

Smart when it matters

Ben Nothnagel

Helsinki

Marseilles / Paris

Shanghai

MIT Boston

Life's Good

Mercedes-Benz

KAUPPAKAMARI

L'ORÉAL®

Helsinki

Copenhagen

Shanghai

What do effective people have in common?

Aware

THE UNIVERSITY OF TEXAS AT AUSTIN

The most effective leaders regardless of gender, have a unique physiological profile with relatively high testosterone and relatively low cortisol levels

Effective leaders shown to have significantly, lower cortisol levels than the general population.

The higher the rank the lower their cortisol levels

Comparing yourself to yourself

Davos

Aware

WORLD
ECONOMIC
FORUM

The logo of the World Economic Forum, featuring a white circular arc that starts at the top left and curves around to the bottom right, partially enclosing the text.

Top 10 Skill for 2020

1. Complex Problem Solving
2. Critical Thinking
3. Creativity
4. People Management
5. Coordinating with others
6. Emotional Intelligence
7. Judgement & Decision Making
8. Service Orientation
9. Negotiation
10. Cognitive Flexibility

Aware

Assessing your skills?

How good are you at ...?

2. Critical thinking

7. Judgement & Decision Making

10. Cognitive Flexibility

Linking You to Your Performance

Aware

You will hear a story read aloud. Listen as carefully as you can. Then answer the questions listed below.

Circle **T** if the statement is true

Circle **F** if the statement is false

Circle **?** if you can't tell from the story

- | | | | |
|--|---|---|---|
| 1) It had not been a very busy day | T | F | ? |
| 2) The owner locked the door | T | F | ? |
| 3) The man demanded money | T | F | ? |
| 4) The owner removed the money | T | F | ? |
| 5) The money was quickly taken | T | F | ? |
| 6) The man ran away | T | F | ? |
| 7) Not much money was taken from the safe | T | F | ? |
| 8) The police received a call and responded in minutes | T | F | ? |
| 9) There were three policemen | T | F | ? |
| 10) There was a robbery | T | F | ? |

How did you do?

Focus

Reflect on your results and the group results.
What influenced your individual and group scores?
Share your views.

What do effective people have in common ?

Aware

THE UNIVERSITY OF TEXAS AT AUSTIN

The most effective leaders regardless of gender, have an unique physiological profile with relatively high testosterone and relatively low cortisol levels

Effective leaders shown to have significantly, lower cortisol levels than the general population.

The higher the rank the lower their cortisol levels

Comparing you to yourself

The impact of cortisol on your performance & results

Aware

Cortisol

Primary stress hormone

Limits cognitive connectivity

Disrupts almost all brain & body processes

Testosterone

Regulates willingness to compete / lead

Neutralizes the affect of stress

Inhibits trust but promotes reciprocity

Aware

Stress Triggers – Cortisol activators?

Situational
How I “see” life

Too busy

Many uncertainties

Competitive (Targets)

Results

High levels of unthinking behaviour

Low levels of common understanding

Reduced levels of solution building

When stress becomes habit

Aware

If you perceive your

life as;

Too busy

Uncertain

Competitive

Cortisol

Hydrocortisone

Stress hormone

Leads to reduced
cognitive activity

Reduced thinking
when leading

Performing at less
than you are
capable of

Becomes a habit

Performance Gap Individuals and Companies

Aware

Opportunity
Growth
Change

Cortisol
Hydrocortisone
Stress hormone

MIND THE PERFORMANCE GAP

Performance Gap
Becomes a habit

Reduced individual
thinking

Reduced access to
current competence
or
potential

Weak
Solution building

Failure to
implement

Cortisol

Aware

What is cortisol?

How is cortisol linked to your behaviour and performance?

How can you use this awareness about cortisol to benefit you?

Solution

Aware

Smart when it matters

Smart

Access to your existing ability

- Low cortisol
- Thinking not reacting
- Cognitive connectivity
- Know your triggers – habits

When it matters

Important moments in your life

- With the people you love
- At work
- When leading others
- Living your life
- Self talk

Smart when it matters

The skill to access your existing ability in important moments in your life

Power

Aware

Smart when it matters

Smart

Access to your existing ability

You are enough

When it matters

Important moments in your life

You decide

Power

The skill to access your existing ability in important moments in your life

Smart when it matters

Cognitive Connectivity

Cognitive Flexibility

Power is Cognitive Connectivity

Smart when it matters How does it happen?

