Class Notes 6: Interacting and Communicating Effectively
A. Improving Communications and Handling Conflicts

-When agency staff are adequately informed about their organizations and have opportunities to convey their ideas, they are likely to be more involved and invested in their work

-important for managers to be mindful of ways to improve communication and resolve conflicts to heighten staff’s commitment to their agencies

-good communication occurs when staff feel their concerns are listened to and dealt with promptly and when mistakes can be quickly identified and corrected

-communication involves upward, downward, and across movement of ideas, suggestions and values; a positive flow of information is the result of an attitude that respects people for their ideas and that views information not as a source of power, but as a tool for accomplishing the organizations important work

-communication is absolutely essential when an organization is considering changes in structure or strategy; the greater the change, the greater the need for communication; in times of crisis communication is essential. For example, in the case of staff layoffs, discussions must be held openly with staff to encourage expression of their concerns and to respond candidly to them. Communication is also vitally important when staff are expected to implement important projects. The more they understand, the more likely they are to dedicate themselves to it.

-Finally, communications is essential in enhancing staff loyalty to the organizations. By understanding the big picture of the organization, staff come to feel pride in it and more committed overall.

1. Factors that Interfere with Good Communication

- Poor use of written documentation: with the use of faxes and email, communication has become much faster and easier; new communication technology however, can have its own special issues. A main concern is confidentiality; as a general rule, when you have to explain ideas, when hostility may exist, when you want to influence behavior, or when you need to negotiate, arrange to communicate directly rather than send a piece of paper, an email or a voice mail.

-Misperceptions: possibility always exists that staff may misinterpret what you intend to communicate. For example, you offer to meet with administrative support staff to discuss agency policies. They resent that you are dealing with them separately from the rest of the staff and feel they are being treated like second class citizens.
-non-verbal communication can have special meaning; rolling your eyes, failing to make eye contact, ignoring a greeting are cues that convey lack of interest or even disapproval.

-the problem with communication is the illusion that what you convey has been received by the other party; you have said one thing, but they have heard quite another; that is why it is important to ask for feedback by requesting their response and their understand of what you have conveyed.

-sometimes failure of communication occurs because silence given the illusion of agreement. This is refereed to as the disagreement fallacy; just because people do not express their disagreement does not mean they automatically agree with you; opposite can be true; just because someone argues with some aspects of your position, does not mean they are opposed to the fundamental idea.

-summary: insufficient attention to communicating with staff results in rumors, low morale, and even antagonism; because managers can take communication for granted, the likelihood of poor communications occurring is an ever present danger that can quickly spoil a positive organizational climate.

2. Handling Conflicts

In every organization, staff interactions produce inevitable conflicts; constructive conflict can bring about genuine growth; positive conflict can be used to explore opposing ideas so that outmoded ideas can ne challenged and organization can change; in many instances, disagreements should be encouraged if they provide alternatives that ought ot be examined before decisions are made. However, if conflicts get out of hand, they can be devastating and take up enormous amounts of energy.

-Types of conflict: personal feuds; alleged persecution of a subordinate by a supervisor; struggles between two units of an organization

-Managers’ response to conflict: honest disagreements emerge because well-meaning staff feel strongly about fundamental directions of the organization; by establishing ground rules for discussions that allow differences to be heard, a manager provides an outlet for staff’s opinions. The following may be helpful when conflict arises:

-confront conflict as soon as it emerges; accept the reality that there are two sides to every issue; be aware that conflict resolution takes time and thought; expect that knowledge of most incidents will eventually spread to various parts of the organization; promote an atmosphere of decorum; establish a collaborative problem-solving process in which the conflicting parties seek a mutually beneficial resolution

3. Persuasive Communication

Selling ideas and persuading people occur continuously in organizations; supervisors frequently try to convince their supervisors , colleagues, or staff of their opinions. Persuading and being persuaded are the vital commerce of every organization. In the business world, the term customer is used to describe someone who is on the receiving end of a sales presentation; consider the following techniques used by good salespeople in selling their products:

