Module 3: Communication Skills
Module 3: Communication Skills

MODULE 3

Communication Skills

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-1: Communication Skills.

2. Start the training today with a warm-up exercise, “On the Ball,” to review topics and materials covered in day one of training.

3. Instructions for “On the Ball:” Start the warm-up by tossing a Koosh, Nerf, or some other light-weight ball to a participant and ask the individual to name one thing they learned from the first day of training. After the participant gives the response, the individual gets to toss the ball to another participant who must name one thing they learned. The game continues until all participants have been “on the ball.”

4. After the review warm-up exercise is completed, ask if there are any questions.

5. In Module 2 we talked about the concepts of high-quality customer service. Now we will explore how to communicate with all our customers, focusing first on listening skills.

What you need to know

1. This module will take approximately two hours to complete. This module may be split over day one and day two of the training.

2. The Equipment/Supplies and Handouts needed for this module are listed below. The PowerPoint slides needed for this module are listed on pages 3-4.

Equipment/Supplies

	· Personal computer

· LCD projector and screen

· PowerPoint slides

· Flipchart stand with two pads of paper and/or whiteboard

· Markers (permanent, dry-erase, and wet-erase)

· Masking tape
	· Overhead projector and screen

· Transparencies

· Attendance roster and name tents

· Trainer Guide

· Participant Guides (including Appendix with handouts)

· Koosh, Nerf or some other light-weight ball

	Handouts

· 3–1 Listening – Talker

· 3–2 Listening – Listener

· 3–3 Listening – Critiquer

· 3–4 Listening Techniques

· 3–5 Ten Major Do’s and Don’t of
Customer Service
	

	
	

Communication skills

Time: 2 Hours

[image: image1.wmf]Module 3

3

–

1

Communication Skills

Module 3

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-2: Learning Objectives.

2. Review the objectives for this module.

What you need to know

1. The objectives for this module continue on the next page.

2. Throughout this module, or at the end, the trainer should go to the flipchart and check off any sticky notes that have been addressed.

	PowerPoint Slides

· 3–1 Communication Skills

· 3–2 Learning Objectives

· 3–3 Learning Objectives

· 3–4 Listening

· 3–5 Listening Facts

· 3–6 Benefits of a Good Listener

· 3–7 Types of Listening

· 3–8 Listening Effectively

· 3–9 Listening Skills

· 3–10 Use Your Mind

· 3–11 Nonverbal Communication

· 3–12 Nonverbal Communication
	· 3–13 Nonverbal Communication

· 3-14 Group Activity

· 3–15 Barriers to Effective Listening

· 3–16 Physical Distractions

· 3–17 Mental Distractions

· 3–18 Summary & Conclusions

Learning Objectives

[image: image2.wmf]Module 3

3

–

2

Learning Objectives

•

Given a participative lecture,

participants will identify characteristics

of effective listening skills

•

Through a group activity and a large

group

discussion, participants

will

identify the barriers to active listening

The learning objectives for this module are:

· Given a participative lecture, participants will identify characteristics of effective listening skills.

· Through a group activity and a large group discussion, participants will identify barriers to active listening.

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-3: Learning Objectives.

2. Finish reviewing the learning objectives for this module.

What you need to know

[image: image3.wmf]Module 3

3

–

3

Learning Objectives

•

Through a group activity and given a

participative lecture, participants will

explain the importance of effective

listening in providing high

-

quality

customer service

•

Through an individual activity and

participative lecture, participants will

identify

the strengths and weaknesses

in their listening styles

· Through a group activity and given a participative lecture, participants will explain the importance of effective listening in providing high-quality customer service.

· Through an individual activity and participative lecture, participants will identify the strengths and weaknesses in their listening styles.

Training Notes

What you need to say/do

1. Ask participants how hearing what the customer is saying is different from listening to what he or she is saying. We will explore effective listening in this module.

2. Facilitate a group discussion on the difference between “hearing” and “listening.” At a minimum, list the following points on a flip chart:

· Hearing is a physical act, related to sounds.

· Listening is an intellectual and emotional act, related to understanding.

· Hearing is not listening.

3. Tell participants that all of us at one time or another “listened” to someone and after he or she finished speaking realized that we had no idea what was said. We heard what was said, but we didn’t listen.

4. Display PowerPoint Slide 3-4: Listening. Review the quote on the slide with participants. Solicit feedback from participants.

What you need to know

1. When we are listened to, we perceive that the listener really cares about us.

2. It is important for you, as the trainer, to exhibit good listening skills at all times when participants are speaking. You might also consider doing a one-time demonstration of just “hearing” too—to show participants how it feels not to be listened to (of course, after you have done this, you should point out that you were doing it on purpose!). Discuss how they reacted and felt when they thought you weren’t really listening to them.

