

DIFFERENTIATE

The Neuroscience of Effective Evaluation

Assess Performance Accurately

DIFFERENTIATE helps managers in your organisation to make informed, accurate, and fair evaluations of employee contributions. This program provides a three-part strategy to mitigate unconscious bias in assessment, and communicate those decisions effectively, at scale:

GATHER THE RIGHT DATA

Start with the Right Information

MAKE AN INFORMED RECOMMENDATION

Accurately Evaluate Information You Have Gathered

COMMUNICATE FOR POSITIVE IMPACT

Minimise Threat to Focus on Development

Assessment is Challenging

Research shows that two-thirds of employees receiving the highest performance scores are not actually the highest performers. Because of this disconnect, nearly 90% companies want to improve their approach to evaluation.*

To do so, managers will need to learn how to keep unconscious bias from undermining their judgement.

Mitigate Bias in Evaluation

The NeuroLeadership Institute developed The SEEDS Model® to help managers label and mitigate bias.

DIFFERENTIATE leverages The SEEDS Model® to support managers to both gather the right information and weigh that information accurately, allowing them to get a complete picture of performance

Similarity Bias

Expedience Bias

Experience Bias

Distance Bias

Safety Bias

Communicate Decisions

Performance evaluations are often highly threatening and it's important for managers to keep employees in the right mental state. The SCARF Model® outlines the five domains of social threat and reward: Status, Certainty, Autonomy, Relatedness, and Fairness. **DIFFERENTIATE** teaches managers how to mitigate threat and create reward in each of these domains, priming employees' brains to effectively process information and support future growth.

*CEB Corporate Leadership Council, 2012

NeuroLeadership
INSTITUTE

neuroleadership.com

Solution Overview

Research Summaries
for a deeper dive into
the brain science

Practice Tools
to support habit formation
through practice

Guides
for guided application to
real workplace scenarios

Activities
for long-term sustainment
and learning

Distributed Learning Solution (DLS):

Bite-sized video content
delivered across four
weeks to thousands of
managers at a time

High Impact Virtual Experience (HIVE):

Three 90-minute sessions using
NLI's HIVE (High Impact Virtual
Experience) methodology,
impacting hundreds to
thousands of participants

In-Person Workshop:

Expert-led, generative
learning experiences, offered
as a full-day session with
tailoring options to fit your
organisation's needs

30 Days to Integrate

The **DIFFERENTIATE** Distributed Learning Solution seamlessly integrates into your organisation and turns these essential skills into sustainable habits.

Get **5-Minute Research Videos** for an overview of the core content and a Live Webinar or a **Discussion Toolkit** for a holistic, interactive debrief.

- ▶ **Scale** Roll out to 100s or 1000s of people at once
- ▶ **Speed** Small bites of digital info via a 30-day campaign
- ▶ **Impact** Brain-based learning that "sticks"

For more information

North America
e: northamerica@neuroleadership.com | p: +01 (212) 260 2505

Europe, Middle East, and Africa
e: emea@neuroleadership.com | p: +44 (0) 845 456 3493

Asia Pacific
e: apac@neuroleadership.com | p: +61 2 9300 9878

