

Best Practices

Interpersonal Communications

Michael A. Taylor
www.gym.net

Interpersonal Communication Skills

Minimize conflict and build collaboration in a team-oriented workplace.

First, a Quiz

- *“Everyone you will ever meet knows something you don’t.”*

Bill Nye
(The Science Guy)

Communication

- **IS NOT**
 - One-way
 - What you say or
 - How you say it
- **IS**
 - A two-way flow of information

Communication Involves

- A message
- A sender
- A receiver

Listening Obstacles

- Speaking / listening rate gaps
- Physical distractions
- Emotional deafness
- Boredom & disinterest
- Lack of concentration

Perceptual Differences

- Backgrounds
- Experiences
- Interpretations
- Emotions
- Prejudices

A black stick figure is shown in profile, scratching its head with its right hand. A question mark is positioned above its head, indicating a state of confusion or deep thought.

Message Shaping

- 7% words
- 38% verbal
- 55% non-verbal

A black stick figure is shown in profile, holding a telephone receiver to its ear with its right hand. In its left hand, it holds a document with a grid pattern. Above the figure, there is an envelope icon and a speech bubble icon, representing various forms of communication.

Body Language

- Smile
- Touch
- Affirmative Head Nods
- Immediacy Behaviors
- Eye Behavior

A black stick figure is shown in profile, smiling and nodding its head. Above the figure are several icons: a star, an exclamation mark, a speech bubble, and a heart, representing positive and affirming behaviors.

Getting Started

Handshake

- Palm to the side
- Meet web to web
- Eye contact
- Smile
- Thought projection

Small Talk

- Observe, then comment, considering:
 - Resources
 - Ideas
 - Skills
 - Experiences
 - Talents
 - Enthusiasms
 - Hobbies
 - Passions

Networking

- **Confident**
- **Friendly**
- **Interested**
- **Hosting**
- **Timing**

Gaining Understanding

- Be specific
- Avoid labeling
- Repeat instructions
- Personally observe
- Determine timing
- Account for biases

Shared experiences help overcome differences in perception.

Communication Styles

- Sequential (Logic)
- Concrete (Hands-On)
- Abstract (Research)
- Random (Intuition)

Communication Styles

- **Mr. / Ms. Fix-It**
Concrete Sequential
 - Focuses on ideas & tasks
 - Thinks methodically & predictably
 - Doesn't adjust easily to change

Prefers learning from hands-on experience, logically organized, using the five senses to absorb information.

Communication Styles

- **Utilitarian**
Abstract Sequential
 - Relies on logical, impersonal analysis & systematic planning
 - Creates theoretical models from wide range of information
 - Slow to decide
 - Less concerned with people than with ideas

Prefers learning from logical presentation of ideas.

Communication Styles

- **Explorer**
Concrete Random
 - Relies on experience-based information
 - Finds practical uses for ideas and theories
 - Bases decisions on finding solutions
 - Quick to decide
 - Risk taker / Thrives on change
 - Relies more on people than technical analysis for information

Prefers learning from trial and error.

Communication Styles

- **Free Thinker**
Abstract Random
 - Forms opinions from feelings
 - Views experiences from different perspectives
 - Thinks intuitively, does not rely on logic
 - Balks at structure
 - Great brainstormer / Likes to generate new ideas

Prefers learning from lots of free-form ideas.

Listening

- Use empathy
- Listen for total meaning
- Suspend judgment
- Tolerate silence
- Ask questions
- Take notes

Verbal Buffers

- Use people's names
- Say "no" positively
- Ease confrontations
- Convey urgency
- Reflect perspectives

Powerful Voice

Turnoffs		Delivery
<ul style="list-style-type: none">• Apathy• Rushed• Irritation• Phoniness• Hesitation		<ul style="list-style-type: none">• Tone• Articulation• Pitch• Volume• Projection• Rhythm• Pace

Giving Feedback

- Distinguish between perception and fact
- Focus on specific, observable behavior
- Focus on probable outcome or possible improvements
- Avoid loaded terms
- Deal with emotions first
- Focus on value to receiver
- Give an amount receiver can use
- Share ideas and information

Receiving Feedback

- Listen carefully
- Mentally note disagreements without getting defensive
- Check perceptions by paraphrasing
- Ask for clarification
- Evaluate what you've heard
- Gather additional information from other sources
- Act on feedback as appropriate

Giving Negative Feedback

- Schedule Time / Privacy
- Be direct, not brutal

Expect

- ACCEPTANCE
- DENIAL
- IGNORANCE
- ANGER
- DEFENSIVENESS

Receiving Negative Feedback

- Buy Time
- Confront head-on
- Sidestep the issue

A black stick figure is slumped over with its head down and arms hanging, representing a person receiving negative feedback.

