

POSITIVE INTELLIGENCE

How to maximize performance and potential.

Meet Today's Speakers

Shirzad Chamine
Chairman, Coaches Training Institute
Author, Positive Intelligence

Robert Katayama
Program Manager
Stanford Center for
Professional Development

Positive Intelligence

Our Agenda

1. Positive Intelligence

- 2. Learning More
- 3. Q & A

POSITIVE INTELLIGENCE

POTENTIAL

The Song Still in Us

"Most men lead lives of quiet desperation and go to the grave with the song still in them."

Henry David Thoreau

	SURVIVOR BRAIN	PQ BRAIN		
ANATOMY	Brainstem, Limbic System, Left Brain	Middle Prefrontal Cortex, Empathy Circuitry *, Right Brain		
FOCUS	Survive	Thrive		
VOICE	Saboteurs	Sage		
EMOTIONS	Anxiety, Anger, Disappointment, Shame, Guilt, Regret, Blame	Curiosity, Compassion, Joy, Creativity, Peace, Calm Resolve		

^{*} Empathy Circuitry consists of the Mirror Neuron System, the ACC and Insula Cortex of the MPFC.

Judge: fault finding with self, others, or circumstances.

Victim: focus on painful feelings as way of earning empathy and attention.

Pleaser: pleasing, flattering, rescuing others, to gain acceptance.

Avoider: procrastinate or avoid difficult tasks or conflicts, focus on the pleasant.

Stickler: need for perfection, order, and organization taken too far.

Restless: never at rest or content with what is, needing perpetual busyness.

Controller: anxiety-based need to control situations and bend others to own will.

Hyper-Achiever: dependent on achievement for self acceptance and self love.

Hyper-Rational: rational processing of everything including relationships.

Hyper-Vigilant: vigilance that can never rest, seeing danger in every corner.

Poll

(responses are **CONFIDEENTIAL**)

Question: Based on the information thus far, I believe:

- ✓ I DO have Saboteurs that cause significant harm to reaching my full potential for success or happiness.
- ✓ I DON'T have Saboteurs that cause significant harm to reaching my full potential for success or happiness.
- ✓ I don't know yet.

Achievement = Potential X PQ

Performance Success Happiness Skills Knowledge Experience network EQ

Positive Intelligence Score

EXAMPLES OF HIGHER PQ

RESULTS

Source: Multiple Researchers' Data - Chapter 1 of Positive Intelligence

"Positive Intelligence can change your life and transform your business. A real game changer." -- James D. White, Chairman and CEO, Jamba Juice

Visit

www.PositiveIntelligence.com for:

- PQ score assessment
- Saboteur assessment
- Tools and resources
- Order the book
- Read book chapters
- Author blog/tweets

Global Product Design

Our Agenda

- 1. Positive Intelligence
- 2. Learning More

3. Q & A

Stanford University and IPS have created education programs focused on improving strategic execution

Stanford Advanced Project Management (SAPM) Program

- Directed by Professor Raymond Levitt, Civil and Environmental Engineering
- Developed in partnership between SCPD and IP Solutions, LLC
- Meets the career-long education needs of professionals, managers, and executives

Courses are available at Stanford, online, and at work.

At Stanford
Come to Stanford to
engage with faculty and
network with professionals
from around the world.

Online
Self-paced, online courses
may be accessed anytime,
anywhere.

At Work
Courses can be offered
at your workplace for
your entire team and
customized to your
company.

Earn the Stanford Advanced Project Management Certificate

Required Courses:

- Converting Strategy into Action
- Executing Complex Programs
- Leadership for Strategic Execution

Elective Courses (select 3):

- Project Innovation through Design Thinking
- Mastering the Project Portfolio
- •Leading Change from the Middle (March 28-30, 2012)
- Project Risk Management
- Managing Without Authority

- Leading Effective Teams
- Leveraging the Customer Relationship
- Managing Global Initiatives
- •The Strategic PMO: Projects to Enterprise
- Designing the Organization for Execution

2012 At Stanford Schedule

Required Elective SEPTEMBER Tuesday Wednesday Thursday Friday Saturday Sunday Monday 9 10 11 12 13 14 15 Converting Strategy Executing into Action Complex Programs 16 17 18 19 20 21 22 Converting Strategy Leadership for into Action Strategic Execution Project Innovation through Leading Effective Teams Design Thinking

Pricing for on-campus courses (per course)

- Regular Tuition: \$2,750
- Early Registration: \$2,475
- March deadline January 31

For more information:

Sarah Hughes, Client Services Manager Toll Free +1.866.802.1152 Outside the US +1.650.736.0539 scpd-apm@stanford.edu

http://apm.stanford.edu

Poll 3: What is your level of interest in the SAPM certificate program?

- I am interested in attending a March or September on-campus course.
- I am interested in bringing the SAPM program to my company.
- I am interested in taking online courses.
- Please send me more information about the program.
- I am currently enrolled in SAPM courses or a program graduate

Positive Intelligence

Our Agenda

- 1. Positive Intelligence
- 2. Learning More
- 3. Q & A

Q&A

Shirzad Chamine
Chairman, Coaches Training Institute
Author, Positive Intelligence

visit www.PositiveIntelligence.com for more.

Thank You for Attending Today's Webinar

Leading Change from the Middle

March 28 - 30, 2012

					Required	Elective
	MARO	Н				
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
18	19	20	21	22	23	24
	Converting Strategy into Action		y Mana	aging Withou		
25	26	27	28	29	30	31
	Executing Complex Programs		5	Leadership for Strategic Execution		
		tering the ct Portfolio		Leading Ch from the M	-	

For more information:

Sarah Hughes, Client Services Manager Toll Free +1.866.802.1152 Outside the US +1.650.736.0539 scpd-apm@stanford.edu

Register early and save!

http://apm.stanford.edu