-Preparation is the key to making a persuasive case

-Assert your position in a clear, succinct, and unequivocal manner

-Convey both data and an emotional story to get across your point

-Tune in with genuine empathy to your audience by understanding what us important and of high priority

-Anticipate and deal with objections by engaging in mutual problem solving approach

-Be specific about the disadvantages of your proposal to you audience

-To gain closure, provide options for your audience to consider; These options can generate a win-win decision; you get what you want, and more importantly, the agency gains; your willingness to make adjustments shows your commitment to the organization

-In the final analysis, persuasive communication satisfies a need; it solves a problem; first crystallize what the need is and then show how your proposal answers the need; you must either neutralize objections or show how your solution provides overwhelming benefits; persuading people to your point of view is not so much a matter of selling them, but of tuning into their issues and negotiating constructive solutions
4. Facilitating Internal Communication

-Top-Down Communication: breakdown in communication can typically occur when messages are lost or poorly conveyed

-Bottom-up Communication: upward communication network can help managers determine whether staff understand and accept requests and whether they have problems or concerns.

-Obtaining key information: important to obtain data about emerging trend before they turn into major problems

-Employee surveys; suggestions systems; informal communication; good feedback

5. Facilitating External Communication

-Importance of Networking: broaden your network; identify connectors; strengthen social bonds with key people

-Using electronic technology: websites, etc.

-involving the media

Questions for Discussion:

1. What are the most common factors that inhibit the flow of information in most organizations in Vietnam?

2. Discuss conflicts that have occurred I units you are familiar with, how did you recommend problems be worked out?

3. Suppose you wanted to encourage the media to highlight the work of your agency; what would you hope to accomplish by having a feature presented in the media?

4. Consider a situation in your agency in which you wanted to persuade your staff or manager. How would you go about presenting your case?

B. Team Building and Coalition Building
Managers of human service organizations must continuously work with others, both inside and outside of their agencies; these collaborative relationships involve achieving mutual goals while respecting separate identities and different roles; in working together with others, managers seek common ground, but they can appreciate when it is appropriate for colleagues to take separate paths. How can managers work collaboratively with individuals and groups – internally and externally- to further the goals of their organization? We will focus on building teams and task forces within the agency and working with collateral organizations
1. Importance of team building: increasingly corporations, voluntary agencies, or government bodies are moving away from hierarchical, top=down to bottom up decision making to better involve their staff members.; trend is especially true in the human service field where many staff members actively participate in the operation of the agency; effective administrators turn to staff at all levels for information, opinions, and for carrying out administrative decisions; forming staff into teams is one of the most effective methods of developing staff commitment

-as distinct from a group of people who lack a common purpose, a team strives for unified goals; working cooperatively to produce results that are quantitatively better than what each individual member could produce alone.

-teams can be manager led or self-led; under a self-managing team, members assume responsibility for determining their own process and monitoring results; team deemphasizes formal supervisory roles

-Responding to Circumstances: different circumstances promote greater or lesser interaction; in human services, circumstances may dictate the need for different degrees of independence and interdependence. Counselors typically work alone, case management lends itself well to team building

-Creating team spirit: highly productive teams share the following characteristics: develop and communicate a shared vision and work toward common goals; deemphasize hierarchy; most important factors in selecting members are their credibility and expertise; encourage open communication; develop trust in each other and respect teammates; task oriented; establish clear rules and behavior; interdependent; aware of team’s performance; highly committed to and own the teams work; make decisions by consensus.
-Overcoming barriers to winning teams: one or more members may try to cominate meetings; some members may disengage

-Becoming and effective team leader: team leaders need clear directives from senior managers regarding their roles; team leaders should develop skills that can enhance the functioning of their team: negotiating, communicating, agenda setting, goal development and action planning skills; team leader creates a safe environment where people coan communicate without fear of reprisal.

