THE PAINLESS PEOPLE MANAGEMENT PROGRAMME.

LIGHTBULB MOMENTS

LIGHTBULB MOMENTS

The Painless People Management Programme: An Essential Toolbox for New Managers

Module One

Managing Remote/ Home Working for Overnight Results

- A five-point plan to make it work:
 - Identifying/tracking *visible* results
 - Using the 'spare capacity?' formula to manage work volumes
 - The 'early warning indicators': Is stuff getting done?
 - Eight punchy meeting rules to keep us on the same page
 - At work but at home: maintaining the social/team spirit thing
- **Two hours**

Module Two

The 'Chameleon Manager' At Work

- A unique introduction to managing people
- Includes a psychometric mechanism to better understand what motivates you and others for great working relationships
- How to manage and deal with people who are 'not like me'
- **90 mins plus pre-workshop activity**

Module Three

Difficult Conversations Made Simple

- How to prepare for challenging conversations in a unique way
- Beginning the conversation with a new approach to reduce nerves
- A different structure to follow for the conversation that flips how you currently approach it!
- Dealing with the five types of difficult people
- **Two hours**

SUGGESTED PROGRAMME ABOVE: PICK SIX MODULES DELIVERED 'ONLINE LIVE' FOR MAXIMUM IMPACT

LIGHTBULB MOMENTS

The Painless People Management Programme: An Essential Toolbox for New Managers

Module Four

Amazing 121s & Objective-Setting To Boost Performance

- An all-year-round 121 structure
- Identify and measure results for ANY role
- Using 'the one magic ingredient, three triggers, five new steps' formula for objective-setting that achieves overnight results
- The 'non-buzzword' way to improve concerning behaviour/habits!
- **Two hours**

Module Five

Powerful Time Management

- Balancing people management with the 'day job'
- A unique time management system for the rest of your life
- Reduce 'time-stealing' and distractions from others
- 'To-Do' lists and 'stress-free' email – A better approach!
- **Two hours**

Module Six

Pick One Of Three Options

- Killer Presentations/ Public Speaking
- Recruitment Interviewing '3.0' for the Best People!
- People Management and Employment Law: "What do I do if...?"
- **Each of the above is two hours in length**

SUGGESTED PROGRAMME ABOVE: PICK SIX MODULES DELIVERED 'ONLINE LIVE' FOR MAXIMUM IMPACT

LIGHTBULB MOMENTS

The Painless People Management Programme: An Essential Toolbox for New Managers

Online live workshops:
£599 plus VAT each module
- delivered only to your group
of 8-10 people

Each module delivered
fortnightly or monthly

Optional
email/phone weekly
support between sessions
for managers

£99 per team per module

FREE **'Total Recall'** handout and access to online summaries
with key techniques/tips

PRACTICAL & PUNCHY
TRAINING
—
WHAT WORKS AT WORK

1+3+5 =
LIGHTBULB'S
**OVERNIGHT RESULTS
FORMULA**

MANAGING PERFORMANCE.

LIGHTBULB MOMENTS

LIGHTBULB MOMENTS

Managing Performance for 'Overnight Results': Online/In-Company from £599/group

Managing Performance for Overnight Results

- An all-year-round 121 structure
- Identify and measure results for ANY role
- Using 'the one magic ingredient, three triggers, five new steps' formula for objective-setting that achieves overnight results
- The 'non-buzzword' way to improve concerning behaviour/habits!
- **Two hours** (In-Company half-day available with additional content)

Difficult Conversations Made Simple

- How to prepare for challenging conversations in a unique way
- Beginning the conversation with a new approach to reduce nerves
- A structure to follow for the conversation that flips how you currently approach it!
- Dealing with the five types of difficult people
- **Two hours** (In-Company half-day available with additional content)

Managing Remote/ Home Working for Overnight Results

- A five-point plan to make it work:
 - Identifying/tracking *visible* results
 - Using the 'spare capacity' formula to manage workload
 - The 'early warning indicators': Is stuff getting done?
 - Eight punchy meeting rules to keep us on the same page
 - At work but at home: maintaining the social/team spirit thing
- **Two hours**

Check out our full 'Overnight Results' menu of solutions on Page 21

PRACTICAL & PUNCHY
TRAINING

—
WHAT WORKS AT WORK

ONLINE**LIVE**

—
WHAT WE DO IN TRAINING
ROOMS. VIRTUALLY.

