MANAGING FOR PERFORMANCE:

INDIVDUAL AND ORGANIZAIONAL CREATIVITY
Workshop Overview

As organization’s environments are in a continual state of change, innovation and the ability to creatively adapt to change become key to effective leadership and organizational success. Employee creativity makes a valuable contribution to the overall organizational performance, effectiveness and continued existence. In this workshop, participants will focus on innovative processes and outcomes so that they can positively contribute to the results of their organization. Participants will be exposed to the basic tools and frameworks to enhance creative business performance. A core assumption is that everyone is creative and by focusing on a creative approach to work each person can improve their success.
Objectives

· Examine the manner in which we perceive, query and explore

· Provide tools to generate, manage and apply creative ideas
· Develop a strong link between work performance and creative activity

· Explore the factors which support and/or inhibit creative performance in the workplace
· Provide the means to examine, question, assimilate and connect participant knowledge and experiences
Target Audience

This course has applicability to a wide range of working professionals, from the relatively new manager to the senior business executive. The focus is for managers who are seeking to better understand and enhance their personal/business role in creative performance as to position their product, unit, or organization for success.

Outline

· Awakening to Creativity

· Exploring Creative Thinking Techniques
· Removing Mental Locks
· Examining Creativity in the Workplace
· Understanding Managerial/Organizational Impact on Creativity

· Developing Creative Organizations
· Increasing Your Creativity
Schedule

One-day workshop, 9am – 5pm.

Ideas are the currency of success. They separate you from your competition.
- Edward de Bono

MANAGING FOR PERFORMANCE:

INDIVDUAL AND ORGANIZAIONAL CREATIVITY
Introduction

Overview workshop objectives and outline

Exercise: Ice-breaker
Awakening to Creativity

Definition of Creativity

Opening Our Minds: Perception, Curiosity and Exploration
Exploring Creative Thinking Techniques

Soft/Hard Thinking

Visual, Idea, Writing, Group Interaction, Process-Product

Discussion: Metaphoric, Just Suppose, Second Best Answer, Wet Ink
Exercise: Just suppose von Oech’s ball bearing example – Brainstorm in groups of 3-4 and share
Removing Mental Locks

Idea Squelchers - Von Oech’s Ten Blocks
Exercise: List recent examples of idea squelcher or block within your organization – Discuss how you addressed, seek partners input through pair/share
Examining Creativity in the Workplace

Expectations, Modeling, Rewards, Resources, Goal Setting

Exercise: Image of Workplace Through Metaphor – Actual/Ideal Form
Understanding Managerial/Organizational Impact on Creativity

Discussion: Managing for Creativity, HBR Case

Exercise: Check-off the environmental stimulants/obstacles in your organizational environment – Break into groups of 3-4 and share

Exercise: Identify balance factors (manager or subordinate perspective) at use in your organization – Break into groups of 3-4 and share

Developing Creative Organizations

Discussion: Best Buy, Co., Inc. (A): An Innovator’s Journey, HBR Case
Exercise: von Oech Wack Pack – Your organization is beginning the “I-Journey” – Role play cards as they may apply to the three phases of discovery, synthesis and realization in your organization
Exercise: Reverse brainstorm – How not to build and support creativity in your organization – Break into groups of 3-4 and share
Increasing Your Creativity

Measuring Creativity: Thinking Tests & Personality Inventories
Personality Traits of the Creative Person

Exercise: Self-Assessment Personality Test

Exercise: Identify two-three (designate short/long-term) ways to improve individual, subordinate, organizational creativity and pair/share

Wrap-Up and Evaluation

Readings

Amabile, T. (1996) Managing for Creativity. Harvard Business Review.
Leonard, D and DeLacey B. (2003) Best Buy, Co., Inc. (A): An Innovator’s Journey. Harvard Business Review
Recommended readings/Resources
Kwasneiwska, J. and Necka, E. (2004). Perception of the Climate for Creativity in the Workplace: The Role of the Level in the Organization and Gender. Creativity and Innovation Management, Vol. 13, No. 3, 187-196.

Mumford, M. and Connelly, M. (1991). Leaders as Creators: Leader Performance and Problem Solving in Ill-Defined Domains. Leadership Quarterly, Vol. 2, No. 4, 289-315.

Scott, S. and Bruce, R. (1994). Determinants of Innovative Behavior: A Path Model of Individual Innovation in the Workplace. The Academy of Management Journal, Vol. 37, No. 3, 580-607.

