

Thriving In The 21st Century

Collaboration Is Key

9th March 2017

Introduction - Bettina

Books

Educational Background:

PhD & MBA from London Business School
Degree in Architecture & Town Planning

In pursuit of understanding and enabling
innovation since 1992

Websites:

www.innovationleadershipforum.org

www.BettinavonStamm.com

www.thefutureofinnovation.org

www.innovationwave.com

Our Journey

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

The 21st Century

The context of the 21st century

1. Change: The pace is accelerating

3. Change - Increased connectivity

4. Change - Convergence

5. Change: (Innovation) Challenges

© Dr Bettina von Stamm

Necessity 1: Concurrency

Necessity 2: Collaboration

3: Innovation

InterTradelreland

9th March 2017

1. Change: The pace is accelerating

Adapted from: "Complex Adaptive Leadership", Nick Obolenski, 2010

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

From my journey

From NPD to neuroscience

Fear disables innovation

- └ Safety
- └ **Unconditional respect** or love
- └ **Being listened t**
- └ Clarity
- └ Permission
- └ Authentic attention
- └ Acknowledgement
- └ Trust
- └ **Inclusion**
- └ Generosity
- └ Vulnerability

- └ Physical threat
- └ Fear/Anxiety/Guilt
- └ **Rejection/Exclusion**
- └ **Ambiguity** & lack of clarity
- └ Perceived **unfairness**
- └ **Not being listened to**
- └ Sarcasm
- └ Being told how to think
- └ **Being judged**

Group 8 Education – VASSP Conference 18/19 August 2008

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

Laughter facilitates it

<http://www.helpguide.org/articles/emotional-health/laughter-is-the-best-medicine.htm>

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

Leading, not best practice

Leading **of** and **for** innovation

* Leaders **of** innovation:

- **Personal characteristics** (open, ambitious, committed, demanding, confident, courageous, passionate, good communicator)
- **Attitude** (lateral thinker, rule benders, risk taker, customer obsessed, visionary)
- **Ability to engages others** (inspires, listens, involves, cares, ensures fun)

execute projects

* Leading **for** innovation:

- **Understanding innovation** and its requirement
- **Appreciating differences**, their contributions, and implications
- **Creating an environment** in which innovation can thrive

provide the context

Leading – By Example

The Mehrabian Model

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

We Need Differences ...

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

... which is not without challenges ...

© Dr Bettina von Stamm

Source: Michael Smith in Lawrence, 1990

9th March 2017

Improving Collaboration

Why we need diversity

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

The KAI Instrument

Based on the work of Prof Michael Kirton

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

Prejudices

"Is" see high "As" as

- Boring
- Stodgy
- Over-cautious
- Old-hat
- Outdated

"As" see high "Is" as

- Reckless
- Abrasive
- Dangerous
- Inefficient
- Out of control
- undisciplined

Based on the work of Prof Michael Kirton

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

Professional preferences

Based on the work of Prof Michael Kirton

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

Professional preferences

Based on the work of Prof Michael Kirton

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

Acceptance of others

Perception of Competence	High	FRIENDS	VALUE AND APPRECIATE
	Low	AVOID	KILL
		Low	High
		Difference in KAI score	

Source: Charlie Prather

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

Personal Styles

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

Personal Profile

Check the word or phrase in each set that is most like you

1. Be honest with yourself...not how you would like to be
2. Focus on how you are in the work environment
3. You have to pick one of the four in each set

1.__Competitive	1.__Tries new ideas	1.__Will power	1.__Daring
2.__Joyful	2.__Optimistic	2.__Open-minded	2.__Expressive
3.__Considerate	3.__Wants to please	3.__Cheerful	3.__Satisfied
4.__Harmonious	4.__Respectful	4.__Obliging	4.__Diplomatic
1.__Powerful	1.__Restless	1.__Unconquerable	1.__Self-reliant
2.__Good mixer	2.__Popular	2.__Playful	2.__Fun-loving
3.__Easy on others	3.__Neighbourly	3.__Obedient	3.__Patient
4.__Organised	4.__Abides by rules	4.__Fussy	4.__Soft-spoken
1.__Bold	1.__Outspoken	1.__Brave	1.__Nervy
2.__Charming	2.__Companionable	2.__Inspiring	2.__Jovial
3.__Loyal	3.__Restrained	3.__Submissive	3.__Even-tempered
4.__Easily led	4.__Accurate	4.__Timid	4.__Precise

