

Courageous Conversations


Objectives

- Discuss the impact of biases to our company, our employees and our customers
- Strengthen emotional intelligence by empathizing with employees who face biases
- Provide resources to help manage our own biases

Agenda

- Unconscious Bias
- Rules of Engagement
- Vignettes
 - Insert 1st vignette of choice here
 - Insert 2nd vignette of choice here
- Call to Action

Unconscious Bias

- Definition
 - Hard-wired
 - Cultural environment and life experiences
- Ways to Manage Biases
 - Identify them
 - Develop intercultural competence

Rules of Engagement


Rules of Engagement

You are part of a “brave zone”


Rules of Engagement adapted from the book *We Can't Talk About That at Work!* by Mary-Frances Winters (Berrett Koehler Publishers, 2017)

Rules of Engagement

Listen to understand


Rules of Engagement adapted from the book *We Can't Talk About That at Work!* by Mary-Frances Winters (Berrett Koehler Publishers, 2017)

Rules of Engagement

Pause and reflect


Rules of Engagement adapted from the book *We Can't Talk About That at Work!* by Mary-Frances Winters (Berrett Koehler Publishers, 2017)

Rules of Engagement

We're all working towards the same goal


Rules of Engagement adapted from the book *We Can't Talk About That at Work!* by Mary-Frances Winters (Berrett Koehler Publishers, 2017)

Scenarios


Call to Action


Scenario: **The Resume**


Scenario: **Basketball Team**


Scenario: **The Edit**


Scenario: **You Guys**


Scenario: **Loyalty**


Scenario: **New Car**


Scenario: **Left Out**


Scenario: **Over There**


Scenario: **That's Not My Name**


Scenario: **Botched Reservation**

