

Facilitating Agreements

Transforming Positions in2: Positive Action

In2:InThinking Network 2007 Forum
April 12, 2007

Lyn Wiltse, PDSA Consulting, Inc.
lyn@pdsaconsulting.com

*“We’re being ruined by our
own best efforts.”*

- W. E. Deming

Systems

Variation

**Deming's
*System of
Profound
Knowledge***

Knowledge

Psychology

Systems

A
system

is a

network
of

interdependent

parts that

work
together

towards

accomplishing

a common aim.

“... that work together toward accomplishing a common aim.”

Working Together: Cooperation over Competition

If Dept. A increases costs by \$50 *then* Dept. B can reduce costs by \$100

Recommended Aim of a System

For *everyone*...

employees
customers
suppliers
stakeholders
community
environment

...to gain over the *long term*

Variation

Variation within a System

Some Sources of Variation

Materials

Methods

Measurements

People

Information

Environment

Types of Variation

Common Cause

- stable,
- predictable,
- inside the system

Special Cause

- unstable,
- unpredictable
- outside the system

Communication

***I-Speak*® Communication Styles**

Approach to Problems Orientation

Intuitior	Why? What is it? Possibilities	Ideas
Thinker	Which? Alternatives? How come?	Facts
Feeler	How do I feel about it? How do others feel?	People
Senser	When? How fast? How much?	Results

Intuitiv

Strengths

- Innovative
- Imaginative
- Original
- Idealistic
- Creative

Cautions

- Unrealistic
- "Far out"
- Too idealistic
- Impractical

Thinker

Strengths

- Deliberative
- Objective
- Detailed
- Analytical
- Precise

Cautions

- Overly cautious
- Rigid
- Indecisive
- Slow

Feeler

Strengths

- Spontaneous
- Informal
- Empathetic
- Good judgment
- Persuasive

Cautions

- Too casual
- Subjective
- Sentimental
- "Soft"

Senser

Strengths

- Assertive
- Technically skilled
- Practical
- Functional
- Decisive

Cautions

- Overpowering
- Impulsive
- Short sighted
- Narrow

Theory of Knowledge

How do we
know
what we
know?

Experience alone teaches
nothing.

We must start with a
theory
based on
experience.

Theory

A system of assumptions used to predict what's going to happen.

- A thousand examples will not *prove* a theory.
- A single example is enough to *disprove* a theory.

Successful Teams

- Diverse members
- Clear mission and roles
- Well-defined norms
- Management support
- Balanced participation
- Problem solving methodology
- Awareness of group process

Psychology

Variation is Normal

We are all different from each other.

We learn in different ways
and at different rates.

These people form a system
and *must not be ranked*.

Maslow's Hierarchy

Two Types of Motivation

Intrinsic

Learning

Sense of Achievement

Joy in Work

Extrinsic

Title

Monetary Reward

Recognition

The Power of Interest-Based Agreements

Uncovering Interests

- Identify deeply held
 - Needs/Fears/Hopes
- Get past positions
- Discover the commonalities you share with others

Empathetic Role Play

1. All parties role play “being” each other
2. Individual stakeholders form a team to impersonate the other
3. Each team presents until the other acknowledged that they are truly understood

Learnings from Role Play

1. What do you see as the value of this exercise?
2. What are the risks?
3. How might you mitigate the risks?

Listening Continuum

Overcoming Listening Challenges

- Choose to listen
- Open your mind
- Prevent interruptions
- Listen for real meanings
- Watch your body language
- Respond appropriately

Seeking Feedback

- Check your intention
- Honor (their) time and turf
- Share how you will use the information
- Ask specific questions
- Listen carefully

Receiving Feedback

- Breathe
- Listen carefully
- Ask clarifying questions
- Acknowledge valid points
- Take time to sort out what you heard
- Don't be defensive

Giving Feedback

- Check your true intention/assume a noble intention in others
- Honor communication style, time, turf
- Be specific – cite behaviors
- Use “I” statements
- Replace “but” with “and” & remember the “gift of it”

Conflict

Destructive

- Escalates and/or issues multiply
- Generalities replace specifics
- Leads to retaliation

Focus: *Who* is right

Constructive

- Uncovers new ideas and innovations
- Fosters unity and understanding
- Leads to positive changes

Focus: *What* is right

Facilitating Conflict

- Listen empathetically
- Look for and acknowledge agreements
- Stick to the here and now
- Avoid generalizations
- Seek win/win
- Be open to learning

Having to be Right

- Interferes with objectivity
- Undermines trust
- Diminishes your capacity for creativity, love, and full self expression
- Discourages teamwork

Shuts off communication!

Language Tips

- Stick to behaviors vs. *attitude*
- Replace generalities (*always, never, etc.*) with specifics
- Replace *but* with *and*
- Replace *should, have to* with, *it's a good idea to, you might consider, etc.*

Feedback in 60 Seconds

- Name the issue
- Select a specific example
- Describe your emotions
- Clarify what is “at stake”
- Identify your contribution
- Indicate your wish to “resolve” the issue
- Invite your partner to respond

Safeguard the Pool of Meaning

Patterson, Grenny, McMillan, Switzler, Crucial Conversations, 2002

When it's Not Safe

Violence

Silence

Continuous Improvement

PDSA Meeting Management

Reaching Consensus

Open

- Brainstorming

Narrow

- Clarify and Combine

Close

- Multi-Voting Techniques

Testing Consensus

- 1.** I enthusiastically support the proposed decision. I feel it reflects our best effort.
- 2.** I'm not enthusiastic about the decision, and I can live it.
- 3.** I don't really like the decision and I won't stand in the way if the rest of the team supports it.

Testing Consensus

- 4.** I don't agree with the proposed decision at all. I believe it does not reflect the interests of the team.
- 5.** I do not believe the team has come together at all behind any proposed decision. We need more discussion and work before any decision is adopted.

Meeting Evaluation