Listening

[image: image4.wmf]Module 3

3

–

4

Listening

•

“

Listening, whether done by individuals

or by companies and government, is a

signal of respect. When people don’t

feel listened to, they don’t feel

respected. And when they don’t feel

respected, they feel anger and

resentment. This resentment is

exacerbated if people think you’re

pretending to listen but aren’t.”

•

Hugo Powell

Listening is imperative for proper communication. An important part of communicating is listening. Listening involves more than what you hear with your ears. It involves what you hear with your mind. You may hear the words, but unless you really listen to what is being said, you won’t be able to respond to the customer’s request.

3.1.1 What is the Difference Between Hearing and Listening?

· Hearing

· Hearing is a physical act. Hearing acknowledges sounds.

· Listening

· Listening is an intellectual and emotional act. Listening requires that you understand what is said.

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-5: Listening Facts.

2. Tell participants that next we are going to look at some facts about listening that are important to remember as we go through this module.

3. Emphasize that participants should listen to what their customers are saying and, most importantly, to how they are saying it.

4. Explain that listening is 10 percent content, but 90 percent intent.

5. You might also share the following quote from Ralph Waldo Emerson with participants: “When the eyes say one thing, and the tongue another, a practical man relies on the language of the first.”

What you need to know

1. The quote from Emerson underscores the saying, “His smile didn’t reach his eyes.”

Listening Facts

[image: image5.wmf]Module 3

3

–

5

Listening Facts

•

10% =

•

55% =

•

35% =

•

10% is Content; 90% is Intent

Listening is more than just hearing, as we just discussed. An effective listener needs to recognize that:

· 10 percent of what is communicated is words.

· 55 percent is body language.

· 35 percent is tone of voice.

· Listen to the 10 percent for content (what he or she says); listen to the 90 percent for intent (why he or she says it).

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-6: Benefits of a Good Listener.

2. Discuss the advantages of being a good listener that are listed on the next page. Ask participants for other advantages of being a good listener. Flipchart responses and title the flipchart: Advantages of a Good Listener.

3. It is important to tell participants that good listening is an acquired skill. People need to practice and acquire skills to be good listeners.

What you need to know

Benefits of Being a Good Listener

[image: image6.wmf]Module 3

3

–

6

Benefits of a Good Listener

•

Listening improves

communications

•

Listening shows you

care

•

Listening shows

respect for the

customer

Listening is a skill that can be learned. Being a good listener is beneficial in many ways. For example, it:

· Improves communication

· Puts you in control of the situation

· Lessens arguments

· If you have misunderstood, the talker can immediately correct your impressions. You learn more about people.

· Shows that you care

· It shows you care and that you understand the other person. Thus, people may enjoy talking with you and open up more, which will help you gather more information.

· Shows respect to the talker

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-7: Type of Listening.

2. Tell participants that inactive listening is the kind of listening you want to avoid. It is inefficient and unproductive.

3. Tell participants that selective listening is probably one of the most common types of listening we use. It is hearing only what you want to hear. You filter the message. This is also inefficient and unproductive.

What you need to know

Types of Listening –Overview

[image: image7.wmf]Module 3

3

–

7

Types of Listening

•

Inactive listening

•

Selective listening

•

Active listening

•

Reflective listening

There are four types of listening that we use. In this module we will explore the benefits and uses of active and reflective listening.

· Inactive listening: You hear only the words, not the meaning. “In one ear and out the other.”
· Selective listening: You hear only what you want to hear. You filter—although usually unconsciously—the message.

· Active listening: You make a conscious effort not only to hear the words but also to listen to the complete message the customer is sending. Active listening takes into consideration the intent and nonverbal communication of the customer. Active listening also uses empathy and is nonjudgmental.

· Reflective listening: You listen for the whole message. This is particularly important when dealing with a complicated issue or resolving a conflict. Reflective listening is used to clarify what is being said and to convey mutual understanding.

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-8: Listening Effectively.

What you need to know

Keys to EFFECTIVE LISTENING

[image: image8.wmf]Module 3

3

–

8

Listening Effectively

•

Use appropriate tone of voice

•

Understand communication

•

Provide feedback

•

Feedback is empathetic and nonjudgmental

Effective listening skills absorb content, intent, and nonverbal cues and do so empathetically and nonjudgmentally. Reflective listening mirrors what the customer is saying—to reflect back to the customer. This allows the customer to gain a fresh perspective on what he or she has communicated, both verbally and nonverbally.

Training Notes

What you need to say/do

1. Continue to display PowerPoint Slide 3-8: Listening Effectively.

2. Tell participants that studies show that 87 percent of the opinions people form about us are the result of our tone of voice.
3. Tell participants that it is a proven fact that your facial expression affects your mood. Within minutes after you put on a smile, your spirit lifts and you begin to feel happy. A smile is a powerful tool for changing moods.

