Assertive Communication

Step #1
Deal with the emotions first!

· Calm the person down if possible.

· If possible, get them out of the situation to talk.

· “Give them ‘time out’ to talk.”

Step #2
Listen carefully and respond with empathy and ask questions about the specifics of the problem.

· Let them know you are hearing their concerns

· “I understand why that would bother you…”

· “Tell me where you are coming from…”

· “Help me understand what you are thinking.”

· “Can you tell me more about that?”

Step #3
Restate the Issue so they know you have heard them.

· Be as objective as possible.

· Use their own words.

Step #4
Consistent non-verbals that match your verbal messages.

· Don’t apologize

· Don’t be shy, be confident in what you have to say.

· Don’t be overly aggressive with you opinion relative to theirs!

Step #5
Challenge them to shift a bit and look again at the issue.
· “I see your point, but I need to challenge you to think about the way you delivered your message just now.”

· “Have you considered their side of things?”

Step #6
Reach agreement if possible and let them know what to expect in the future.

· Brainstorm alternate ways to accomplish the same goals.

· Offer choices or alternatives that don’t detract from the community or other’s rights.

· Review your expectations for future behavior or problem-solving tactics.

