

JDES December 2015
Willow Jacobson and Donna Warner

Gingerbread house debrief

- How did you work together?
- What roles did you assume?
 - Was there a leader?
- Did you have a plan?
- Were you successful? In what ways?

- What did you take from this morning?

■ What did you learn this morning that you could have used last night?
– What difference would it make?

■ How will you use this material moving forward?

JDES goals

#1. Understand the context in which you work

#2. Create self-awareness and self-regulation

#3. Strengthen your working relationships

COMMUNICATION TECHNIQUES

A conversation that did not work

- What was the context?
- How do you feel about it?
- What did it look like?
- What did it produce?
- What would you do differently?

Unconscious Assumptions

- Easy for two people to have very different impressions of a person and a situation, depending on their mental model
- We assume people share our views
- We make assumptions we don't even realize we are making
- We expect someone's behavior to be more stable and predictable than it is

Actions are a matter of interpretation

- Observers put things into context and draw from the past
- People and events are never seen objectively
- People don't agree with each other about what happened and what someone is like

“I talked to John about his performance.”

“Mary talked to me about my performance.”

MENTAL MODELS

Mental Models

Are the deeply held beliefs, images, and assumptions we hold about ourselves, our world, and our organizations, and how we fit in them.

Mental Models and Communication

- How we see others and how they see us.
- What we say
- How we say it
- How we interpret what is said
- What role we take
- How we react to conflict
- How we address issues

Assumptions and
ways of thinking

Behaviors

Patterns of behavior

Leadership/management style

Results

“Grouchy Colonels”

Your truth may be hypothesis.

Assume there
may be additional
relevant
information.

- Make information available
- Make information relevant

- Pay attention to information
- Use the information correctly

If you don't understand the system you:

- Fall out of possibility of partnerships with one another
- Misunderstand one another
- Make up stories about one another
- Hurt and destroy one another
- Become antagonists when you could be collaborators

All this happens without your awareness or choice

Keys to communication

- Sharing your reasoning
- Providing relevant information
- Remaining open and curious

We all go up the ladder

- **Assumptions**- what we take for granted
- **Inferences** - conclusion:
- **Attributions** - motives

Test assumptions

Test observation

- “What I saw was...”
- “Did I miss something?”

Test meaning

- “I’m thinking...”
- “What do you think?”

Ask Genuine Questions

- **You aren’t going to do it *that way* are you?**
- **What happens when you do it *that way*?**

1. Be specific

2. Agree on what important words mean

Example: "I want the draft *soon*."

Explain the reasons behind your statements, questions and actions.

Example: Is the report done yet?

The reason I am asking is I want to add some more to it before it goes out.

"Yes, and..."

Your job with others

- Gain information
- Test your assumption
If you don't, you fill in the blanks and you are usually wrong
- You will imagine a personality profile that may or may not be accurate

Curiosity

Curiosity will drive you to talk to someone to find out what they meant

Every good conversation starts with good listening.

weblogparsons.com

- Sharing your reasoning
- Providing relevant information
- Remaining open and curious

Focus on your **interest** not your position

UNC
UNIVERSITY OF CALIFORNIA

Positions are

- Demands
- Suggestions
- Proposed solutions
- Courses of action
- Fairly specific

the **WHAT** to do

UNC
UNIVERSITY OF CALIFORNIA

Examples of positions

- We should start all courts at 9:00am
- We need to have more bailiffs in the court room.
- All judges must record their time on the bench.

UNC
UNIVERSITY OF CALIFORNIA

Interests are

- reason(s) for a position
- underlying goals or objectives
- more general and open to interpretation
- not actions

the **WHY** behind the **WHAT**

UNC
UNIVERSITY OF CALIFORNIA

Examples of interests

- We should start all courts at 9:00am
 - I am concerned about court efficiency and getting through the backlog of cases.
- We need to have more bailiffs in the court room.
 - There has been security issues in our family court and I think we need to do something about it.
- All judges must record their time on the bench.
 - It is important we have data to share about how we are performing.

Communication and Working Together

- Means talking and listening to others
- Having difficult conversations
- Giving feedback in a timely basis
- Using specific examples and sharing your reasoning
- Finding out what others think

How are we doing?

- What will it take for you all to get to the team you want to be?

Improvement Strategy

- Plan events to demonstrate the organization's support of the leader
- Increase budget and resources
- Increase communication and contact with Leader
- Change leadership

UNC
UNIVERSITY OF CALIFORNIA

Improvement Strategy

- Establish and clarify team mission
- Ensure open channels for communication and information transfer
- Clarify team members roles
- Establish regular team meetings

UNC
UNIVERSITY OF CALIFORNIA

Improvement Strategy

- Staff the team with the right employees
- Provide appropriate education and training
- Establish individual development plans
- Regularly assess team effectiveness

UNC
UNIVERSITY OF CALIFORNIA

Working Together

UNC
UNIVERSITY OF CALIFORNIA

Share assessment results

- What differences in responses do you have?
 - Discuss why you see it the way you do?
 - Do not judge just listen
- If you as a group are not where you want to be, what is next?
 - What is working for you?
 - What is working against you?

How are we doing?

- What will it take for you all to get to the team you want to be?

Wrapping this up....

- What will I do?
 - More of...
 - Less of...
 - Differently...
- What will we do?
 - More of...
 - Less of...
 - Differently...