4. Conduct a brief group exercise:
a. Ask participants to say “Child Support Enforcement.” Now, ask them to smile and say “Child Support Enforcement.” Ask participants if they notice a difference. There should be a noticeable change in tone.

5. Tell participants that smiling can do more for you than you can imagine. It is good for you physiologically. We will talk more about smiling in Module 4 when we look at our telephone techniques.

6. Advise participants that using good posture helps your tone. You can breathe easier, thus it relaxes you.

7. Remember that words are also associated with tone. Be clear and concise, but most of all be positive. Strive not to be vague, lethargic, routine, bored, or impersonal. Instead, use words that show you care and are confident of your ability to help the customer.

What you need to know

Tone of Voice

[image: image9.wmf]Module 3

3

–

8

Listening Effectively

•

Use appropriate tone of voice

•

Understand communication

•

Provide feedback

•

Feedback is empathetic and nonjudgmental

The tone of your voice should assure the customer that the conversation that follows will be positive. The tone of your voice is a key quality component. Don’t underestimate the power of your voice.

· Tone encompasses:
· Tone: warm, enthusiastic, positive, friendly, confident, sincere

· Clarity: good articulation

· Volume: speak up, emphasize points

· Speed: don’t rush, listen to yourself

· Pauses: pause for emphasis, give customer time to absorb

· Tips for tone:

· Be relaxed

· Smile

· Use good posture

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-9: Listening Skills.

2. Discuss the bullets on the next pages that are steps to becoming an effective listener.

3. Tell participants that acknowledging is not agreeing. Use acknowledgement phrases to recognize a customer’s position and feelings without agreeing with them.

· Example: “I understand why you are upset . . .”

4. Remind participants that we discussed empathy earlier. This is a recurring theme in customer service.

5. Tell participants that it is important to make frequent comments reflecting your understanding of what has just been said. If the talker receives no comments from you for two or three minutes, he or she may conclude that you have lost interest, disapprove of what has been said, or don’t understand.

6. Share the following quotes with participants: “If we were supposed to talk more than we listen, we would have two mouths and one ear” (Mark Twain); “We were given two ears but only one mouth. This is because God knew that listening was twice as hard as talking.”

What you need to know

[image: image10.wmf]Module 3

3

–

9

Listening Skills

Listen to content

Listen to intent

Listen nonjudgmentally

Practice good active listening skills so you understand what the customer is trying to communicate.

3.1.2 Feedback

· Provide feedback to the customer.

· Make sure the feedback is expressed empathetically and nonjudgmentally.

· Acknowledge the customer’s position.

3.1.3 Content

· Listen to the content. Use your intellect to hear what the customer is saying. People express themselves with both facts and feelings. Listen for the facts and the feelings. If you do not understand the content that is being communicated, ask for clarification.

3.1.4 Intent

· Listen to the intent. Listen for the emotional meaning. Use your intuition to “hear” the underlying message. When you are listening for a customer’s intent, you are listening to “why” he or she is saying something rather than “what” he or she says. Use your intuition to “hear” the intent; use your intellect to “hear” the content.

Training Notes

What you need to say/do

1. Continue to display PowerPoint Slide 3-9: Listening Skills.

2. Discuss the bullets on the following pages on ways to become an effective listener.

Nonjudgmental

[image: image11.wmf]Module 3

3

–

9

Listening Skills

Listen to content

Listen to intent

Listen nonjudgmentally

· Listen to the customer nonjudgmentally and with empathy. Put yourself in the customer’s shoes. Don’t prejudge. Show you care.

Training Notes

What you need to say/do

3. Display PowerPoint Slide 3-10: Use Your Mind.

4. Discuss ways to prevent reacting emotionally to a speaker. Ask if anyone is willing to share an interview (in person or on the phone) in which they knew they reacted emotionally rather than professionally.

5. To practice and achieve good listening skills, the worker must be motivated. Unmotivated employees provide indifferent customer service at best.

What you need to know

[image: image12.wmf]Module 3

3

–

10

Use Your Mind

•

Listen for accuracy

•

Listen as though

you are hearing the

information for the

first time

•

Listen for

inaccuracies

3.1.5 Use Your Mind

· Listen for accuracy (as well as inaccuracies). Listen for facts, figures, and specifics.

· Listen as though you are hearing the information (or complaints) for the very first time.

· If you find yourself reacting emotionally to the customer, do an awareness check. Ask yourself, “How can I view this situation more objectively?”
3.1.6 Be Motivated – Take The Initiative

· Take the time and initiative to become a better listener and to rid yourself of bad listening habits.

