

Impromptu Networking

Rapidly share challenges and expectations, building new connections

9 Whys

Make the purpose of your work together clear

What, So What, Now What?

Together, look back on progress to-date and decide what adjustments are needed

TRIZ

Stop counterproductive activities & behaviors to make space for innovation

Appreciative Interviews

Discover & build on the root causes of success

1-2-4-All

Engage everyone simultaneously in generating questions/ideas/suggestions

User Experience Fishbowl

Share know-how gained from experience with a larger community

15% Solutions

Discover & focus on what each person has the freedom and resources to do now

25-To-10 Crowd Sourcing

Rapidly generate & sift a group's most powerful actionable ideas

Troika Consulting

Get practical and imaginative help from colleagues immediately

Conversation Café

Engage everyone in making sense of profound challenges

Min Specs

Specify only the absolute "Must do's" & "Must not do's" for achieving a purpose

Wise Crowds

Tap the wisdom of the whole group in rapid cycles

Wicked Questions

Articulate the paradoxical challenges that a group must confront to succeed

Drawing Together

Reveal insights & paths forward through non-verbal expression

Improv Prototyping

Develop effective solutions to chronic challenges while having serious fun

Agreement-Certainty Matrix

Sort challenges into simple, complicated, complex and chaotic domains

Shift & Share

Spread good ideas and make informal connections with innovators

Heard, Seen, Respected

Practice deeper listening and empathy with colleagues

Social Network Webbing

Map informal connections & decide how to strengthen the network to achieve a purpose

Design StoryBoards

Define step-by-step elements for bringing projects to productive endpoints

Open Space

Liberate inherent action and leadership in large groups

Discovery & Action Dialogue

Discover, spark & unleash local solutions to chronic problems

Integrated~Autonomy

Move from either-or to robust both-and solutions

Generative Relationships

Reveal relationship patterns that create surprising value or dysfunctions

Critical Uncertainties

Develop strategies for operating in a range of plausible yet unpredictable futures

Purpose-To-Practice

Define the five elements that are essential for a resilient & enduring initiative

Ecocycle Planning

Analyze the full portfolio of activities & relationships to identify obstacles and opportunities for progress

Panarchy

Understand how embedded systems interact, evolve, spread innovation, and transform

What I Need From You

Surface essential needs across functions and accept or reject requests for support

Celebrity Interview

Reconnect the experience of leaders and experts with people closest to the challenges at hand

Helping Heuristics

Practice progressive methods for helping others, receiving help, and asking for help

Simple Ethnography

Observe & record actual behavior of users in the field

