

SHAPING THE FUTURE STORY

A real-case at TELEKOM AG
finds its story-path into the change process

Christine Erlach & Rainer Klose

Shaping the path into the imagined Future

Fair share as a key target for deutsche telekom

ERLEBEN, WAS VERBINDET.

DIVERSITY : Basis for innovation and Creativity

Gender

Culture

Generation

Our Commitment: 30% Women in Middle & Top Management until 2020

Middle & Top Management (Germany)
-voluntary target-

21,1%

Middle & Top Management (Worldwide)
-voluntary Target-

25,4%

Goal

30%

Mindset as a basis for our commitment

Mindset

Business believes in the power of diverse teams and take over the responsibility!

But we experience:

- Much more male applications for leadership positions compared with female applications
- Female leaders are nominating female employees way more than male leaders

Let's brainstorm and focus on:

MINDSET

1. „How can we receive much more female applications for leadership positions?“

2. „How can we ensure that male decision-makers employ more female applicants?“

LIFE IS FOR SHARING.

Your task:

go one of these 2 paths into the imagined future of Telekom!

What story/metaphor do you shape to help to reach this imagined future?

Path 1: Prototype of a narration - the Hero's Journey

1. Call to Adventure

2. Crossing the Treshold

3. Challenges and Temptations

4. Reward

5. Return (to Ordinary World)

Mentor

Antagonist

Path 2: „Tasting the water we swim in“ – The metaphor

- 1. What is your metaphor for Telekom?
How do you see it in a picture (e.g. „Queen Elisabeth“)?
What metaphor might fit best to how you perceive telekom?**

- 2. What transformation of the metaphor is needed to be ready for the desired change? (e.g. „Patrol boat“)
How should Telekom be like, to be able to reach the desired change?**

The results of the 4 groups

- 2 groups were shaping the path into the future with the Hero's Journey, but only 1 group made a visualization
- 2 groups shaped the path with metaphors

Group A
– Hero's Journey

Group B

- background thoughts and 1st metaphor for the state of the art -

Group B
– 2nd
metaphor for
the imagined
future -

Group C

– 1st and 2nd
metaphor -

BEFORE
PAST / PRESENT

AFTER
THE FUTURE

Contact

Christine Erlach
NARRATA Consult
christine.erlach@narrata.de
www.narrata.de

Rainer Klose
DEUTSCHE TELEKOM AG
Human Resources Development
rainer.klose@telekom.de