PERSONAL EFFECTIVENESS.

LIGHTBULB MOMENTS

LIGHTBULB MOMENTS

Personal Effectiveness: Online/In-Company from £599/group

Powerful Time Management

- A unique time management system for the rest of your life
- Great techniques to help you spend time on the *right* things
- Reduce 'time-stealing' and distractions from others
- 'To-Do' lists and 'stress-free' email – a better approach!
- **Half-day (Two hours online)**

Killer Presentations

- Whether in front of an audience, in meetings, on the phone or in email and documents
- A unique, logical structure for presentations, proposals etc that will eliminate nerves and hook your audience!
- Improve your body language/ public speaking style
- **Half-day (Two hours online)**

Difficult Conversations Made Simple

- How to prepare for challenging conversations in a unique way
- Beginning the conversation with a new approach to reduce nerves
- A structure to follow for the conversation that flips how you currently approach it!
- **Half-day (Two hours online)**

LIGHTBULB MOMENTS

Personal Effectiveness: Online/In-Company from £499/group

Influencing For A Yes!

- Psychometrics to help know yourself better and 'what works for and against me'
- A new way of understanding how the person I'm influencing likes to operate and work
- The techniques that will get you on their 'wavelength'
- A step-by-step action plan to use when influencing
- **Half-day (Two hours online)**

Amazing Email For Impact

- Organising yourself differently for minimum email stress
- How to get your emails both read and acted on
- The techniques and secrets that will double your productivity
- Ultimately boosting your credibility at work
- **90 Minutes**

Effective Business Networking Working The Room!

- Starting a conversation, keeping it going and ending it!
- Mingle in a room full of strangers with ease
- Reduce your nerves and become something you look forward to doing!
- **90 Minutes (In-Company only)**

LIGHTBULB MOMENTS

Personal Effectiveness: Online/In-Company from £499/group

Handling Change

- How to help people handle change: the science and step-by-step techniques you need
- Your practical toolkit to kick change activities off
- Making everything 'stick' and how to keep it going
- **Half-day (Two hours online)**

Turbo-Charge Your Job Now!

- A four-part recipe to help make you indispensable at work
- Boost your confidence, resilience and motivation
- Rewire your brain and abandon bad habits
- Our step-by-step 30-day career/performance action plan you won't see anywhere else!
- **2 ½ hours (90 mins online)**

Get On With & Influence Everyone At Work!

- A self-awareness tool to help understand how you & others tick
- Tips/tricks to help get on with those who 'aren't like you'
- Reduces conflict at work & improves relationships
- Ideal for team training/teambuilding sessions
- **90 mins to half-day**

PRACTICAL & PUNCHY
TRAINING
—
WHAT WORKS AT WORK

RECRUITMENT INTERVIEWING.

LIGHTBULB MOMENTS

LIGHTBULB MOMENTS

Recruitment Interviewing '3.0': **Online/In-Company** from £599/group

The Ultimate CV Interview

- The interview structure from start to finish
- The legal stuff you need to know
- CV shortlisting and 'deal-breakers'
- 'WHAT' they have done: amazing CV questioning tools that tell you if they are a higher or lower performer
- 'Lie detector' questions that encourage the truth!
- Selling your organisation in a new way
- **Half-day (Two hours online)**

Predict Attitude & Behaviour

- 'HOW' they get the job done: Identifying the type of person you need for the role in a different way
- Understanding and grouping behaviours
- How to design non-leading questions interviewees can't prepare for!
- Techniques to encourage the truth
- Clever ways to analyse answers and the words used
- A new five-step model for advanced interviewing
- **Half-day (Two hours online)**

PRACTICAL & PUNCHY
TRAINING
—
WHAT WORKS AT WORK

ONLINE LIVE
—
WHAT WE DO IN TRAINING
ROOMS, VIRTUALLY.

