

How to Master the Art of Creating Adaptive Spaces

Mary Uhl-Bien, Ph.D.

BNSF Railway Endowed Professor of Leadership
Neeley School of Business at TCU


Key Questions


- What is adaptive space?
- How do we enable adaptive space (complexity leadership) in unfavorable environments?
- How do we measure and demonstrate outcomes?
- What skills and roles are required to create and sustain adaptive space?

What is Adaptive Space?


- Adaptive space is the conditions that enable the adaptive process to occur


The Adaptive Process


The Adaptive Process


Conflicting and Connecting:


Connecting: Linking Up


Conflicting

- Recognize and engage adaptive tension
- Play in the pressures
- Expect conflicting and work to avoid “the brick wall”
- Cook the conflict
 - Create “adaptive space” for conflicting to occur

Connecting

In the context of conflicting:

- Capturing ideas that spark out of conflicting
 - “Both-and” thinking
- Finding ways to connect across differences—negotiation
- Superordinate identity

In the form of linking up:

- Bringing “agents” together that could generate novelty
- Foster network connections
- Enable or activate information flows


What does adaptive space look like in our heads?

- Space to think, ideate, problem solve, create
 - How can I...?
 - How might I...?
 - How do I overcome obstacles?
 - How can I think in terms of “both-and?”
 - Plan, strategize...


What does adaptive space look like in organizations?


ENTREPRENEURIAL

What does adaptive space look like in organizations?


What does adaptive space look like in organizations?


Adaptive Space in Organizations

1. Identify entrepreneurial leaders:

- People with ideas
- Questioning status quo
- Advancing new ways of thinking
- Pushing for novelty
- Learning orientation


2. Enable them to generate emergence

3. Have a supportive operational system

Enable Emergence: Adaptive Space

Individually (or small group):

- Give time to ideate, think, explore, create, innovate
- Provide resources
 - Link up with others with ideas/information
 - Support efforts to information gather across boundaries
 - Seed money or access to equipment, technology, etc.


Enable Emergence: Adaptive Space

Collectively:

- Foster network connections
- Link up with people in operational system
- Tie to strategic goals
- Navigate politics


Examples:

- Advancing Healthcare Leadership programs
- Cook Children's Innovation Department


Supportive Operational System


- Operational leaders who are motivated, incented and equipped to accommodate change into the operational system to foster adaptability
- Act as sponsors
- Supportive IT


What To Do in Unsupportive Management System

Fly under the radar:

- Be discreet
- Scale through small changes
- Navigate power and politics carefully
- Tie to strategy and managerial goals
- Use informal system
- Take breatherers to manage your own burnout
- Don't be a threat


Demonstrate Outcomes

- Frame all activities and outcomes in context of strategic goals
- Put a business case around it
 - Understand the financials and have financial people help you frame benefits
- If it is a learning outcome tie it to how it will lead to future results or enhanced viability
- Make friends with IT

Conclusion

- How you enable adaptive space depends on where you are in the organization
- Healthcare systems that are not set up for adaptability are contributing to the burnout problem
- Innovation spread in the context of CLT is not spreading one innovation but instead enabling more adaptability
 - This often occurs on a local level
 - It isn't a one size fits all