-Handling conflict: Relationship conflict and task conflict; groupthink; most common type of conflict relates to work problems; another conflict relates to uneven division of work; individuals forming cliques within teams. Team leaders must determine the source of the conflict and take proactive steps to address the issues; encourage airing of differences and use ground rules.

3. Task Forces

Sometimes teams are designated as task forces which implies carrying out a specific assignment on a time-limited basis; ad hoc task force or action team; task force members can be drawn from different parts of the organization; five caveats to keep in mind to keep task forces from becoming counterproductive: staff who develop the action plan may not necessarily carry it out; possible that staff nay identify so strongly with the task force they become elitist and exclusionary in their outlook; important to clarify roles in the task force; staff involvement on the task force must be meaningful; if severaltask forces are organized muct be well coordinated
5. Coalition Building

-requires managers to look outward to build collateral relationships and to partner with other agencies; collaboration emerges from a commitment to a common cause that involves assuming joint responsibility, developing mutual accountability; combining resources, and sharing rewards; alliances of organizations offer the possibility of pooling funds, sharing staff and volunteer time, and involving talent and expertise that may not be available in one group; increase the availability of people power

-forming a coalition does not necessarily come easily; the need for autonomy and identity can be so profound that some organizations purposefully avoid interaction

-Factors facilitating strategic alliances: Good Compatibility; Development of resources; cultural compatibility; domain of activities and target population; communication infrastructure; trust

-Collaborative structures: collaborative efforts can vary depending on the desired results; sometimes organizations with different goals work together informally through a loose coalitions on a temporary basis; organizations may also establish a formal, ongoing relationship through a federation; a good collaborative process builds through a series of progressively deeper and more comprehensive agreements among participants; organizations may also form a consortium – a formal partnership to undertake joint activities or programs.
-The following are ways two or more organizations can coordinate their efforts:

Joint planning: planning coordinated delivery of services; information sharing of resources or policies; joint evaluation of program effectiveness; joint program design; Example: the DHS and the local health board coordinate to assist families with special mental health needs.
Administrative services: central record keeping on clients seen in multiple organizations; centralized purchasing and equipment use; joint advertising; sharing facilities and equipment; Example: Two agencies in the same building form an interagency committee to purchase supplies together, thus reducing administrative costs

Service Coordination: joint outreach to clients; common intake and diagnosis; formal referral patterns; follow-up with clients receiving common services; combined transportation; combined case conferences; case management to coordinate services; Example: a children’s shelter cluster is formed consisting of the alcohol and drug board, juvenile court, disability board, public schools and youth services; purpose is to assure services for children who have multiple needs and for whom local services are not available.

Personnel coordination: co-location of staff; out stationing of staff; joint training; interagency staff teams; Example: elementary school arranges for a mental health agency to co-locate a staff member at the school; counselor meets with students referred by teachers in a group counseling session and works with them to improve school performance; counselor is accountable to both the principal and a mental health agency supervisor

Financial coordination: joint fund raising; purchase of service to provide a specified service in exchange for funds; joint project funding; Example: three organizations in the community related ot day care, youth counseling, and vocational training sponsor a community event designed to publicize their services and raise money.

Whatever the structural arrangement, collaborative alliances leverage resources to accomplish member agency goals; synergy that is created results in a greater impact on the clients of the respective agencies.

Questions for discussion:

1. How would you characterize how teams function in your organization?
2. If you were to form a task force in your organization, which issue would you focus on?

3. You are a neighborhood grassroots advocacy organization dedicated to changing living conditions in your community. Recently, you have been invited to join a coalition of organizations from the broader community to address the problem of lead poisoning in homes. What are the pros and cons of joining this proposed coalition? If you do decide to join, how would your preserve your autonomy?

4. Several business and community leaders connected with the United Way have proposed creating a community coalition to conduct a community needs assessment. Based on the results, the coalition would develop the community’s agenda for addressing the highest priorities. What are the pros and cons of participating in a process that determines the community’s focus and resources?

-

