

Crucial Conversations

Presented by: Heather Hubbard

Objectives

- ▶ Recognize crucial conversations both before they happen and while they are happening
- ▶ Determine why we handle crucial conversations poorly, why it matters if we handle them well, and how these conversations foster accountability
- ▶ Learn tools to handle crucial conversations better

Crucial Conversations

- ▶ Background
- ▶ Definitions
- ▶ Who and what?
- ▶ Why are they different?
- ▶ Examples

How do we handle them?

- Well
- Avoid
- Poorly
 - Genetics
 - Pressure
 - Self-defeating actions

Why Do we Care?

- ▶ Accountability
- ▶ Productivity
- ▶ Career
- ▶ Relationships
- ▶ Health

Misconceptions and Mistakes

Misconception:

It's all about *policies, processes, structures, or systems.*

Mistake:

False Assumption – speak up and suffer the consequences or suffer in silence...

Dialogue –

Free flow of meaning (not words): feelings, beliefs, theories, experiences

Where do We Start?


Stay Alert & Look for Clues

Physical

Dry/Watery Eyes

Upset Stomach

Sweaty Palms

Shaking

Behavioral

Raising Voice

Finger Pointing

Quiet

Out of Body
Experience

Emotional

Scared

Hurt

Angry

Frustrated

Safety is an issue...now what?

- ▶ Step out/step in
- ▶ Common outcome
- ▶ Share respect
- ▶ Apologize
- ▶ Contrast
- ▶ Understand the Backstory

From Facts to Action


Nothing in the world is
good or bad, but thinking
makes it so.

~William Shakespeare

Putting it all together

How did we do?

Contact Information

Heather Hubbard

Senior Auditor

Department of Homeland Security, Office of Inspector General

Cell: 972-589-0563

Office: 214-436-5235

Heather.Hubbard@oig.dhs.gov

References

- ▶ Patterson, K., Grenny, J., Switzler, A., & McMillan, R. (2012). *Crucial Conversations: Tools for Talking When the Stakes are High*. New York: McGraw-Hill.
- ▶ Executive Read. (2015). *Book Summary of Crucial Conversations Tools for Talking When the Stakes Are High - Key Points Summary/Refresher with Crib Sheet Infographic* [Kindle Edition].
- ▶ Covey, S. M. (2014). *The Speed of Trust: The one thing that changes everything*. Simon & Schuster.
- ▶ Stone, D., & Heen, S. (2015). *Thanks for the feedback: The science and art of receiving feedback well (even when it is off base, unfair, poorly delivered, and frankly, you're not in the mood)*. NY, NY: Penguin Books.
- ▶ Connors, Smith & Hickman (2004). *The OZ Principle: Getting Results Through Individual and Organizational Accountability*. NY, NY: Penguin Group.