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

Personal Profile – continued

1.__Stubborn 2.__Attractive 3.__Sweet 4.__Avoid	1.__Decisive 2.__Talkative 3.__Controlled 4.__Conventional	1.__Positive 2.__Trusting 3.__Contented 4.__Peaceful	1.__Takes risks 2.__Warm 3.__Willing to help 4.__Not extreme
1.__Argumentative 2.__Light-hearted 3.__Nonchalant 4.__Adaptable	1.__Original 2.__Persuasive 3.__Gentle 4.__Humble	1.__Determined 2.__Convincing 3.__Good-natured 4.__Cautious	1.__Persistent 2.__Lively 3.__Generous 4.__Well-disciplined
1.__Forceful 2.__Admirable 3.__Kind 4.__Non-resisting	1.__Assertive 2.__Confident 3.__Sympathetic 4.__Tolerant	1.__Aggressive 2.__Life-of-the-party 3.__Easily fooled 4.__Uncertain	1.__Eager 2.__High-spirited 3.__Willing 4.__Agreeable

Based on “Make your Style Work for You” David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

Scoring your Personal Profile

- How**
- Count the number of “ones ” that you marked. Write that number in the Tally Box marked 1. Do the same with the numbers two, three, and four.
 - On the first scale, draw a line through the number on the bar graph that corresponds with your total number of “ones ”. This is the end line for your bar graph.
 - Beginning at the left end, shade in the space on the bar up to your end line on the first bar graph.
 - Do the same for the second, third, and fourth graphs.
 - The longest bar is your predominant style. The second longest bar is your backup style.

Tally Box

1	1 2 3 4 5 6	7 8 9 10 11 12	13 14 15 16 17 18	19 20 21 22 23 24
2	1 2 3 4 5 6	7 8 9 10 11 12	13 14 15 16 17 18	19 20 21 22 23 24
3	1 2 3 4 5 6	7 8 9 10 11 12	13 14 15 16 17 18	19 20 21 22 23 24
4	1 2 3 4 5 6	7 8 9 10 11 12	13 14 15 16 17 18	19 20 21 22 23 24

Total equals 24

Based on “Make your Style Work for You” David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

What is your dominant style

4 Analytical	1 Driver
<div></div>	<div></div>
<div></div>	<div></div>
<div></div>	<div></div>
<div></div>	<div></div>
3 Amiable	2 Expressive

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

What is your dominant style

Controls Emotions	
<div>4 Analytical</div>	<div>1 Driver</div>
<div>3 Amiable</div>	<div>2 Expressive</div>
Asks	Tells
Shows Emotions	

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

© Dr Bettina von Stamm

InterTradelreland

9th March 2017

Personal styles

Analytical

- formal
- measured + systematic
- seek accuracy / precision
- dislike unpredictability and surprises

Driver

- business like
- fast + decisive
- seek control
- dislike inefficiency and indecision

Amiable

- conforming
- less rushed + easy going
- seek appreciation
- dislike insensitivity & impatience

Expressive

- flamboyant
- fast + spontaneous
- seek recognition
- dislike routine and boredom

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

Under Stress

Analytical

will withdraw

Driver

will become autocratic

Amiable

will submit

Expressive

will become offensive or
sarcastic

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

Fears about change

Analytical

- not enough information
- making a wrong decision
- being forced to decide

Driver

- loss of control
- failure
- lack of purpose

Amiable

- damaged relationships
- confrontations
- not being recognised for efforts

Expressive

- being ignored
- being asked for detail
- being linked with failure

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

How to work better with other styles

Analytical

- Tell "How" first
- List pros and cons
- Be accurate, logical
- Provide evidence
- Give them time
- Provide deadlines
- Don't rush or surprise

Driver

- Tell "What" first
- Keep fast paced
- Don't waste time
- Be businesslike
- Give some freedom
- Talk results
- Find shortcuts

Amiable

- Tell "Why" first
- Ask vs. tell
- Draw out their opinions
- Explore personal life
- Define expectations
- Strive for harmony
- Avoid deciding everything for them

Expressive

- Tell "Who" first
- Keep fast paced
- Be enthusiastic, allow for fun
- Support creativity, intuition
- Talk about people and goals
- Handle the details for them
- Value feelings and opinions
- Be flexible

Based on "Make your Style Work for You" David Merrill & Roger Reid, Radnor, PA.: Chilton, 1981

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

Parting thoughts

... Different Leadership

Adapted from: "Complex Adaptive Leadership", Nick Obolenski, 2010

Collaboration requires ...

Emotional Factor

Partners do like and respect each other

Partners do not like and respect each other

Collaboration might work as people might want to support / help those they like; perhaps in return for future favours

Effective and successful collaboration that opens up new opportunities

Collaboration very unlikely to work; people will find excuses and ways to boycott the collaboration efforts

Collaboration might work as all parties have an interest in achieving the results; result sub-optimal

One-sided benefits

Benefits for all

Rational Factor

von Stamm, 2008

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

... visualisation helps ...

© Dr Bettina von Stamm

 InterTradelreland

9th March 2017

Thank You & Stay in Touch !

bettina@innovationleadershipforum.org

uk.linkedin.com/in/bettinavonstamm/

BvonStamm

www.BettinavonStamm.com,
www.InnovationLeadershipForum.org
www.TheFutureOfIovation.org
www.InnovationWave.com