Tierney, P. and Farmer S. (2004). The Pygmalion Process and Employee Creativity. Journal of Management, Vol. 30, No. 3, 413-432.

von Oech R. (2002). Expect the Unexpected or You Won’t Find It. San Francisco, CA: Berrett-Koehler Publishers, Inc.

von Oech R. (1998). A Whack on the Side of the Head. New York, NY: Warner Books, Inc.

Exploring Creative Thinking Techniques

Exercise:
Just suppose von Oech’s ball bearing example

Brainstorm in groups of 3-4 and share

“Lets suppose that you’re a marketing hot shot. You get a call from the president of a large company and learn that somehow his inventory system has fouled up, and his company now has a $1,000,000 over-supply of ball bearings. Your task is to think of things to do with the ball bearings, using them either one-at-a-time or in combinations.”

von Oech R. (1998). A Whack on the Side of the Head
Removing Mental Locks

Exercise:
List recent examples of idea squelcher or block within your organization – Discuss how you addressed, seek partners input through pair/share

Examining Creativity in the Workplace
Exercise:
Image of Workplace through Metaphor

Rank the top ten images of your workplace
My workplace is a …
	
	1.
	Mental straight-jacket

	
	2.
	Military camp

	
	3.
	Ghetto

	
	4.
	Prison

	
	5.
	Family

	
	6.
	Artist’s palette

	
	7.
	Team

	
	8.
	Negotiating area

	
	9.
	Culture

	
	10.
	Exhibition

	
	11.
	Orchestra

	
	12.
	Garden

	
	13.
	Expedition

	
	14.
	Herd

	
	15.
	Museum

	
	16.
	Machine

	
	17.
	Hospital

	
	18.
	Nursery

	
	19.
	Labor ward

	
	20.
	Beehive

	
	21.
	Living organism

	
	22.
	Theater

	
	23.
	International airport

	
	24.
	Refuge

	
	25.
	Ocean

	
	26.
	Board game

	
	27.
	Camping trip

	
	28.
	Court room

	
	29.
	Monastery

	
	30.
	Pressure cooker

	
	31.
	Fraternity party

	
	32.
	Olympic games

	
	33.
	Brew pub

	
	34.
	Zoo

	
	35.
	Amusement park

	
	36.
	Casino

	
	37.
	Tour bus

	
	38.
	Theme park

	
	39.
	Video arcade

	
	40.
	Laboratory

Understanding Managerial/Organizational Impact on Creativity

Exercise:
Check-off the environmental stimulants/obstacles in your organizational environment as listed in Managing for Creativity, pages 4-5

Break into groups of 3-4 and share

Environmental Stimulants to Creativity

	
	1.
	Freedom

	
	2.
	Good Project Management

	
	3.
	Sufficient Resources

	
	4.
	Encouragement

	
	5.
	Various Organizational Characteristics (__________________________)

	
	6.
	Recognition

	
	7.
	Sufficient Time

	
	8.
	Challenge

	
	9.
	Pressure

	
	10.
	Outside Organization

Environmental Obstacles to Creativity
	
	1.
	Various Organizational Characteristics (__________________________)

	
	2.
	Constraints

	
	3.
	Organizational Disinterest

	
	4.
	Poor Project Management

	
	5.
	Evaluation

	
	6.
	Insufficient Resources

	
	7.
	Time Pressure

	
	8.
	Over Emphasis on the Status Quo

	
	9.
	Competition

Understanding Managerial/Organizational Impact on Creativity

Exercise:
Identify balance factors (manager or subordinate perspective) at use in your organization

Break into groups of 3-4 and share

Goal-Setting

Evaluation

Reward

Pressure

Developing Creative Organizations

Exercise:
von Oech Wack Pack – Your organization is beginning the “I-Journey” Role play cards as they may apply to the three phases of discovery, synthesis and realization in your organization

Exercise:
Reverse brainstorm

How not to build and support creativity in your organization

Increasing Your Creativity

Exercise:
Self-Assessment Personality Test
Creative Behavior Inventory (Hocevar, 1979, 1980)

Hocevar, D. (1980). Intelligence, divergent thinking, and creativity. Intelligence, 4, 25-40.

This is an inventory, not a test. The inventory is simply a list of activities and accomplishments that are commonly considered to be creative. For each item, circle the answer that best describes the frequency of the behavior in your adolescent and adult life. Be sure to answer every question, and don’t worry about duplicate or similar items.