Aware

2. Thalamus routes information to the Neo cortex (Cortical processing)

See

Evaluate

Response

1. Sensory data fed to the Thalamus

Amygdala

3. Thalamus routes information to the Amygdala

4. Amygdala does a "threat" assessment and "sees" no threat – **Chemical- keeps signaling to cortex**

5. Chemical drop into brain stem

6. "Electric" impulse activates neuro pathways

7. Neuro pathways are your actions

amygdala

8. Leads to **thinking response** as neo cortex remains "connected"

Smart when it matters
Skill to access to your existing ability

Aware

See

Sensory Data

- How you see important moments
- Perception of **others** /
- Attitude to uncertainty
- Your self esteem

Evaluate

Amygdala

- Emotional significance of what you “see + hear”
- Triggers emotion / mood driven by **release of chemicals hormones**

Response

Activates action

- Chemical
- Neuro transmitter
- Synapse
- Neuro-pathway
- Action / Response

“See” + Evaluate = Response

Slow when it matters

No or slow access to your current ability

Aware

2. Thalamus routes information to the Neo cortex (thinking)

1. Sensory data fed to the Thalamus

Amygdala

3. Thalamus routes information to the Amygdala

BRAINS

4. Access to your frontal cortex / thinking

5. Chemicals go into brain stem

6. "Emotional" impulse activates neuro pathways

7. Neuro pathways trigger your response / actions

8. Leads to **unthinking response Slow when it matters**

Situation Slow & your Amygdala

Aware

Anything that your Amygdala does not know or does not like !

Triggers unthinking behaviour

Will limit your access to your existing ability

Will limit your performance and results

Will limit your Smart when it matters

May become a habit

Effective is a knowledgeable

Amygdala

Smart when it matters

Awareness

Risk of Financial Loss / Stress / Change

- ❑ Activate the same fight or flight circuitry as a physical attack
- ❑ Sidestepping brain functions of rationality in favour of emotional processing & elevating heart rate blood rate blood pressure and alertness
- ❑ Once triggered the circuit overrides most other decision making components and it is very difficult to interrupt

Tara Swart at Harvard

Sanoma Lawyers

Loss of Cognitive
Connectivity

Stress is not the problem

The habit of being stressed is a problem

Chronic stress is a problem

“Habit of **Seeing**” your life as too busy may be a
problem

Efficient v Effective = Eroding Your Performance

Habit v Choice
Thinking v Unthinking

64%

When habit reduces smart when it matters

Choosing to change your behaviour

Aware

“See”

How you “see”

You irritate me
I have too much to do
I don't know what to ...
I don't want to do ...
I don't trust you
I am not good enough
I am Judging you

Evaluate

Amygdala / Cortisol

I feel irritated / insecure
Because I cant add value that
I am bored with it / you
Not sure how to do it
Scared of failing
Scared of being evaluated

Response

Neuro pathway

Chemical Cortisol
Slows down my thinking
and I cant access my
existing ability.
It has become a habit
Limiting my potential

How does one change how you see important moments?

Aware

3 ways

Changing how you See important moments $S_1 \times E = R_1$

Gain new knowledge

Gain experience

Decide to change

WHY

Reduces what your Amygdala does not know or does not like

Reduces your cortisol

Can you change how you see the
business environment

Focus

Gain new knowledge

It is a Vuca world

Vuca has become the normal operating environment

Multicultural markets are VUCA

VUCA should be expected and not feared

It`s a
VUCA
world

Volatile

**UNCERTAINTY
AHEAD**

Complex

It`s a

Your company

world

It`s a

Your name

world

How does one change how you see important moments?

Aware

3 ways

Changing how you See important moments $S_1 \times E = R_1$

Gain new knowledge

Gain experience

Decide to change

WHY

Reduces what your Amygdala does not know or does not like

Reduces your cortisol

DECIDE TO CHANGE A RESPONSE THAT HOLDS YOU
BACK

Focus

DECIDE TO

Change your response,
not who you are

DECIDE TO

HAVE GOOD MANNERS
BE MINDFUL AT HOME
TAKE CARE OF YOUR BODY
IMPROVE AN IMPORTANT RELATIONSHIP

DECIDE WHO WHAT AND WHEN

Who matters to you
What moments matter

Choosing to change your behaviour

Aware

Can you move?

“See”

Evaluate

Response

See x Evaluate = Response

If $S \times E = R$, how can you change a **Response** that holds you back ?

Changing how you **See** important moments $S_1 \times E = R_1$

Smart when it matters

Focus

Identify when it matters

With the people you love

When I come home after work, or when I pick up my kid from...

Smart when it matters

Focus

Identify when it matters

At work

Planning my schedule, attending an important meeting

Smart when it matters

Focus

Identify when it matters

As a Influencer

Specific people or projects,

Smart when it matters

Focus

Identify when it matters

Living your life

Walking my dog, visiting friends, going to gym

What behaviour limits you?

Focus

1. Can you identify one response or behaviour that limits your peace of mind, results or your happiness
 - a. at home
 - b. at work / as an influencer
 - c. living your life
2. In what situations or with what persons do you have this response?
3. Is this response linked to how you see life? (bias, judgemental,)
4. How will changing this behaviour or response affect your peace of mind, results or happiness.
4. Can you decide to change this behaviour by changing how you see the situation or the person or do you need more knowledge or information to do that?

Smart when it matters How does it happen?

