

OhioHealth

BELIEVE IN WE™

Growing Global Leaders... Advancing Palliative Care

Crucial Conversations

Tools for Talking When Stakes are High

Carl Johan Fürst, MD, PhD

Eileen Piersa, MS, MA

LDI C2 RC2

October 21-28, 2012

based on the book by:

By Kerry Patterson, Joseph Grenny,
Ron McMillan and Al Switzler

Objectives

- 1. Describe components of a crucial conversation.**
- 2. Better understand how to respond to stressful encounters.**
- 3. Practice the steps to have the difficult conversations.**
- 4. Describe strengths and skills to develop in having challenging conversations.**

Effective Leadership Skills

- **Negotiation**
- **Advocacy**
- **Lobbying**

Effective Leadership Skills

➤ Patient Conversations

- Delivering bad news
- Explaining diagnosis
- Talking with families

Effective Leadership Skills

- **Influencing**
- **Feedback**
- **Having the tough “Crucial Conversations”
(Versus battling or backing off)**

As a Leader...

Learn to decide which situation

I am dealing with and

what skills do I need to use.

Crucial Conversations

➤ What makes a conversation “crucial” vs. typical?

1. Opinions are different

2. Direct consequences for everyone involved

3. Emotions are strong

3 Parts to Having the Conversation

➤ ME

- My intention, observations, my story

➤ YOU

- Your observations and your story

➤ US

- Understanding, Action Plan, Follow-up

Steps to Having a Crucial Conversation

1. State my intention
2. What did I see? Share my facts; observations
3. Share my story
4. Ask others to share their facts and stories
5. Encourage others; make it safe for them to express different or opposing views
6. Share/Agree on an Action Plan –
Who will do What by When
7. Follow-up Meeting

Crucial Conversation - ME

- **State my intention**
- **What did I see?**
 - **Share my facts; my observations**
- **Share my story**
 - **What am I thinking and feeling?**
 - **What do I think these facts mean?**
 - **(we make up what we think it means - its not a fact)**

STATE My Point of View

Reflect:

- **Am I really open to others' views?**
- **Am I talking about the real issue?**
- **Am I confidently expressing my own views?**

Reflect: What “Story” am I Telling Myself?

- What is my part in this situation?
- Why would a reasonable, rational, and decent person do this?
- What can I do to move toward what I really want – for myself, for the other and for our relationship?

**“The human mind spends up to
80% of its time creating
situations and imagining things
that will never happen.”**

Crucial Conversation - YOU

- Ask others to share their facts and stories
- Seek to understand ~ listening
- Encourage others
 - make it safe for them to express different or opposing views

Crucial Conversation – US

Are we...

- **Hearing each other?**
 - goals, interests, values
- **Working toward a common outcome?**
- **Maintain mutual respect**

Crucial Conversation - US

➤ Agree on an Action Plan

➤ Share/Write down:

➤ Who does

➤ What by

➤ When

➤ Set a time to follow-up and hold each other accountable

Goal

**Come up with a solution
that is better than
either of you alone could come up with.**

Videos

Your Crucial Conversation

- Think of a place where you need to have a crucial conversation.
- Write it down – Who is it with? What is the issue?

Practice in Small Groups

- Leaders have the opportunity to practice
 - having a crucial conversation
 - giving feedback
- 20 minutes per practice
 - 2 minute to explain the situation
 - 9 minutes for the conversation (7 / 2)
 - 9 minutes for feedback (7 / 2)

Practice in Small Groups

- **Speaker** - select your own situation or one off the role play sheet in your handout.
- **Role Play Partner** - having the Crucial Conversation and plays along
- **Neutral-observer (Mentor)** watches for:
 - Body language** **Voice tone**
 - Word choices** **Gestures**
 - Pace of speech** **Content – to the 7 steps**

After Practice ~ Debrief

Speaker shares:

- What went well. Ideas for next time.

Listener shares:

- What went well. Ideas for next time.

Neutral Observers share:

- What went well. Ideas for next time.

Practice

Reflect

- **Back side of handout – please fill it in.**
- **What are the things I did well?**
- **What are my opportunities for improvement or skills to develop?**

Large Group Reflections

Wrap Up

We have a summary of the book for you on your USB drive.

If its crucial its worth getting some support – talk to someone to practice.

Practice. Practice. Practice.

**Aim for progress,
Not perfection.**

OhioHealth

BELIEVE IN WE™

Gandhi...

*You need to be the change
you want to see in the world...*

**Kobacker House
Columbus, Ohio**