3-4
5-6
More than

Never
Once
Twice
times
times
6 times

1. Received an award for acting.
0
1
2
3-4
5-6
7+

2. Worked as an editor for a school or university literary publication.
0
1
2
3-4
5-6
7+

3. Worked as an editor for a newspaper or similar organization.
0
1
2
3-4
5-6
7+

4. Constructed something that required scientific knowledge such as

a radio, telescope, scientific apparatus, etc.

(excluding school or university course work).
0
1
2
3-4
5-6
7+

5. Painted an original picture.
0
1
2
3-4
5-6
7+

6. Designed and made your own greeting card.
0
1
2
3-4
5-6
7+

7. Gave a recital.
0
1
2
3-4
5-6
7+

8. Presented an original mathematics paper to a professional

or special interest group.
0
1
2
3-4
5-6
7+

9. Founded a literary magazine or similar publication.
0
1
2
3-4
5-6
7+

10. Made a craft out of metal (excluding school or university work).
0
1
2
3-4
5-6
7+

11. Made candles.
0
1
2
3-4
5-6
7+

12. Knitted or crocheted something (excluding school or university work).
0
1
2
3-4
5-6
7+

13. Put on a puppet show.
0
1
2
3-4
5-6
7+

14. Made your own holiday decorations.
0
1
2
3-4
5-6
7+

15. Built a hanging mobile (excluding school or university work).
0
1
2
3-4
5-6
7+

16. Received an award for performance in modern dance or ballet.
0
1
2
3-4
5-6
7+

17. Received an award for performance in popular dance.
0
1
2
3-4
5-6
7+

18. Had a mathematics paper published.
0
1
2
3-4
5-6
7+

19. Made a sculpture (excluding school or university work).
0
1
2
3-4
5-6
7+

20. Had an original music published or publicly performed.
0
1
2
3-4
5-6
7+

21. Had a piece of literature (poem/short stories, etc.) published in

a school or university publication.
0
1
2
3-4
5-6
7+

22. Developed an experimental design (excluding school or university work).
0
1
2
3-4
5-6
7+

23. Wrote poems (excluding school or university work).
0
1
2
3-4
5-6
7+

24. Entered a project into a science contest.
0
1
2
3-4
5-6
7+

25. Received an award for an artistic accomplishment.
0
1
2
3-4
5-6
7+

26. Received an award for making a craft.
0
1
2
3-4
5-6
7+

27. Made a craft out of plastic, Plexiglas, stained glass or a similar material.
0
1
2
3-4
5-6
7+

28. Made cartoons.
0
1
2
3-4
5-6
7+

29. Made a leather craft.
0
1
2
3-4
5-6
7+

30. Made a ceramic craft.
0
1
2
3-4
5-6
7+

31. Wrote music for one instrument.
0
1
2
3-4
5-6
7+

32. Wrote music for several instruments.
0
1
2
3-4
5-6
7+

33. Designed and made a piece of clothing
0
1
2
3-4
5-6
7+

34. Cooked an original dish.
0
1
2
3-4
5-6
7+

35. Prepared an original floral arrangement.
0
1
2
3-4
5-6
7+

36. Applied math in an original way to solve a practical problem

(excluding school or university work).
0
1
2
3-4
5-6
7+

37. Wrote an original computer program (excluding school

or university work).
0
1
2
3-4
5-6
7+

38. Drew a picture for aesthetic reasons.
0
1
2
3-4
5-6
7+

39. Wrote the lyrics to a song.
0
1
2
3-4
5-6
7+

40. Choreographed a dance.
0
1
2
3-4
5-6
7+

41. Wrote a short story (excluding school or university work).
0
1
2
3-4
5-6
7+

42. Wrote something humorous such as jokes, limericks, satire, etc.
0
1
2
3-4
5-6
7+

43. Made jewelry.
0
1
2
3-4
5-6
7+

44. Recorded a music record or CD.
0
1
2
3-4
5-6
7+

45. Put on a radio show.
0
1
2
3-4
5-6
7+

46. Had a piece of literature (poem, short story, etc.) published

(not in a school or university-related publication).
0
1
2
3-4
5-6
7+

47. Took and developed your own photographs.
0
1
2
3-4
5-6
7+

48. Performed ballet or modern dance in a show or contest.
0
1
2
3-4
5-6
7+

49. Had art work or craft work publicly exhibited.
0
1
2
3-4
5-6
7+

50. Won an award for musical accomplishments.
