

Empowerment and transformation through capacity building

To better understand...

- Why is capacity building important?
- Are N4Ps and businesses the same?
- How can capacity building be improved?

What is it?

The process of strengthening an organisation in order to improve its performance and impact

Lorna and Ian

Community First
Building better communities

in Herefordshire & Worcestershire

Haygrove

concern
universal

CITY UNIVERSITY
LONDON

Inspiring and enabling leaders to
deliver a sustainable future

Building capacity

Essential, but...

1. Funders – don't adequately support it

2. N4Ps – don't prioritise it

McKinsey

Who's this?

3 things for success?

The first is money
The second is money
The third is money

Good habits!

We are
what we repeatedly do.
Excellence,
then, is not an act,
but a habit.

- Aristotle

Can do this far more
effectively if we
better understand
ourselves and our
teams...

Same?

“Differences only **10%.**”

Different?

Feedback from clients

Motivations

Diffuse power
structure

Defining success

Different?

“Mediocrity in leadership shows up almost immediately.”

Getting ahead...

Knowing where capacity needs to be built!

The model is based on right brain and left brain research since the 1950s.

Score 'Rooms - 10 mins
Discuss results - 5 mins
Reveal model

Consider the work activities below and then rate them collectively on a scale of 1 to 10

- Gather facts
- Analyse issues
- Problem solve logically
- Argue rationally
- Measure precisely
- Understand technical elements
- Consider financial aspects

Profile Exercise

Room 1 – On your hand-out, please circle the number that best defines your preference for this group of activities.

1	2	3	4	5	6	7	8	9	10
Hate doing it		Don't mind doing it		Quite enjoy doing it		Enjoy doing it a lot		Rather do it than anything else	

Consider the work activities below and then rate them collectively on a scale of 1 to 10

- Find overlooked flaws
- Approach problems practically
- Stand firm on issues
- Maintain a standard of consistency
- Provide stable leadership and supervision
- Read fine print in contracts and documents
- Organise and keep track of essential data
- Develop detailed plans and procedures
- Implement projects in a timely manner
- Articulate plans in an orderly way
- Keep financial records straight

Profile Exercise

Room 2 – On your hand-out, please circle the number that best defines your preference for this group of activities.

1	2	3	4	5	6	7	8	9	10
Hate doing it		Don't mind doing it		Quite enjoy doing it		Enjoy doing it a lot		Rather do it than anything else	

Consider the work activities below and then rate them collectively on a scale of 1 to 10

- Recognise interpersonal difficulties.
- Anticipate and intuitively understand how others will feel
- Pick up on non-verbal clues of interpersonal stress.
- Relate to others in empathetic ways
- Engender enthusiasm
- Persuade
- Teach
- Conciliate
- Understand emotional aspects
- Consider values and organizational culture

Profile Exercise

Room 3 – On your hand-out, please circle the number that best defines your preference for this group of activities.

1	2	3	4	5	6	7	8	9	10
Hate doing it		Don't mind doing it		Quite enjoy doing it		Enjoy doing it a lot		Rather do it than anything else	

Consider the work activities below and then rate them collectively on a scale of 1 to 10

- Read signs of coming change
- See the “big picture”
- Recognise new possibilities
- Tolerate ambiguity
- Integrate ideas and concepts
- Bend or challenge existing policies
- Create new solutions by bringing together unrelated elements
- Problem solve in intuitive ways

Profile Exercise

Room 4 – On your hand-out, please circle the number that best defines your preference for this group of activities.

1	2	3	4	5	6	7	8	9	10
Hate doing it		Don't mind doing it		Quite enjoy doing it		Enjoy doing it a lot		Rather do it than anything else	

Score sheet

Score for Room 1

Score for Room 4

Profile
Exercise

Score for Room 2

Score for Room 3

Knowing where capacity needs to be built

Roof

4 rooms

Foundation

Reason and analysis

Order and structure

Empathy and communication

Vision and excitement

Rooms

Rooms

Tip 1 - Empowerment

“We know how to work together”

Communication, communication,
communication

Tip 2 - Transformation

“We know the importance of leading by example and people understanding why”

I understand
why

?%

I see my
boss do it

My structure
has been
changed

?%

I've been
trained

Tip 3 – Capacity Building

“We know where the gaps are and where to improve”

Thank you!

The Centre on Philanthropy

ebutterfield@centreonphilanthropy.org

www.centreonphilanthropy.org

Empowerment and transformation through capacity building

