
Today’s economic chaos calls for
collaboration and a new business
blueprint that aligns with 21 century
living. A new plan is needed which
positions more women at senior levels,
recruited on merit, working effectively in
a new healthy collaboration with men.

However it can be the differential
between men and women that
sabotage results, often unwittingly, as
each strive to achieve without
understanding each other and so
confuse issues that can be easily
resolved.

Dr Pauline Crawford and her team at
Corporate Heart focus on the personal
and professional challenges for men
and women to maintain their position at
the top, balance their lifestyle needs
and ensure they work well together in all
situations and economic circumstances.

Men and women creating

the future together …

WHY do we need men and women in business ?
Men and women together provide the complete solution for economic growth

• Corporate Heart presents a new approach with a Gender Dynamics blueprint that embraces both men and
women to maximise their talents and working relationships at the top. This brings with it a practical, easy to
use, measurable method to manage human capital in business by fully engaging both men and women in
their natural merit. We draw together intellectual expertise , business acumen and emotional robustness for
each person.

WHO do we work with?
Men and women wanting to achieve a difference together

• Every man and woman can leverage a higher, more well-informed, performance with a deeper personal and
professional knowledge of gender dynamics and the relationship skills that spin off this natural baseline.
Talent and diversity issues fade away to ensure consistent long term results from everyone whatever age,
culture, ethic origin or sexuality.

WHAT do we offer that is different?
Our approach is for men and women and business and works on 3 key principles for success

• Each individual is a combination of masculine and feminine with natural gender dynamics reference points
and preferences. These influence behaviour, communication and performance and through 6 key
development topics, we build a unique and complete learning programme built on key principles of purpose,
wisdom and trust. This ensures a full support for each professional, and for every team, that impacts
business performance and lifestyle.

HOW do we bring this service alive?
We design all sessions to adapt to the individual’s needs, their situation and their objectives

• Not all women are the same, not all men are the same. Each session, each programme, each seminar,
expands and engages both men and women to use left and right brain capabilities, learn how different types
communicate uniquely across genders and within each gender according to their physicality and natural
mind preferences. We use experiential activities to stretch and challenge our clients in ways that suit their
natural styles to achieve their best performance.

WHEN do results happen?
Results are immediate and effective long term through one-on one coaching, consultancy and group interaction

• Our promise is to build benefits right away and this happens naturally as men and women step into their
natural gender dynamic, take on board a new perspective and enjoy sustainable performance , authentic
leadership and healthy lifestyle for life!

If you want to be sure of success, whatever the

market pressure, invest in your people, invest In

the best men and women.

Gender Dynamics creates

Success across the world ...

London

Kuala
Lumpur

Why is our approach different?

 It is underpinned by principles of natural evolution and values based on individual gender
skills. We believe that enlightened men and women can engage in a natural collaborative
‘gender dynamic’ style that delivers a refreshing commercial sustainability .

.

 It is underpinned by a unique Gender Dynamics blueprint that allows everyone to
understand how men and women work together, both between genders and within each
gender, women to women, men to men.

 The programme sessions are designed and delivered by a range of expert facilitators from
different gender dynamics and different generations.

Interactive, strategic,

nurturing, practical

and serious fun –

highly business

focused and innovative

 Why do we get results?

 This programme includes empirical research and current learning, personal expertise and
proven leading–edge techniques. The results create a more natural healthy, aligned
performance and the best relationships between men and women.

 Once men and women embed their natural gender traits in all they do - in their personal,

professional and lifestyle activities - then they deliver effective performance.

 In six sessions the personal growth of each person multiplies, growing like compound

interest, to expand their professional presence and business expertise required for first class
performance at top-level positions.

1. Inter-gender communication and relationships

2. Personal gender motivations and value creation

3. Professional behaviour for men and women

4. Career lifestyle choices and decision making

5. Conscious leadership entrepreneurial & corporate

6. Healthy high performance for life

Six Aspects of Success

Corporate Heart Ltd
 London ++ 44 208 997 9333

Malaysia ++ 60 13 235 2225

The facts about men and women in the boardroom are proving that together,
in 70-30 male-female mix, brings sustainable profitable success in the current
markets even with the storms of economic melt-down. McKinsey

Corporate Heart Ltd
London +44 208 997 9333

Kuala Lumpur +60 13 23 52 225

Email paulinecrawford.pc@gmail.com

Mentoring & Consultancy Services
Workshop Programmes

One-to-one sessions
Motivational Speaking

Dr Pauline Crawford

Dr Pauline Crawford takes an innovative approach to women and the gender dynamics
both within a woman’s world but also as she interacts in a male business blueprint.
Pauline looks with new eyes on the current confusion over ‘who’s in charge’ - women or
men? After working with people at the top of business for over 25 years, she sees new
gender perspectives emerging in the jungle of relationships and communication. Her
passion is to engage entrepreneurs and business leaders in an emerging new blueprint
that helps both men and women co-create a successful future

A sociologist, business psychologist, image consultant, TV presenter, and entrepreneur;
Pauline is CEO and founder of Corporate Heart, a UK Performance Consultancy. Acclaimed
internationally she as an expert in behaviour and gender dynamics, and business culture
transformation strategy and is a highly effective connector, experienced in recognising
valuable opportunities to bring people together for mutual business, and to ensure their
professional and personal relationships create success.

A conference speaker of 25 years experience in a range of business sectors in UK and
across Europe, Pauline has specialized in recent headline topics such as Gender Dynamics,
Women in Business, Psychology of Success, Conscious Leadership, Team Energy, and
Entreprenology.

Pauline’s passion is to engage audiences in collaborative, change-focused conversations
that help both men and women to co-create a successful future wherever they are.
Uniquely she applies logical, practical ‘doing’, blended with emotional intelligence, to
enable people to change without having to become someone they don’t want to be.

With a highly amusing, relaxed approach, Pauline engages her audience in a journey of self
discovery and works on the basis that even while learning to laugh at ourselves in the best
possible way, we can learn to do it better.

CEO Dr Pauline Crawford

