

Crucial Employee Conversations

PRESENTED BY:
JOYCE EISENBRAUN, MA
EAP TRAINER

Objectives for session

- ▶ Review your leadership tools: collaborate, motivate and communicate
- ▶ Discuss tips for crucial conversations

Where are you as a supervisor?

- ▶ In which areas are you most confident?
- ▶ Where do you think you could improve?
- ▶ How are you helping live out the mission of your county?

Copyright © 2017 The Village Business Institute

Temptations of a new leader:

LHF Syndrome

Meghan Messenger

Building bridges

- ▶ Does leadership role = authority?
- ▶ Does leadership role = trust?

“Trust drives and enables success with all other competencies.”

Michael K Simpson, *Unlocking Potential*

Essentials of leadership:

Communication

- Tap Potential
- Inspire
- Support

Respect

Trust

Trust, respect, communicate

1. Collaborate

- ▶ Work with team
- ▶ Build trust

2. Motivate

- ▶ Help team succeed
- ▶ Engage on mission

Copyright © 2018 The Village Business Institute

What's your role?

- ▶ Great leaders = coach:
 - ▶ Build trust
 - ▶ Tap potential
 - ▶ Create commitment
 - ▶ Execute goals

Michael K Simpson, *Unlocking Potential*

Copyright © 2018 The Village Business Institute

Motivate...or not

What are you really saying?

Accountability: the quality or state of being accountable... to accept responsibility or to account for one's actions

- ▶ What do your actions say?
- ▶ Do you “walk the talk?”

Communication path

Communication barriers

Listening is key

“Seek first to understand, then to be understood. Most people listen with the intent to reply. We have a tendency to rush in and fix things with good advice. We often fail to take the time to diagnose.”

Stephen Covey

Actively listen

Builds rapport, trust, and understanding

- ▶ Restate or summarize
- ▶ Minimally encourage
- ▶ Ask questions, provide feedback
- ▶ Pause and use silence

Key leadership skills

- ▶ Collaborate
- ▶ Motivate
- ▶ Communicate
 - ▶ Includes listening!

Crucial conversations

What is a Crucial Conversation?

- ▶ A discussion between two or more people where
 - (1) stakes are high,
 - (2) opinions vary,
 - (3) emotions run strong, and
 - (4) outcome has great impact

- What is the performance problem?
- Is it important?
- What assumptions am I making?
- How have I contributed?
- What is the root cause of the problem?

- What are some possible solutions?
- What am I willing to do to resolve this situation?
- What is the best way to approach this person?

Evaluate: Tips for conversation

- ▶ Think before you speak or act
- ▶ Create a safe and respectful space
 - ▶ Private, formal
 - ▶ Empathetic
- ▶ Be prepared to handle reactions

Evaluate: The process

ght © 2018 The Village Business Institute

The conversation

© The Village Business Institute

The problem: the gap between

The conversation

The conversation

Let's talk about it.

How severe is it?

What's the problem?

© Village Business Institute

Invite them to share

Shrink your “Buts”

BUT = “everything before the ‘but’ is not important to me”

AND = “I like this *and* want to help make it better”

Set SMART goals

S

Specific

M

Motivational

A

Accountable

R

Realistic

T

Time-bound

Evaluate: The conversation

Document, document, document.

Let's talk about it.

How severe is it?

What's the problem?

© The Village Business Institute

Monitor & document performance

Monday, January 26: expectations

Tuesday, January 27: expectations by 9%

Wednesday, January 28: expectations

Thursday, January 29: 10 minutes

Friday, January 30: expectations

Ralph met

Ralph exceeded

Ralph met

Ralph was late by

Ralph met

© The Village Business Institute

Evaluate: The conversation

Did it work?

Document, document, document.

Let's talk about it.

How severe is it?

What's the problem?

© The Village Business Institute

Progressive discipline

▶ As supervisors, you have host of options

Termination

Suspension

Written Warning

Oral Warning

Coaching

What's your focus?

"People need to see that leaders care about their successes as much as they do about their failures." Tanveer Naseer

**3 positive comments =
1 negative**

"You get what you reward." Bob Nelson

Copyright © 2018 The Village Business Institute

Recap: Tools for success

- Collaborate, motivate, communicate
 - With trust, respect and communication
- Evaluate thoughtfully
 - With trust, respect and communication

Copyright © 2018 The Village Business Institute

Supervisor's challenge:

**“Everyone needs the same
three things:
Identity,
Purpose, and
Adventure.”**

Roy Williams

Copyright © 2018 The Village Business Institute

Questions?

Copyright © 2018 The Village Business Institute

Your EAP is here to help!

Thank you!

Call **1-800-627-8220** or visit
www.VillageEAP.com

