

*“No company can succeed until individuals within it succeed.
No group can achieve its objectives until its people achieve theirs”*

The 7 Habits of Highly Effective People

- ❑ That’s what FranklinCovey’s 7 Habits workshop is about--making people effective so that they, in turn, can make their organizations effective.
- ❑ The principles taught in *The 7 Habits of Highly Effective People*--the International best seller by Dr. Stephen R. Covey, founder and chairman of FranklinCovey Co., are brought to life in this powerful workshop.
- ❑ Franklin Covey helps transform thousands of organizations throughout the world by transforming the people they depend on through 1500 Workshops of 7 Habits Of Highly Effective People per month across the Globe.

The 7 Habits...and What They'll do for Your Organization

THE HABIT	THE RESULTS OF 7 HABITS TRAINING
1. Be Proactive	Fosters courage to take risks and accept new challenges to achieve goals
2. Begin with the End in Mind	Brings projects to completion and unites teams and organizations under a shared vision, mission, and purpose
3. Put First Things First	Promotes getting the most important things done first and encourages direct effectiveness
4. Think Win-Win	Encourages conflict resolution and helps individuals seek mutual benefit, increasing group momentum
5. Seek First to Understand, Then to Be Understood	Helps people understand problems, resulting in targeted solutions; and promotes better communications, leading to successful problem-solving
6. Synergize	Ensures greater "buy-in" from team members and leverages the diversity of individuals to increase levels of success
7. Sharpen the Saw	Promotes continuous improvements and safeguards against "burn-out" and subsequent non productivity

Results from The 7 Habits

This chart demonstrates a marked improvement in key behaviors that lead to greater effectiveness among employees working together.

PERFORMANCE IMPROVEMENTS	Before The 7 Habits	After The 7 Habits
I have stronger interpersonal relationships.	37%	87%
I am an effective listener.	53%	86%
I seek to understand the needs and concerns of others.	60%	89%
I am open to others' ways of doing things.	65%	91%
I often use the knowledge and skills of others to better accomplish tasks.	58%	92%

Data from Jack Phillips Centre of Research

Return on Investment

People at all organizations report that the 7 Habits have produced significant results:

Over a four-year period, an automotive components manufacturing firm:

- **Improved quality by over 40 percent.**
- **Significantly reduced cycle time.**
- **More than doubled production without adding people or increasing budget.**
- **Improved on-time deliveries to 98 percent.**

In less than 12 months, a Fortune 500 manufacturing firm:

- **Achieved cost savings of more than \$3.5 million per year from improvements in manufacturing processes, purchasing practices, and inventory management.**
- **Reported cost reductions of at least \$1.25 million per year.**
- **Organizations of all sizes report significant improvements in attitudes and behaviors from "Seeking first to be understood" to "seeking first to understand."**