
www.coaching-at-work.com 1

Coaching and Mentoring at Work conference

1st July 2015
Holiday Inn, Bloomsbury, London

Please note all material in this presentation is copyrighted to the presenter

Sarah Lapworth: Head of HR Oxford Nanopore Technologies

Christine K Champion: acumen executive coaching ltd

1st July 2015

Disruptive Innovation:

Oxford Nanopore Technologies

Coaching Case Study

acumen	
 execu)ve	
 coaching	
 ltd	

Focus for the Case Study

Outline a coaching programme case study in the context of

exceptional opportunity, breakthrough and growth

Provide an overview of the informing coaching philosophy, purpose
and organisational model of coaching

Demonstrate the value of rigorous, data based assessment in

coaching in facilitating insight for individuals around their vertical

leadership development

Demonstrate how this aggregate assessment data can inform future

Organisational Development initiatives

Provide time for deeper exploration of the coaching approach and

questions at the end of the presentation

acumen	
 execu)ve	
 coaching	
 ltd	

acumen	
 execu)ve	
 coaching	
 ltd	

Formed in 2005 to develop a novel single-molecule sensing system for

DNA sequencing, proteins and other analytes

Scalable electronic products: MinION™ USB, PromethION desktop,

microsensors / GridION installation

MinION commercially available within MAP community programme.

Several hundred users piloting for DNA sequencing - novel publications

appearing, applications developed

Total investment to date > £180M

Experienced management and Board

230 employees

Broad intellectual property portfolio: in-house and through collaborations

including Harvard, Oxford, UCSC

acumen	
 execu)ve	
 coaching	
 ltd	

  Highly entrepreneurial and non-traditional culture

  Data driven / innovative / can-do working environment

  Agile practice and fluidity key to deliver disruptive innovation within its

technology and market place

  Flat leadership structure to enable innovative thinking, freedom to

operate and rapid response

  Significant shift from pure R&D to commercialisation (MAP) 2014

  Rapid growth of employee base / skillset from 2013

  Enhance leadership capability and resilience as Company transforms

  Embarked upon bespoke coaching program to engage mind-set and

culture (data focussed) of top level leadership (phase 1)

Coaching at the heart of strategy

Developmental & motivational

Leaders fit for future purpose

Develop self awareness and

conscious choice

Develop greater agility in
leadership style

Accelerate development

Increase capability, capacity &

resourcefulness

Increase resilience

Embed behaviours in the business

Develop cross silo synergy

Enhance performance

Disruption & ascendance

Funding supports growth

Evolution of scale & scope of

organisation

Restructuring and reorganisation

Transformation & transition

Discontinuous environments, VUCA

world

Create followership

Reduce leadership dependencies

Challenging deadlines

Manage people & business risk

Evidence due diligence in leadership

Coaching Purpose Business context

acumen	
 execu)ve	
 coaching	
 ltd	

Coaching Philosophy

Underpinning humanistic, relational approach – building for success

Set in context of aspirational Vertical Leadership Developmental model

Applying an emergent eclectic coaching toolkit drawing from Positive

Psychology, CBC, Gestalt, Integrated and other approaches

Creating awareness - based on rigorous data based analysis

Aiming for buy-in and role-modelling at the top of the organisation

Paying attention to the conditions for effective coaching

acumen	
 execu)ve	
 coaching	
 ltd	

Coaching Philosophy

COGNITIVE

BEHAVIOURAL

acumen	
 execu)ve	
 coaching	
 ltd	

acumen coaching model

Accelerating
leadership

Capacity &
capability

Matching

Briefing

Readiness

Contracting
for Change/

Impacts

Coaching
Meetings

Follow up
activity

Mid Point
Review

Coaching
Meetings

Follow up
activity

Completion

Evaluation

Sustaining
Development

External impacts
in complex & dynamic
environments

Hogans Leadership Forecast
360 Feedback exercise

Self Awareness
Developing Vertical
Leadership agility,
creativity and

resourcefulness using a
range of customised

interventions

Working holistically
through Challenge
& Support

Involvement of key
stakeholders as

appropriate

Pro-actively engaging and
managing process elements

of coaching.

Working with parallel
process

 Feedback etc.

acumen	
 execu)ve	
 coaching	
 ltd	

Moving from INSIGHT
to ACTION

6 x 1 2 1 Coaching
sessions

 Team Profile Values Report

Leadership Forecast

acumen	
 execu)ve	
 coaching	
 ltd	

Aggregate 360 Feedback data

acumen	
 execu)ve	
 coaching	
 ltd	

Stages of Vertical Leadership Development

•  Team Player

•  Faithful follower

•  Reliant on authority

•  Seeks direction

•  Aligns with others

•  Independent Thinker

•  Self Directed

•  Drives an agenda

•  Takes a stand for what they

believe in

•  Guided by internal compass

•  Inter-dependent Thinker

•  Sees systems. patterns, and

connections

•  Longer term thinker

•  Holds multi-frame perspectives

•  Holds contradictions
Dependent Conformer

Independent Achiever

Inter-dependent
Collaborator

Source: Kegan & Lahey, McGuire & Rhodes
TIME	

L
E
V
E
L
	
 O
F
	
 D
E
V
E
L
O
P
M
E
M
T
	

acumen	
 execu)ve	
 coaching	
 ltd	

Case Study Vignettes

acumen	
 execu)ve	
 coaching	
 ltd	

Interdependent
thinking

Holds
contradictions

Holds multi
frame

perspectives

Longer
term

thinker

Sees
patterns &

connections

Vignettes accessed with permission from individual client feedback

Examples of
Vertical

leadership
development

acumen	
 execu)ve	
 coaching	
 ltd	

CEO Comment

Dr Gordon Sanghera, CEO

The pace of change and transition from an R&D

company to a fully commercial company was

catalysed by the coaching intervention.

The rapid expansion required the empowerment

of a new level of leadership within the company.

Asking ‘what can Nanopore do for you’ whilst

moving at 100mph actually accelerated the rate

of change

Next Steps

acumen	
 execu)ve	
 coaching	
 ltd	

  Continue momentum and sustainability of the program……

  Phase 2 - next level of leadership with sponsorship from top

level (phase 1)

  Phase 3 – operational management / emerging leaders

Ø  apply blended approach of 1:1 and peer group interaction

along with sponsorship of leadership (phase 2)

Discussion and Questions

acumen	
 execu)ve	
 coaching	
 ltd	

Sarah Lapworth: Head of HR Oxford Nanopore Technologies
Contact: sarah.lapworth@nanoporetech.com

+44 (0) 7818 543976

Christine K Champion: acumen executive coaching
Contact: ckchampion@acumen-executive.com

+ 44 (0) 7885 258578

Thank-you

acumen	
 execu)ve	
 coaching	
 ltd	

