
The Whole Brain Company®

Case Study
Slagelse Municipality 

from conflict to common ground: Whole Brain® project management


“Even though the course included a brand new 
project management model, the participants said 
they thought the Whole Brain® Model was the 
most valuable thing they learned.”

Slagelse Municipality is a large 
municipality of 77,000 people in 
Denmark’s Region Zealand.

Purpose

Create a unified project management 
organisation to support a greater 
development focus.

Process
Use the Whole Brain® system to provide 
a consistent framework for addressing 
the underlying challenges in project 
management, communication problems 
and conflict.

People
Project managers as well as all project 
stakeholders across departments.

Possibilities
A common understanding and approach to 
project management, meetings, communi-
cation and problem solving that has formed 
the foundation for a development-focused, 
mutually respectful culture.

When Slagelse Kommune, a large municipality 

of 77,000 people in Denmark, instituted a goal 

of becoming more development focused in 

2008, its newly inducted Board of Directors 

immediately saw that one of the primary 

obstacles to efficiency and effectiveness within 

the municipality was the lack of a system for 

managing projects.

From department to department and even from 

project to project, there was no consistency 

across the organisation in the way projects were 

handled. Different people and departments 

used different tools, and some had even created 

their own, using terms and methods that were 

completely foreign to the other groups and 

individuals they interacted with. There was no one 

way to tackle a project, and as a result, teams were 

often mired in miscommunication and conflict.

As Head Consultant of Strategic and Organisational 

Development, Tina Larsen was charged with 

addressing the issue by creating a project 

management organisation.

According to Tina, the challenges of inconsistencies 

and communication breakdowns are somewhat 

inherent in a municipality due to the breadth, 

variety and complexity of its responsibilities. 

From departments dealing with abused children 


better results through Whole Brain® Thinking

Learning one’s HBDI® Profile results frequently 
elicits an ‘aha’ that ripples from the professional 
to personal parts of an individual’s life. It can help 
the person learn how to make inroads where only 
roadblocks appeared before.

people tailor their approaches to different 

people or problems. By building Whole Brain® 

Thinking skills into the program in addition 

to project management models, she would 

be giving participants the tools to improve 

communications and minimise conflict—two 

of the most critical issues affecting the project 

management arena.

D

CB

A
Logical

Analytical

Fact based

Quantitative

Organised

Sequential

Planned

Detailed

Holistic

Intuitive

Integrating

Synthesising

Interpersonal

Feeling based

Kinesthetic

Emotional

The Whole Brain® Model graphic is a registered trademark of Herrmann International

Another important factor in choosing the 

HBDI® assessment and Whole Brain® Model 

as core elements of the program was the 

scientific validity of the HBDI®. As a public sector 

organisation, Tina says they are highly cognizant 

of how they spend the public’s money and 

wouldn’t consider a methodology that wasn’t 

validated.

to those working on organisational development 

or engineering, there are many, extremely 

different professions working together. And most 

companies, she notes, face a similar problem, 

with distinct functions ranging from finance to 

production to human resources to sales.

“These different professions each have their 

own rooted discourse and this can cause 

communication problems, if you’re only rooted in 

what you do every day.”

Tina’s goal was to develop a program that 

ensured all stakeholders understood the 

terminology, processes and best methods 

for tackling a project. It would include not 

just project managers but anyone who 

had a responsibility for participating in and 

contributing to projects.

In the process of developing the program, Tina 

was introduced to the Herrmann Whole Brain® 

Model and the Herrmann Brain Dominance 

Instrument® (HBDI®), which is the thinking styles 

assessment at the core of Whole Brain® Thinking. 

After reading Ned Herrmann’s Whole Brain® 

Business Book, she immediately realised that 

understanding others’ preferences for thinking 

would be an enormous help in streamlining 

processes and communications, and in helping 

“It’s not about trying to change someone. 
You can leverage people’s thinking styles and 
strengths and adjust your own to adapt to 
them. You use thinking constructively in the 
situation you’re in.”


“With so many different, multifaceted 

professions, Whole Brain® Thinking was giving 

them a way to bridge the professions, from 

economists to engineers to caretakers for the 

elderly.”

Particularly because stakeholder management is 

such an important part of project management, 

the project managers found they could use the 

model and language of Whole Brain® Thinking to 

plan and facilitate better communications with 

stakeholders of all types.

Tina describes it as an environment where 

people ‘do their research’ before a meeting so 

they can adequately prepare. For example, since 

the program, project managers have begun 

applying Whole Brain® Thinking to ask for help 

in planning for meetings or communications, 

asking questions like: “If my preferences are high 

yellow (D-quadrant big-picture thinking in the 

Whole Brain® Model), how should I approach 

this meeting with someone I know is high green 

(B-quadrant detailed thinking)?”

They also find that simply mentioning an 

upcoming meeting will trigger conversation 

and advice, such as “You both prefer conceptual 

thinking, so be sure to structure the meeting and 

have an agenda to keep on track”, and “He prefers 

analytical thinking, so you better bring your facts 

and figures.”