EMPLOYMENT LAW.

LIGHTBULB MOMENTS

LIGHTBULB MOMENTS

Employment Law: Online/In-Company from £399/group

Legal Essentials For Managers

- Attracting and selecting in recruitment
- Equality/discrimination legislation facts and myths
- The key 'people emergency' scenarios at work and how to practically handle them
- **Half-day (Two hours online)**

Good Banter, Bad Banter!

- Equality/Discrimination legislation overview
- Real-life cases to review
- How to engage in banter and stay within the law and what is deemed acceptable
- **60 or 90 minutes**

People Challenges Solved!

- How to have difficult conversations for the best outcome
- The skill of mediating between two people: step-by-step technique
- What do I do right now if.....? 'first response' legal problem solving for common scenarios
- **Half-day (Two hours online)**

**OUR 'OVERNIGHT RESULTS' APPROACH
A UNIQUE MENU OF SOLUTIONS TO
MANAGE PERFORMANCE.**

LIGHTBULB PERFORMANCE

1+3+5 =

LIGHTBULB'S
**OVERNIGHT RESULTS
MENU**

GOALS STRATEGY KPIs
ONEDIRECTION

'One Direction'

Strategy, priorities and measuring success/KPIs at org/team level

PRACTICAL & PUNCHY TRAINING
WHAT WORKS AT WORK

Manager's Menu

- Managing performance
- Managing homeworking
- Difficult conversations

CHINWAG

Flexible Performance Review Process

Ditch traditional performance appraisal!

POWERFUL | PERFORMANCE | OBJECTIVES

GOAL FINDER

Goal Finder

A searchable database with hundreds of example objectives

PAINLESS PEOPLE MANAGEMENT
SUPPORT 365

Ongoing Support

Retained, low-cost packages of monthly support

'OVERNIGHT RESULTS'

From Strategy to Managing Team and Individual Performance

- **Key Performance Indicators, SMART objective-setting, Performance Appraisals and 121 reviews: All have lost their way somewhat and may not be achieving the performance you expect.**
- We have simplified things with a **menu of step-by-step methods and technique** for overnight results. Pick from the following:
 - Our **'One Direction'** solution identifies the goals, strategy and metrics to measure progress at organisation or team level in a new way. Includes our 'Early Warning Indicators' approach.
 - 'Results' as opposed to 'activities' are often difficult to identify in many roles: Implementing a new system isn't a good result unless people use it. Producing reports or content isn't a 'well-done' result if the output is inaccurate or no-one reads it! Our signature, **'Amazing 121s' short workshop** for managers solves this problem. It includes Lightbulb's plain-English, **'One magic ingredient, Three triggers, Five steps' formula** that has benefited thousands of managers when setting expectations, objective-setting and reviewing progress. Add the companion 'difficult conversations' workshop for added impact to 180 flip how these are handled.
 - **'Chinwag'** is our flexible 121 process that ditches traditional performance appraisal.
 - **Goal Finder** is a searchable online database with hundreds of example objectives to inspire managers. There is nothing like it anywhere else!
 - **Painless People Management Support 365 days a year:** Ongoing packages to help you manage performance – every day.

PERFORMANCE APPRAISAL/REVIEW.

LIGHTBULB PERFORMANCE

The Problem...

- Traditional performance appraisal and performance review often relies on lots of paperwork and process
- Everyone gets the same one-size-fits-all approach – whether I'm a great or poorer performer!
- Reviews generally run across a three, six or twelve-month, inflexible format
- Subjective rating scales and tenuous links to pay and bonus that are often unpopular!
- Objectives are poorly-worded and written in 'job description jargon/buzzwords'!
- The paperwork often includes unnecessary 'school-report' style employee/manager comments sections and 'management-speak' competency/behavioural frameworks
- Going online or using third party software is just replacing paper with lots of clicks and screens admin!

