

WEPAN Webinar

4 Key Strategies to Effective Communication

TALENT PRINCIPLES

*Presented by Kathy Sullivan
Principal & Owner*

Discussion

What does *effective* communication look like?

What does *ineffective* communication look like?

Program Objectives

- Build awareness of individual communication tendencies
- Identify steps to manage unproductive tendencies
- Explore three forms of communication and identify the best option based on communication need
- Discover four key strategies to improving relationships with others

Effective Communication

Business Case for Effective Communication

Business Case for Effective Communication

Leaders spend at least
4 hours each week
managing conflict
within teams

Sources: Provided as separate document

Business Case for Effective Communication

Source: 2017 Korn Ferry (Emotional Intelligence model Daniel Goleman)

Strategy #1

Know Thyself

History

- DiSC Model developed from over 90 years of research – validated & reliable
- Dr. William Moulton Marston, professor at Columbia in 1920's, observed behaviors and created theory
- Provides common language on what behaviors people share with others, and where they differ

How Do You See Yourself?

**Fast-paced &
Outspoken**

**Cautious &
Reflective**

How Do You See Yourself?

**Fast-paced &
Outspoken**

**Questioning &
Skeptical**

**Accepting &
Warm**

**Cautious &
Reflective**

How Do You See Yourself?

**Questioning &
Skeptical**

**Fast-paced &
Outspoken**

**Cautious &
Reflective**

**Accepting &
Warm**

How Do You See Yourself?

**Questioning &
Skeptical**

**Fast-paced &
Outspoken**

**Cautious &
Reflective**

**Accepting &
Warm**

How Do You See Yourself?

**Questioning &
Skeptical**

**Fast-paced &
Outspoken**

**Cautious &
Reflective**

**Accepting &
Warm**

How Do You See Yourself?

Questioning & Skeptical

Fast-paced & Outspoken

Cautious & Reflective

Accepting & Warm

DiSC® Style Tendencies

What Does All This Mean?

DiSC[®] Style Motivators

DiSC® Style Stressors

Discussion

What actions do you typically demonstrate that negatively impact your effectiveness when communicating?

Strategy #2

Manage Thyself

Amygdala Hijack

LOW Emotion
(Calm, Relaxed)

Destructive Responses

Constructive Response

Stressor
Input

Automatic
Thought

Pause & Test
Assumptions

Productive
Response

Emotional Intelligence Kicks In

Testing Assumptions

- Is this thought actually valid/true?
- Could I be overreacting or exaggerating?
- Is there another way to look at this?

Understanding Others

If you don't know, ask yourself...

- Are they more fast-paced or cautious?
- Are they more questioning or accepting?
- What works well/not well when communicating

Understanding Others

- Practice decoding other people's styles
- Discover the value of other styles
- Learn how to adapt to styles different from your own
- Be curious...ask questions

Strategy #4

Manage Relationships

It's not about you.

Manage Relationships

Some styles require us to *stretch* more

DiSC® Style Tendencies

Communication Best Practices

In-Person

- **Use For**
 - Important conversations
 - Complex or lengthy discussions
 - Working sessions
 - Visibility
- **Tips**
 - Prepare
 - Clear objectives
 - Read body language
 - Clarify actions needed

Phone

- **Use For**
 - Multiple people
 - Dispersed locations
 - Complex or lengthy discussions
- **Tips**
 - Prepare
 - Clear objectives
 - Actively listen
 - Be courteous of attendees
 - Clarify actions needed

Email

- **Use For**
 - Documenting/outlining
 - Sharing files
 - Broad reach
- **Tips**
 - Use salutation
 - Consider receptiveness
 - Use subject line (“Action..”)
 - Action up front
 - Bullet points
 - Minimize usage

Key Strategies for Effective Communication

- 1) Know Thyself
- 2) Manage Thyself
- 3) Understand Others
- 4) Manage Relationships

Tips for Building Effective Relationships

- 1) Don't personalize things
- 2) Appreciate differences
- 3) Adapt to others
- 4) Willingness to be vulnerable
- 5) Test assumptions

Additional Resources

- *Resonant Leadership* (Boyatzis & McKee, 2005)
- *The Work of Leaders* (Scullard, Straw, Davis & Kukkonen,, 2013)
- *Emotional Intelligence 2.0* (Bradberry & Greaves, 2009)
- *Immunity to Change* (Kegan & Lahey, 2009)

Questions?

Kathy Sullivan, Principal & Owner

Kathy@talentprinciples.com

Office: 440.394.8285

Cell: 949.413.9595