Coaching Effectively

- “Front-load” the why
- Match verbal & non-verbal cues
- Be clear / concise

A group of black stick figures are celebrating, with one figure in the center holding a trophy and others around it.

Disagree Agreeably

- Respect others
- Listen & support first
- Ask questions
- Be specific & constructive
- Disagree non-judgmentally
- Offer another solution

A black stick figure is gesturing with its hands, representing a person in a discussion or disagreement.

Leading A Meeting

- Be honest about why you want a meeting
- Stay focused
- Facilitate discussion
- Increase participation
- Get the groups' attention
- Refocus discussion to results
- Handle egos and conflict

Participating In A Meeting

- Be prepared (and on time)
- Look confident & interested
- Don't monopolize discussion
- Speak up
- Ask questions
- Sit in a powerful place
- Don't get defensive

Minimize Mistakes

- Give "just the facts"
- Tell who was involved (without finger-pointing)
- Admit responsibility
- Tell who needs to know
- Tell how the problem was fixed
- Have a plan to prevent future mistakes

Written Communications

- **Who, What, When, Where, Why**
- **Use empathy**
- **Listen for total meaning**
Suspend judgment
- **Tolerate silence**
- **Ask questions**
- **Take notes**

Get The Message

- **Listen with understanding**
- **Agree on definitions**
- **Determine actions necessary**
- **Explore possibilities**
- **Focus on issues**

Problem Solving

**Dealing with
Conflict and
Confrontation**

Conflict

- Conflict is inevitable
- Can be disruptive and destructive
- Change causes conflict, not good or bad
- Is a dangerous opportunity
- Prevents stagnation
- Stimulates interest
- Fosters creativity
- Can't totally eliminate conflict but it can be averted by prevention and control methods

Conflict Prevention

- Use Fewer Roadblocks
 - (ordering, threatening, judging, name-calling)
- Use Reflective (active) listening skills
- Use assertion skills when needed to prevent build up of emotions (tell vs. sell)
- Be aware of behaviors (triggers) likely to start conflicts
- Increase emotional support

Conflict Management Strategies

One you choose depends on:

- your short term and long term goals
- your emotional state
- assessment of the situation
- the power ratio involved
- your communication competence
- personality - assertive, passive, aggressive

Handling Emotions of Conflict

- **Conflict has emotions and substance**
 - Focus on emotions first
- **Rules of Conflict Resolution**
 - Treat the other person with respect
 - Experience the "other side"
 - State your views, needs and feelings

Conflict Scenario

- **Two employees have suddenly stopped speaking to one another. Other staff members have noticed and have expressed concern over the "hostile" atmosphere. OK Supervisor...**
 - *What do you do?*

Model of Conflict Resolution

- **Approach (be available)**
- **Define the Conflict (content issues)**
- **Gather Data (without judgments)**
- **Generate Possible Solutions**
- **Follow Through**

Approach:

- Close enough to intervene if necessary
- You've signaled your awareness and availability
- At this point we hope they will be able to resolve the situation to their mutual satisfaction.
- If there is no further conflict, if they are able to resolve the issue themselves, no further action is necessary.
- If they are not able to reach a mutually acceptable solution, it may be necessary to help them understand their feelings. Give them the framework and tools to articulate what they are going through...

Define the Problem:

- Describe the scene
 - "It looks like..."
- Reflect what they have said
 - "I hear..., and you are both angry."
- **NO JUDGMENTS, NO VALUES, NO SOLUTIONS**
- If they are not able to reach a mutually acceptable solution, it may be necessary to ask more questions in order to help them get to the root of the problem and to understand their emotions...