The Solution...

- Welcome to 'Chinwag': Flexible 121s and performance reviews on an if, as and when needed basis. No more one-size-fits-all!
- It's not a 'bells and whistles', expensive online system, its just a different way of doing things day-to-day.
- Our simple 'low-tech' process is based on a *prompts, not paperwork* approach across 365 days of the year: If you're happy with your team member's performance and they are happy with how things are going then the process you follow with them is different and quicker than with someone who may want/require more attention.
- A different approach to objective-setting: Move on from the SMART cliché with our unique five-step system.
- Our optional extras include Goal Finder access and '180 flip' how you currently handle job descriptions and behavioural frameworks.
- **Free review of your current process**

Welcome to 'Chinwag'

LIGHTBULB PERFORMANCE

Chinwag: The Essentials

The Process

- Provision of templates, 'managers prompts' mechanism, supporting tracking tools, 'launch' PowerPoint, troubleshooting guide and consultancy/tailoring as required
- Plus how to link 'Chinwag' to reward
- Includes 'MOT' three-month review
- £999 plus VAT

The Management Training

- Managing performance for 'overnight results' using our 1/3/5 formula plus Chinwag process comms
- Half-day workshops - £995 plus VAT

Ongoing Support

- 'Goal Finder' access for Managers
- Ongoing email support/Q and A to help Managers create amazing objectives
- Annual 'MOT' Chinwag review for troubleshooting, embedding and continuous improvement
- From £49 a month plus VAT/ billed annually

Alternatively...

- Want to just find out more for now?
- Alternative 'show and tell' consultancy option: Taking you through the Chinwag approach and process plus recommendations around your current system (Goal Finder, templates, docs, launch PowerPoint etc not provided afterwards)
- £499 plus VAT

LIGHTBULB PERFORMANCE

Goal Finder for Powerful Performance Objectives

- **Only 40% of performance and development objectives are well-crafted (CIPD) – we have three solutions to choose from:**
- **Goal Finder** is a searchable, online database with hundreds of example objectives to inspire you when managing performance and development: Just type in a relevant word and up they come
- No more copying last year's objectives, writing wishy-washy corporate-speak or just writing objectives that are basically 'carry on doing what you are doing anyway'!
- **Goal Finder : Annual subscription £199 – Ask for a quick demo!**
- **Goal Finder Plus : Annual Goal Finder subscription** plus ongoing email support for Managers to help them build powerful goals/objectives/metrics – From £49/month
- **Goal Finder 121 : On-site goal/objective-setting/metrics 121** surgeries with Managers – 30 min sessions £75/person

LIGHTBULB PERFORMANCE

Chinwag: Optional Extras For Even Better Results (fees exclude VAT)

'POWERFUL KPI'S' WORKSHOP: 'ONE DIRECTION'!

- A new way to design great team measures/KPIs that include an 'early warning system'!
- Helps managers to drive individual team-member performance
- Workshops from £995

RESULTS-FOCUSED JOB DESCRIPTIONS

- A plain-English approach to job descriptions for each role
- Focused on the key results that get people a 'well-done'
- 'Career ladder' design for key roles
- Starts at £100 an hour

MANAGERS KPI/ OBJECTIVE SETTING SURGERIES

- **Goal Finder 121** – onsite surgeries with Managers to help them design amazing objectives/KPIs
- 30-minute sessions - £75

'PLAIN-ENGLISH' BEHAVIOUR GUIDES

- Behaviour guide for employees
- Development opportunities across three levels
- Working party from your organisation helps define the plain-English see/hear behaviours
- Frameworks from £895

STRATEGY & BUSINESS PLANNING.

LIGHTBULB PERFORMANCE

LIGHTBULB PERFORMANCE

Strategy–Priorities–Metrics–Momentum: One Direction!