Most importantly, the approach is grounded 

in acceptance: “It’s not about trying to change 

someone; you don’t see them as ‘faulty’, it’s just 

how they are”, Tina says, “so you can leverage 

people’s thinking styles and strengths and adjust 

your own to adapt to them. You use thinking 

constructively in the situation you’re in.”

“It’s also a great model because it’s rooted in 

something biological and physical as opposed 

to the type indicators that focus on the 

psychological,” Tina adds. “Those don’t really have 

the same appeal, and after a few months, you 

don’t even remember what your type is. This is 

a single, easy-to-understand and use tool but 

based on robust methodology.”

Tackling the toughest part of 
project management

After completing Herrmann® Certification, Tina 

began developing the initial project management 

course through collaboration with Herrmann 

International Denmark (www.hbdi.dk), weaving 

the Whole Brain® Model and HBDI® throughout.

After the first course was delivered, she was a bit 

surprised by the reaction:

“What people really took away from the first 

course—the thing they talked about the most 

afterwards—was the Whole Brain® Model. Even 

though the course included a brand new project 

management model, the participants said they 

thought the Whole Brain® Model was the most 

valuable thing they learned.”

Tina believes that is because the ‘easiest parts’ are 

the project management tools. The more difficult 

elements, the ones project managers struggle 

with the most, are the communications and 

conflict issues that commonly occur when working 

with a wide range of people with many different 

backgrounds, interests, preferences and goals.

She notes that people can quickly consume a 

great deal of energy with ‘antagonistic dialogue’ if 

they are unable to find common ground to move 

forward, so participants saw this as a huge value.


better results through Whole Brain® Thinking

“We’re experimenting with using the Whole 

Brain® Model in all areas and encouraging 

people to do so”, Tina says. “If the topic is 

innovation or economic development or 

something else, let’s walk around the quadrants 

to see how we can best tackle it. And what are 

the profiles of the people involved? How can we 

use that in our thinking?”

Tina says the approach is  “so good at creating 

awareness about preferences that it helps you 

get through all four corners of a topic to address 

it completely. What might seem complicated on 

the surface can be tackled in a straightforward 

way because the model ‘helps it come out quite 

easily”.

And while she continues to work on additional 

course offerings, Tina says project managers 

are already using the concepts ‘on the fly’ in 

meetings with outside municipalities.

While she was initially surprised, the biggest 

excitement and AHA!s from the course had to 

do with thinking preferences instead of the new 

project management methodology, Tina says 

the reaction is really a reflection of the value 

Whole Brain® Thinking has brought to the project 

management discipline.

“It has significantly minimised conflict—within 

the project management groups, with the 

work they do with people outside the groups, 

and with the stakeholders outside of the 

organisation.”

Simplifying the complex

The municipality is following the project 

management program with initiatives involving 

HBDI® Team Profiles, department programs and 

several courses that have the Whole Brain® Model 

at their core, including a meeting facilitation 

course and a conflict management and 

teamwork course.

While she was initially surprised, the biggest 
excitement and AHA!s from the course had to 
do with thinking preferences instead of the 
new project management methodology, Tina 
says the reaction is really a reflection of the 
value Whole Brain® Thinking has brought to 
the project management discipline.


better results through better thinkingbetter results through better thinking

Clients
Herrmann International Asia’s clients include:

International clients
Herrmann International clients include:

American Express
Bank of America
BB&T
Blue Cross Blue Shield
BMW
Boeing
Cisco
Coca Cola
Disney University
DuPont

Gardian Life
GE
Global Novations
IBM
Johnson & Johnson
Kaiser Permanente
Limited Brands
Microsoft
MTV Networks
National Semiconductor

Nortel Networks

Novartis

Procter and Gamble

Shell Oil

US Navy

Weyerhauser Corporation

Wharton School of Business

Xerox

Air NZ
ANZ
Australian Central Credit Union
AXA 
Bank SA
Bendigo Bank
Coca Cola Amatil
CPA Australia
Department of Community 
Services QLD
Department of Conservation NZ
Department of Primary Industries
E-Time

Flotech

Frucor

Janssen-Cilag

IBM

Manukau City Council

Manukau Water Limited

Microsoft

Ministry of Education

Nestlé

PNB Paribas

PricewaterhouseCoopers

Rutherford Group

St George Bank

Southern Cross Healthcare

Telecom NZ

Transfield Worley

The Warehouse
Victorian Curriculum and 
Assessment Authority

Warehouse Stationery

Westpac

Worley Parsons

Zespri

The Whole Brain Company®

The Originators of Whole Brain Technology® and the Creators of the Herrmann Brain Dominance Instrument® (HBDI®)

Asian Headquarters—Sydney
PO Box 383 
Pymble NSW 2073
Australia
Phone: +61 2 9880 2333 
Fax: +61 2 9880 2343

Auckland
PO Box 33347
Takapuna, North Shore City 0740
New Zealand
Phone: +64 9 485 3270
Fax:  +64 9 488 0555

Melbourne
273 Camberwell Rd
Camberwell VIC 3124
Australia
Phone: +61 3 9813 3332
Fax: +61 3 9882 2843

Singapore
150 Orchard Rd
#07-02 Orchard Plaza
Singapore 238841
Phone: +65 6752 5188
Fax: +65 65701141

www.herrmannsolutions.asia

0412-17


