

Lead With Clarity: Using Effective Communication Techniques to Strengthen Your Auxiliary

Chris Foster, CVA

Director, Volunteer Resources and Auxiliaries

Island Health

Agenda

- Definitions
- Videos
- Exercises & Practice
- Final Thoughts
- Questions?

"Change the way you look at things and the things you look at change."

Wayne Dyer

Definitions

- What is Effective Communication?

Understanding the emotions
and intention behind the
information

It's HOW you listen to the
message

Being AWARE of the non-verbal
communication

Enables you to communicate
even negative or difficult
messages without creating
conflict or destroying trust

MANAGING stress in the
moment

Ability to communicate
assertively

It's a LEARNED skill

Definitions

- What is Interpersonal Mush?

An interaction by two or more people based on stories they have made up about each other that they haven't checked out

We're Not
Gossiping.
We're Networking.

Video

Clear Leadership

Managing My Defensiveness

- 4 Steps

1. Notice your defensiveness – be aware
2. Step Back – psychology (take a breather)
3. Get Curious – ask questions
4. Don't get fused – take responsibility or change the experience of the other person

Current Situation (5 mins)

- **Think of a current situation where there is tension, conflict, mis-communication**
 - With a loved-one (Auxiliary member, friend, family, spouse, etc)
 - Write down the general issue surrounding this situation

The Experience Cube is a road map to having effective communication.

Elements of Thinking

- Thinking involves all the cognitive processes
 - Judgements, perceptions, interpretations, beliefs, ideas and daydreams

Examples:

- I think that decision was unjust.
- I think I need to say something.
- I think there's a better way of doing this.

Now write down your thoughts about your situation

Elements of Observing

- Observations are what a video recorder would pick up – and what you might **see and hear**
 - Other senses include touch, taste and smell
- Examples;
 - Body Movements
 - Face expressions
 - Language – Behavior
 - Way of thinking

Now write down your observations about your situation

Elements of Feelings

- Composed of two things – sensations and emotions
 - Body sensations – hot, cold, pain, pleasure, tension and release

**Now write
down your
feelings
about your
situation**

Elements of Wanting

- The desires, motivations, aspirations, needs and wishes you are having moment to moment
- Objectives, targets, ideals, goals you are pursuing
- Examples;
 - I want to be respected
 - I want to be heard when I speak and not be interrupted
 - I want to be included in all emails or meetings where my decision counts

Now write down your wants about your situation

Practice – Your Experience

- Partner Up – 20 mins total (10 mins each person)
 - Share with your partner the **experience** you are currently having with another person (conflict, disagreements, feeling disempowered)
 - Practice walking the 'Experience Cube'
- Practice using “I” statements – avoid blaming and using ‘You’
- Use language that is comfortable for you

**How was this experience for you?
Any learnings? Ah-ha moments?
Take aways from this exercise**

Final Thoughts

Finding clarity is
eliminating
options
and
aligning
with values.

Leadership Freak

Each day is a brand new
opportunity to create a better
version of yourself.
Do not put so much pressure
on your shoulders,
make one little change
at a time.

- Isa Zapata

© quotes.snydle.com

Thank you

Questions?

Contact Information

Chris Foster

Email - Christine.foster@viha.ca

Phone – 250-740-6984