

Crucial Conversations

Moving from Conflict to Construct(ive)

Katherine E. Mason, MD

Associate Professor, Pediatrics
Director of Subspecialty Training Programs
Fellowship Director, Pediatric Critical Care
Rainbow Babies and Children's Hospital
Case Western Reserve School of Medicine

Glenn Rosenbluth, MD

Associate Professor, Pediatrics
Associate Director, Residency Training Program
Director, Quality and Safety Programs, UCSF-GME
UCSF Benioff Children's Hospital
University of California San Francisco

Goals for this session

- Reflect on key tenets of crucial conversations
- Practice implementing conversation strategies with peers
- Discuss the role of non-verbal communication in crucial conversations

Conflict and Communication

What is a Crucial Conversation?

What *Often* Happens

- Avoidance
- Emotional override

What *Could* Happen

- Mutual respect, improved safety and communication
- Shared purpose and direction
- Innovative Solutions
- Empowerment and team satisfaction

Key Steps

- Create situational safety
- Check in with yourself
 - “What result do I most want from this conversation?”
 - “What am I feeling in this situation?”
 - “What am I afraid may happen? “What are the threats and barriers to achieving constructive collaboration?”

Thomas Kilmann Conflict Styles

Key Steps

- Active Listening

- 4 Powerful listening tools

- Ask, establish safety in sharing opinions and thoughts
- Mirror/acknowledge
- Paraphrase
- Prime

- As you share your views, remember:

- Agree where you can
- Build
- Compare

The “One Thing” for Conflict Resolution

- Moving from Conflict to Constructive Dialogue requires shared meaning between 2 or more people
 - Fill the pool of shared meaning and understanding
 - Find common ground and higher shared values
 - Act on common goals

Rapid Sequence De-escalation

- Model the behaviors you want to see
- Maintain awareness and vigilance
- Find a higher shared principle or commonality
- Validate the good
- Empathize with people, but do not condone problematic behaviors
- Ask how you can help- *listen, act, follow up*
- Offer an alternative or hybrid option
- Follow up

Time to Practice!

As you discuss the scenarios, please think about....

- What would you do to prepare for the conversation?
- What are some initial barriers you envision?
How could you address them?
- Are there shared goals?
- What non-verbal elements should be considered?

More than words...

Take some time beforehand

- Be prepared
- What is your default “administrative” reaction?
- What is your default “emotional” reaction?
- Consider talking to someone else first
 - Role playing is not just for OSCE
- What is your goal for the discussion
 - Win-Win
 - BATNA

First communication

- Verbal vs. non-verbal
- Explain why you'd like to meet
- Avoid the temptation to just resolve over email
- Be aware of their schedule

The three most important things...

- Identify a place in advance
- Quiet
- Private
- Convenient
- Make sure room is reserved for enough time

Timing

- Avoid on-call or post-call times
- Pagers may distract conversations
 - Hand them off
 - Turn them off
- Ask people when they would like to meet
 - Offer options

Non-verbal communication

(your own and others')

- Eyes
- Facial expression
- Voice (“it’s not what you say, it’s how you say it”)
- Posture & body movements
- Touch
- Gestures
- Space

Sample behaviors

■ Positive:

- pausing to give them your attention
- making eye contact
- calm tone of voice
- concerned facial expression

■ Negative:

- rolling your eyes
- not making eye contact
- interrupting their sentence
- sarcastic or sharp tone of voice
- folding your arms
- facial expressions of disinterest or distraction

Key points

- Crucial conversations can be stressful, but preparation can ameliorate this
 - Active listening
 - Sharing your views
 - Finding common ground
- Practice helps
- Non-verbal elements are just as important

References

- Barsky, Allen E. Conflict Resolution for the Helping Professions Oxford University Press 2014
- Grenny, J, Patterson K, McMillan R, Crucial Conversations; Tools for Talking When Stakes are High McGraw Hill, 2012
- Welch J, Jimenez H, Allen S., Teamwork & Conflict Management Workshop MedEDPORTAL publications No. 9605, 2013