Aware

2. Thalamus routes information to the Neo cortex (Cortical processing)

1. Sensory data

See

Thalamus

Evaluate

Thalamus

Response

3. Thalamus routes information to the Amygdala

Amygdala

4. Amygdala does a "threat" assessment and "sees" no threat – **Chemical- keeps signaling to cortex**

5. Chemical drop into brain stem

6. "Electric" impulse activates neuro pathways

7. Neuro pathways are your actions

amygdala

8. Leads to **thinking response** as neo cortex remains "connected"

TOOL 1. Smart when it matters. Should I be ..

Focus

STEP 1: RECOGNIZE

Recognize any emotion that you may experience that you believe leads to a response or behaviour that:

- Limits your potential, performance or results
- Harms your relationships with important people in your life
- Reduces your happiness

Examples of emotions could be, feeling stressed or too busy, irritation, uncertainty, anger, frustration, hurt ..

Teach yourself to recognize the signs that you get from your body / mind that you are going to have this emotion – do you feel nervous, anxious, does your body temperature rise or your stomach

STEP 2: EVALUATE

Ask yourself “ Should I be ..” as soon as you become aware that you are having or will have the emotion.

The answer can only be yes or no.

STEP 3: RESPOND

The Should I question will trigger Smart when it matters and you will be able to respond to the situation with full access to

your existing ability “ the best you can”

What if the answer is Yes?

Aware

Should I be angry YES

Should I be Stressed YES

Emotion + Cortical Connection = Smart Angry

Emotion + Cortical Connection = I should be stressed

I have too much to do OR I have not done

Cortical connection I can now find a solution to my stress

Access to my current ability to solve my stress

What if the answer is NO?

Aware

Should I be angry NO

Synapse interrupted emotion subsides

Emotion + Cortical Connection = No I should not be stressed

Reduces Cortisol in your body

Breaks the habit of being stressed

Should I be

Should I be

If the answer is yes continue

Should I be, connects the “cortex”

Should I be question “suspends cortisol”

Smart when it matters. Should I be ..?

Activity 1

STEP 1: RECOGNIZE

Recognize any emotion that you may experience that you believe leads to a response or behaviour that:

- Limits your potential, performance or results
- Harms your relationships with important people in your life
- Reduces your happiness

Examples of emotions could be, feeling stressed or too busy, irritation, uncertainty, anger, frustration, hurt ..

Teach yourself to recognize the signs that you get from your body / mind that you are going to have this emotion – do you feel nervous, anxious, does your body temperature rise or your stomach

STEP 2: EVALUATE

Ask yourself “ Should I be” as soon as you become aware that you are having of will have the emotion.

The answer can only be yes or no.

STEP 3: RESPOND

The Should I question will trigger “ Smart when it matters” and you will be able to respond to the situation with access to your existing ability “ the best you can”

Guide lines. Should I be ..?

Activity 1

Apply Activity 1 - Smart when it matters for the next 4 weeks

Keep notes on how applying the Activity 1 has influenced your;

- levels of stress
- relationships with the people
- performance or results
- general feeling of wellbeing

Reflect on your notes and please send your reflections to me at ben@benna.fi latest by 10 December 2016

Your reflections and insights will be held in the utmost confidence.

PARKING

Recognize, Evaluate, Postpone, Attend

Activity 2

Purpose:

To reduce “worrying and stress about unresolved issues”

To improve quality of sleep.

To improve focus and and Situation Smart

How to do it:

1. **Recognize** thoughts about unresolved issues going through your head before falling asleep or when it distracts you from focusing on an important meeting, discussion or person.
2. **Evaluate** the importance of the unresolved issue and schedule a specific future time to attend to the unresolved issue. (Park the issue)
3. If the unresolved issue is important and urgent or VIP (Very Important Problem) – agree to **postpone** attending to the issue (parking) and agree to attend to the issue at the earliest future time slot that you have available OR create a time slot as soon as you can to attend to the unresolved issue
4. If the unresolved issue is important but not urgent agree to park the issue and attend to it during a specific future time – Try to set a specific regular parking time in your calendar eg. Fridays from 14.30 to 15.30 or Mondays and Thursdays from 13.00 to 13.30. You decide
5. It is vital that honor your parking agreement and attend to the issue at the time that you have agreed with yourself

Guidelines. Parking

Activity 2

Apply Activity 2 - Parking for the next 4 weeks

Keep notes on how applying the Activity 1 has influenced your;

- quality of sleep
- levels of stress
- relationships with the people
- performance or results
- general feeling of wellbeing

Reflect on your notes and please send your reflections to me at ben@benna.fi latest by 10 December 2016

Your reflections and insights will be held in the utmost confidence.

Changing how you evaluate important moments

Focus

1. Can you identify one emotion that you think leads to a response or behaviour that no longer supports your happiness, or potential, or performance / results.
2. In what situations is this emotion / behaviour triggered? (people, places, attitudes, mindsets, conditions)
2. How does this behaviour/ response affect your happiness or, potential, or performance or results?
3. How will changing this behaviour response benefit you?
2. Are you willing to use TOOL 1 “ Should I “ to evaluate this emotion and maybe change / suspend this behaviour?