Gather Data:

- Not directed toward pinpointing blame or fault.
- Drawing out details, defining problems.
- Help facilitate communication vs. slugging it out:
 - "How did this happen?"
 - "What do you want to tell her?"
 - "How could you solve this problem?"
 - "How could you use it without negative behaviors?"
- If they are still involved in conflict, it may be necessary to provide a little direction without solving the problem for them...

Generate Alternatives:

- **ASK QUESTIONS** – Give the job of thinking and figuring out what *they* are going to do to solve *their* problem.
- **Be there to facilitate:**
 - “How are we going to solve this problem?”
- **Agree on a solution;**
- **For example, they might say:**
 - “We could take turns.”
 - “That’s OK, she was there first.”
 - “We could both do it together.”
 - “We could both do something else.”
 - “No one could do it.”
- **Some of the things that they come up with would never occur to us, but will work well for them.**
- **If there is still no resolution, if they have not been able to solve their own problem, it may require that the Supervisor become more actively involved...**

Follow Through

- **Model appropriate behavior.**
- **Narrate the model behavior.**
- **BOTTOM LINE GOAL is to resolve the social conflict with as little “third-party” involvement as possible.**
- **Last resort is to solve the problem if they can’t:**
- **“It looks like this is too hard for you two to figure out. This is what we’ll do...”**

One view... the “zero-sum game”

The diagram shows a horizontal double-headed arrow. On the left end of the arrow, the text reads "You win, I lose". On the right end of the arrow, the text reads "I win, you lose".

- ### Conflict Resolution Skills
- Set up fair and orderly discussion
 - Invite expression of others feelings, summarize, express your feelings
 - Give uninterrupted time to talk and listen
 - Give and request feedback
 - Brainstorm resolutions evaluate options
 - Agree to clear specific plan, timetable, evaluation method

- ### Implementation tools
- Ground rules
 - Agreements (informal)
 - Contracts (formal)
 - Plans
 - Rules, resolutions, policies, procedures (policymaking instruments)
 - Use of "neutrals"
 - Organizational arrangements
 - Periodic review/monitoring

Conflict Resolution Skills

- **Reflective (Active) listening**
- **I - messages**
- **Competent communication**
- **Reframing - think of conflict as positive not just negative; put it in a positive light**
- **Address observable facts - issues relevant to conflict and your feelings.**
- **ASK to discuss issue.**

Model of Staff Conflict Resolution

- **Address the emotions first**
- **Define the content issues**
 - identify the content issues and the underlying relationship issues
 - who will do the task vs whose time is more valuable
 - in specific terms "you are cold and unfeeling vs you don't support the rest of the staff"
 - see it from other persons point of view
 - don't assume

Model of Staff Conflict Resolution

- **Examine Possible Solutions**
 - identify as many solutions as possible
 - look for win-win
 - avoid win-lose
 - weigh cost and rewards
- **Test the Solution**
 - mentally
 - how does it feel, how will it feel tomorrow
 - would you all be comfortable with it
 - test in practice
 - put solution into operation

Model of Staff Conflict Resolution

- **Evaluate the Solution**
 - will it help resolve the conflict
 - will the situation be better or worse
 - share perception
 - might other solutions be more effective
- **Accept or Reject the Solution**
 - if accepted... put in permanently
 - if rejected... keep looking for solution

What NOT to do

- **Avoidance, flight, denial**
- **Force (physically violent)**
- **Blame**
- **Give the silent treatment**
- **Guerilla warfare (passively aggressive)**
- **Fighting below the belt**
- **Verbal abuse**

Recap

- **The “outcome” should...**
 - Be the product of a fair process
 - Be the result of a creative process
 - Be reached efficiently
 - Be as nearly self-enforcing as possible

Resources

- Qubein, Nido R. HOW TO BE A GREAT COMMUNICATOR.
- Cohen, Allan R. and Bradford, David L. INFLUENCE WITHOUT AUTHORITY.
- Tannen, Deborah, Ph.D. TALKING 9 TO 5 - HOW WOMEN'S AND MEN'S CONVERSATIONAL STYLES AFFECTS WHO GETS HEARD, WHO GETS CREDIT, AND WHAT GETS DONE AT WORK.
