

Inspired Teamwork

An innovative approach to boosting collaboration and creativity

WHO SHOULD ATTEND

Intact and extended teams and/or business units

TAILORED TO YOUR NEEDS

Inspired Teamwork is typically a 2 day program, but is always tailor-made for each client (e.g., specific content, duration, and number of participants).

CONTACT

For information about bringing this program to your organization, please email Laszlo Gyorffy, Director of Training, at gyorffy@enterprisedevelop.com or call the Enterprise Development Group at 1-650-855-9940.

Innovation lifts the human spirit and produces unprecedented levels of teamwork. Innovation opens people's hearts and minds, and connects them around common aspirations and the potential for new possibilities. Innovation is a team sport. Winning teams distinguish themselves by consistently harnessing the collective creativity and enthusiasm of their members to solve important problems. What better way to galvanize a team than around its passions, insights, and imagination?

This program exposes participants to a *discipline of innovation* that highlights and reinforces the essentials of value creation and collaboration. A set of proven tools and easy to learn practices allow everyone to innovate effectively --- together! The program is particularly useful for groups looking to get "unstuck" or seeking to achieve new levels of performance and teamwork. It is also a great way to set a forward looking approach when a new leader joins, and engage the team in a new way of collaborating.

Participant Benefits

By the end of this program, participants will:

- Enthusiastically embrace their role as idea champions and have a greater sense of how they can make a difference
- Be able to apply the "critical few" innovation practices for developing breakthrough ideas
- Understand the essentials of productive teaming and how to get the most out of the group's diversity
- Enjoy a heightened sense of unity around the team's mission and commitment to serving its customers
- Have put in place the foundations for building a culture of innovation for the team, and understand how to infuse that culture in other teams within the organization.

Organizational Benefits

Inspired Teamwork

– Creating a work experience where people can achieve together produces a climate of greater trust and commitment, where participants get to believe in themselves and the potential of the team.

Multiplier Effect

– Having common innovation language, concepts, and practices will dramatically increase the group's ability to solve problems and create value for the enterprise

Enterprise Development Group

930 Roble Ridge Road
Palo Alto, CA 94306-2609
www.enterprisedevelop.com
USA