

HOW TO OPTIMIZE TEAM WORK?

- One team = several personalities
- One team = several brain dominances
- One team = added value of the addition of the differences
- One team = right person at the right place
- One team = functions and roles in line and with the competences and with the motivation of the candidates
- A performant team includes: Strategic, rational, methodological, and relational profiles

The « left brain »
Analytical - Sequential
Rational - Linear - Méchanical

Synthetic - Simultaneity
Global - Intuitif - Artistic...

Ned Herrmann – The Creative Brain

A
Rational

Analysis
Quantify
Logic
Critical
Performance
Likes figures
Handles Money
Technical

C
Projectif

Imagine
Experiences
Lives the moment
Takes risks
Direct
Oversteps rules
Likes surprises
Creative

Careful
B

Preventive
Establish processes
Completes
Reliable
Keeps controle
Ordered
Ponctuel

Felt
D

Sensitive
« the others »
Be understood
Be loved
Serviable
Helpful
Speaks a lot
Be recognized

A

Priority on the financial aspects

Understand the technical components

Quantify with accuracy

Argue rationally

Solves problems logically

Analyse the possibilities

Gather facts

Identify defaults

**Approaches the problems practically
perseveres**

Develops detailed plans and processes

Analysis problems in terms of planning

B

D

Solves problems intuitively

Globalises and integrates separates elements in a new all

Tolerates ambiguity

Identify signs of changes

See things on a global level

Integrates ideas and concepts

Identify relational difficulties

Anticipates feelings of the others

Reconciliates, integrates the values

Understand the emotional components

C

A
Rational

Performance
Efficiency
Value
Facts

C
Projectif

Strategy
Concepts
Brain storming
Enthusiasm

Careful
B

Quality
Reliability
Security
Operationality

Felt
D

Empathy
Communication
Human contacts

Example Team Profile

- Every employee has his / her own brain dominance profile
- Challenge: integration of this diversity in a team in order to optimize the performance

LINK HBDI – EMOTIONAL INTELLIGENCE

- Understand the diversity
- Adapt yourself to people and to the contexts
- Be intuitive
- Feel and observe the differences and integrate them in your communication approach
- Other way to have impact

PLAY WITH YOUR PROFILE

Give examples for each brain dominant color:

Type of:

- Holiday
- Car
- Sport
- Profession
- Magazine

MOTIVATION LEVERAGES

How translate differences in
complementariness?

Risk of incompatibility1

Possible perceptions:

- Incoherent in his / her reasonings
- Not controllable
- Unpredictable
- Not reliable
- Changing in his / her attitudes

Possible perceptions:

- To rigid in his / her positions
- Not enough open to opportunities
- Stranded in his / her role
- Not enough attentive to the impact of the decisions on people
- Not enough intuitive in the analysis of the situations
- Lack of fineness in social relationships

Risk of incompatibility 2

Possible perceptions:

- Doesn't take distance
- To focused on the field without analysis
- Not enough wingspan / responding
- Impossible to go outside the frame
- Change resistant
- Susceptible
- Loses time in details

Possible perceptions :

- Doesn't understand the field realities
- Not enough personally involved
 - Player
 - Preachy
- Not enough pragmatic
- Not persevering
- Not able to recognize efforts

Risk of incompatibility 3

Possible perceptions:

- Not sensitive / cold
- Calculating
- Lack of recognition
- Rigid in his / her reasonings
- Not able to understand the position of the other

Possible perceptions:

- Not efficient
- Mix everything
- Loses time in details
- Not logic / not enough factual
- Doesn't take distance

Risk of incompatibility 4

Possible perception:

- Square in his / her positions
- Not enough flexible in his / her organisation
- Change resistant
- Closed in his / her routine
- To controlling
- Not self confident / no trust in others
- Not open to opportunities
- To focused on here and now

Possible perception:

- Sweat dreamer
- Not clear in his / her instructions
- Lack of accuracy in the action
- Take thoughtless risks
- Lack of practicality
- Difficult to frame
- Not enough focused on the subject
- Ready to act without thinking

Challenge: translate tensions / potential conflicts in to
complementarity

FEED-BACK: DESC METHODOLOGY

D = Description of the FACTS

E = Emotion

S = Solution

C = Contract

PROJECT MANAGEMENT FLOW