- Is the team's focus in the wrong place?
- Are individual's often 'doing their own thing'?
- Not hitting the targets/standards/goals expected?
- Finding it hard to identify what the priorities should be?
- Or just wanting to inspire and motivate the team for even greater impact?
- **FREE REVIEW** of what you are currently doing around planning, priorities and measuring success - FREE advice provided for you using our approach

- **Welcome to 'One Direction': A unique way of identifying what we should be doing and how we are doing....**
- A step-by-step methodology that takes you from where you want to be through to identifying priorities and designing quick-and-easy, **powerful KPIs/metrics** to measure progress and help you get there: in an all-new way
- Includes an '**early warning**' **mechanism** you won't see anywhere that identifies issues before it's too late and tells you what to do now!
- Front-of-mind: A '**whiteboard**' **visual dashboard** approach to keep everyone focused – not hidden away in drives and databases!
- A common-sense link throughout from organisation strategy to the team member's priorities
- **One Direction** for green lights, not red ones!!

**HR & EMPLOYMENT LAW SUPPORT
FOR PAINLESS PEOPLE
MANAGEMENT.**

LIGHTBULB HR

LIGHTBULB HR

Regular HR & Employment Law Support

- Day-to-day telephone/email advice around employment law and all 'people' subjects: commercial, not 'overly-cautious' advice!
- 'Nip it in the bud' advice around managing performance & behaviour, structuring difficult conversations, creating powerful objectives and retaining high performers
- Letters and templates provided when needed
- Initial review/annual updating of contracts and employee handbooks
- Ongoing legal updates
- Discounted training
- **Short, six-month contracts**
- **£99 a month plus VAT**

On-Site Support

- **Pick and Mix Approach**
- Retain a number of on-site hours each month or quarter
- Use for employment law guidance, management/senior team 121 coaching, KPI and business/team strategy work, personal effectiveness sessions or any other 'people' activity.
- Bespoke 'fixed hourly fee' quote provided depending on the type/volume of activity required.
- Short, six-month contracts

LIGHTBULB HR

The One-Day HR MOT

**THE ONE-DAY
HR MOT**

—
GOT IT COVERED?

- Quick fixes made on the day
- Review of your contracts, handbooks and policies
- How you attract and select talent
- People administration
- Managing performance mechanisms
- Engagement and satisfaction
- Salary and bonus schemes
- **MOT + Recommendations £795**

Keeps you legal,
up-to-date,
improves what you do,
reduces time and money
and keeps you
ahead of the game!

LIGHTBULB HR

Outplacement Services

Individuals

- CV writing in a unique way that doubles the chances of an interview!
- Powerful interview technique
- Job-searching, standing out on LinkedIn and maximising your online presence
- How to work best with recruitment agencies
- Moving to self-employment
- 3 x one hour tailored, face-to-face sessions plus three months of email/ phone support
- Support packages from £995 per person
- **From £150 an hour when ad-hoc support required as an alternative**

Teams – Two Half-Day Workshops

- **Part One: The Foot In The Door!**
- An amazing approach to CV writing you won't see anywhere else!
- Standing out on LinkedIn
- Getting the best from recruitment agencies

- **Part Two: Ace The Interview**
- Dress, speech and body-language
- The three-stage approach to prepare for competency/behaviour based interviews
- How to set yourself apart from other interviewees with your questions & answers

- **£995 for each workshop**

"Turned everything I thought I knew on its head! Most useful management training I've had"

"Best thing I have been to in ages - real food for thought"

PRIMARK

"Techniques and ideas I can actually use rather than jargon and theory"

"A really different but fantastic way to approach 121s and moving away from appraisals"

"The best guidance I have ever had when it comes to this subject. Thank you!"

RAYMOND JAMES®
INVESTMENT SERVICES

"A most interesting morning and I can honestly say that I will be applying many of the tools"

ual: university of the arts london

"It was very refreshing to come to such a lively, inspiring and informative workshop"

"Many thanks - it was an amazing workshop - used a lot of it already!"

CONDÉ NAST