0
1
2
3-4
5-6
7+

51. Wrote clever or humorous letters.
0
1
2
3-4
5-6
7+

52. Won an award for a scientific project or paper.
0
1
2
3-4
5-6
7+

53. Assisted in the design of a set for a musical or dramatic production.
0
1
2
3-4
5-6
7+

54. Had art work published in a school or university publication.
0
1
2
3-4
5-6
7+

55. Had a role in a dramatic production.
0
1
2
3-4
5-6
7+

56. Had art work published.
0
1
2
3-4
5-6
7+

57. Started but did not finish a novel.
0
1
2
3-4
5-6
7+

58. Wrote and completed a novel.
0
1
2
3-4
5-6
7+

59. Made or helped make a film or video tape.
0
1
2
3-4
5-6
7+

60. Won an award for some achievement in literature.
0
1
2
3-4
5-6
7+

61. Entered a mathematical paper or project into a contest.
0
1
2
3-4
5-6
7+

62. Had a scientific paper published.
0
1
2
3-4
5-6
7+

63. Planned and kept a garden.
0
1
2
3-4
5-6
7+

64. Kept a sketch book.
0
1
2
3-4
5-6
7+

65. Was a participating member of a symphony orchestra.
0
1
2
3-4
5-6
7+

66. Entered a contest as a singer.
0
1
2
3-4
5-6
7+

67. Entered a contest as a musician.
0
1
2
3-4
5-6
7+

68. Directed or managed a dramatic production.
0
1
2
3-4
5-6
7+

69. Designed and made a costume.
0
1
2
3-4
5-6
7+

70. Played an instrument (percussion, including piano) with a reasonable

degree of proficiency.
0
1
2
3-4
5-6
7+

71. Played an instrument (string) with a reasonable degree of proficiency.
0
1
2
3-4
5-6
7+

72. Played an instrument (brass) with a reasonable degree of proficiency.
0
1
2
3-4
5-6
7+

73. Played an instrument (wind) with a reasonable degree of proficiency.
0
1
2
3-4
5-6
7+

74. Participated in a drama workshop, club, or similar organization.
0
1
2
3-4
5-6
7+

75. Participated in a craft workshop, club, or similar organization.
0
1
2
3-4
5-6
7+

76. Participated in a writers’ workshop, club, or similar organization.
0
1
2
3-4
5-6
7+

77. Participated in a dance workshop, club, or similar organization.
0
1
2
3-4
5-6
7+

Increasing Your Creativity
Exercise:
Identify two-three (designate short/long-term) ways to improve individual, subordinate, organizational creativity and pair/share

EVALUATION
	Please rank 1-5, 1-Poor though 5 Very Well

	1
	2
	3
	4
	5

	1. How well did this course meet the stated learning objective?
	
	
	
	
	

	2. Content Specifics
	
	
	
	
	

	2A. The content was clear and understandable
	
	
	
	
	

	2B. The flow of the topics made sense, and an appropriate amount of time was spent on each.
	
	
	
	
	

	2C. The content met or exceeded my expectations.
	
	
	
	
	

	2D. The content will be useful to me back on the job.
	
	
	
	
	

	2E. The learning support materials (workbooks, handouts, visuals) were useful and of good quality.
	
	
	
	
	

	2F. Rate the overall value to you of the course content.
	
	
	
	
	

	3. Instructor Specifics
	
	
	
	
	

	3A. The instructor demonstrated good mastery of the subject matter.
	
	
	
	
	

	3B. The instructor was well organized and prepared.
	
	
	
	
	

	3C. The instructor seemed genuinely interested in helping people learn.
	
	
	
	
	

	3D. The instructor responded effectively to the group's questions.
	
	
	
	
	

	3E. Rate the overall quality of the instructors facilitations.
	
	
	
	
	

	4. Your General Feedback
	
	
	
	
	

	4A. The length and pacing of the course were just right.
	
	
	
	
	

	4B. I would recommend this course.
	
	
	
	
	

	4C. The learning facilities were conducive to a quality educational experience.
	
	
	
	
	

	5. What aspects of this course and the instructor contributed most to your learning?

	6. What specific recommendations do you have for improving this course?

	

	

	

	

	

	

	

	

	

	

