Get Big Things Done: The Power of Connectional Intelligence

Erica Dhawan ericadhawan.com CEO, Cotential erica@cotentialgroup.com @ericadhawan Sarah

Quick thought –what do you think of this idea for the deliverable?

4:00 P.M.

John

How would this fit in? doesn't seem like you thought this through..

8:00 P.M.

Sarah

... some more questions.

New subject title from "Quick thought" to "Deliverable Changes" — lengthy email

John

10:45 P.M.

10:35 P.M.

Sarah

I have a great idea!

John

I don't understand what she means by this, I need more context...

Sarah

Replies with a structured email — 200 words, 6 bullet points, bold and underlined headings.

John

This is pretty great.

The next day...

Sarah

Can we chat about this before our team meeting tomorrow?

6:00 A.M.

John

can you send your thoughts in writing?

6:10 A.M.

of face-to-face collaboration is non-verbal

collaboration in teams is virtual

CORRECTION!!!

100%

collaboration in teams is virtual

We need to reimagine collaboration...

• We misunderstand quickly

- Speak freely
- Argue more
- Walk away faster

Connectional Intelligence the capability to unlock new and unrealized value by fully maximizing the power of networks and relationships

Sarah

Didn't you handle a similar case last year? I remember hearing about this...

4:00 P.M.

John

I sure did! Let me get you the case number, save you some time...

4:03 P.M.

Think about...

How can we leverage Connectional Intelligence in a digital world?

"What do you mean we don't communicate? I sent you e-mail on Monday."

Digital Body Language the new cues and signals we send that make up the subtext of our messages

4 Laws of Digital Body Language

Value Visibly

"Sorry, I need to reschedule" sent 5 minutes before your scheduled start time

"I'm double booked"

sent an hour before start time

"

"

a no-show with no notice at all

"I don't know why we're even meeting." only after you sent the agenda a week before

Value Visibly

Watch the clock

Acknowledge individual differences Practice radical recognition

Introverts vs Extroverts

- Open lines of communication outside of meetings.
- Clear agendas that allow for preparation.
- Don't interrupt their speaking.
- Downtime in between meetings.

- Regular face-to-face and video meetings.
- Manage airtime.
- Use breakout groups or pre-meeting brainstorm teams.
- Designate a meeting moderator and require (virtual) hand raising.

Digital Natives vs Digital Adapters

- Preference for informal mediums like text and IM.
- Voicemail phobia.
- Consistent use of each channel.
- More frequent, shorter messages.

- Preference for phone calls and inperson meetings.
- Reluctance with new technology.
- Inconsistent use of each channel (e.g., using text like its email).
- Higher quality, less frequent messages.

Communicate Carefully

do you want to speak Wednesday or Thursday?

yes

Communicate Carefully

Think before you type

Deliver with maniacal clarity

Choose the right channel

Collaborate Confidently

Collaborate Confidently

Inform the right people at the right time Prioritize and stay on track Pay attention to details

Collaboration Tool Guidelines

Define expectations for each tool.

ΤοοΙ	When to Use	Response Time	Norms (how to use and how not to use)
Skype – Instant Message (IM)	Time sensitive, urgent messaging Short and simple conversations	ASAP If showing available (green), otherwise response may be slower	Use with less than 6 people (otherwise call). Always set your own availability on Skype. Avoid using with complicated questions or conversations that require visuals.
Outlook (email)	Provide directional, important and timely information Ensure there's a record of your communication Direct the receiver to an online source for more information	<24hrs; Priority dependent	Use identifiers in subject line for urgency & response expectation Use to share attachments Avoid when immediate response is required or if its random chit-chat
WebEx (call /meeting)	Use for all calls/meetings including virtual and external meetings	Immediate or long-term	Ensure appropriate usage of Camera & Mic Use "mute" when needed Ensure meeting host clarifies if video functionality is required in participation Record calls for those who miss them
Individual/ Group Text	Time sensitive/urgent communications and you were unable to reach via	Urgent <0.1 hrs – Priority depending	Tool used if it is preferred communication for leader or if you unable to reach in other forms Avoid texting during meetings/working sessions

Trust Totally

Trust Totally

Give the benefit of the doubt

Create virtual water cooler moments

Show vulnerabilities

Getting practical

Checklist

Value Visibly	Do we feel like our time is respected? Do we feel like our best work is acknowledged and celebrated? Do we feel comfortable voicing concerns?
Communicate Carefully	Do we feel there is a common understanding of priorities and next steps? Do we have a clear understanding of which channels to use and when? Do we have clear language and word choice to foster understanding?
Collaborate Confidently	Do all the appropriate stakeholders feel identified and aligned? Do we feel that the correct people are informedand are they cascading the messages appropriately? Do we feel there is consistency in communications across teams?
Trust Totally	Do we give each other the benefit of the doubt when facing uncertainty? Do we show vulnerability? Do we create moments for informal social connections?

Your commitments

What is one action you can take to:

- Value Visibly
- Communicate Carefully
- Collaborate Confidently
- Trust Totally

"AN INDISPENSABLE GUIDE TO A BUSINESS WORLD TURNED UPSIDE DOWN BY VIDEO CALLS, GROUP TEXTS, AND REMOTE WORK." —Daniel H. Pink

DIGITAL BODY LANGUAGE

HOW TO BUILD TRUST & CONNECTION NO MATTER THE DISTANCE

ERICA DHAWAN

dblbook.com

dblcourse.com

How will you connect intelligently for all those counting on your wisdom, creativity and heart?

Thank

you

Erica Dhawan

ericadhawan.com CEO, Cotential erica@cotentialgroup.com