· This takes time and practice—a concerted effort to recognize that you need to make changes, and then more effort to make the changes and practice the new skills until they become second nature.

Training Notes

What you need to say/do

1.
Let’s look at the 5 Strategies for Effective Communication. Effective communication involves active/reflective listening. On a flip chart write the 5 Strategies of Effective Communication and their examples. Discuss with the group each of the strategies and ask them to share their experiences.

a. Confirming - using short comments, gestures or non-verbal sounds to let customers know you are interested, and to verify that you understand what they are talking about.
 Examples:

Comment – “I understand”

Gesture – nodding

Non-verbal sound – “Mmm Hmm”
b. Paraphrasing – restating information to make it clearer and more understandable.

Example:

A postal clearance will go out. That means we send a letter to the postmaster to find out if s/he receives mail at the address we have listed. That tells us if the address is good.

c. Reflecting – listening to information, processing it, then restating it back to the speaker to summarize your understanding of what s/he is saying. Reflecting statements should also reflect the customer’s emotions and feelings whenever possible.
Example:

“So in other words, he claims he hasn’t had enough money to make a payment in 6 months, yet he bought a brand new car? You sound angry at him, and I can see why.”

d. Making Eye Contact – letting the customer know you are interested, you are listening, and you want to help. Lack of eye contact can create an environment of distraction or distrust.
e. Questioning – listening to information, then asking questions to expand on that information. Questioning enables you to understand the meaning of customers’ comments or phrases.

 Example:

“You said you don’t think you should be paying this amount anymore. How have your circumstances changed?”

What you need to know

3.3.8
 Strategies for Effective Communication
· Confirming –

· Using short comments, gestures or nonverbal sounds to let customers know you are interested, and to verify that you understand what they are talking about.
· Paraphrasing –

· Restating information to make it clearer and more understandable.
· Reflecting –

· Listening to information, processing it, then restating it back to the speaker to summarize your understanding of what s/he is saying. Reflecting statements should also reflect the customer’s emotions and feelings whenever possible.
· Making Eye Contact –

· Letting the customer know you are interested, you are listening, and you want to help. Lack of eye contact can create an environment of distraction or distrust.
· Questioning –

· Listening to information, and then asking questions to expand on that information. Questioning enables you to understand the meaning of customers’ comments or phrases.
Training Notes

What you need to say/do

1. On a flip chart write out the types of questions and examples listed below.
2. Now we will look at the type of questions you can ask:
Closed-ended Questions are questions that ask for specific information.

They can usually be answered with a brief response.

Closed-ended (i.e., who, where, when) can be used to gain control of the conversation.

Open-ended Questions are questions that solicit views, thoughts, opinions,

observations and feelings. They allow a full and complete response.

Open-ended (i.e., why, how, what) can be used to engage an
unwilling customer.

3. On a pre-written flip chart, review the closed-ended and open-ended example with the group. Have participants read the question aloud and then tell whether it is a closed-ended question or an open-ended question. They should indicate their answer by writing a “c” or “o” at the end of the question.

4. Now I want you to work with your table group to generate questions (3 open-ended and 3 closed-ended questions) that you may be asked by customers in these situations. Each table group gets one situation.

a. Tax Refund Offset Notice received.

b. Drivers Privilege Suspension notice received

c. Payment not received

d. Reluctant to provide personal information

5. Review the questions from each group. Now have the groups write answers to
 these questions. Make the responses accurate and positive.
What you need to know

Before class starts, preprint your flip chart with the following:

READ EACH EXAMPLE. DETERMINE WHETHER QUESTION IS OPEN- OR CLOSED-ENDED.

1. “Has the respondent stated in writing that he is the father?” (c)

2. “How do you know he’s the father?” (o)

3. “When did you receive the Court Order?” (c)

4. “Where do you work?” (c)

5. “What have you done to pay your arrears?” (o)

6. “Who gave you that address?” (c)

7. “Why do you think it is unfair that your tax refund was taken?” (o)
3.3.9
OPEN- AND CLOSED-ENDED QUESTIONS
1. _____”Tax Refund Offset” notice received

2. _____”Driver Privilege Suspension” notice received

3. _____Payment not received

4. _____Reluctant to provide personal information

Generate questions you may be asked by customers in these situations.

Closed-ended Questions-

1.

2.

3.

Open-ended Questions-

1.

2.

3.
Generate answers to these questions. When possible, try to make the responses accurate and positive.

Closed-ended Questions-

1.
2.

3.

 Open-ended Questions-

1.

2.

3.
Training Notes

What you need to say/do

1. Show Power Point Slide 3-11 Nonverbal Communication

2. One of the most important skills in effective listening is to use the other bodily receptors besides your ears. You can be a better listener when you look at the other person. Your eyes pick up the nonverbal signals that all people send out when they are speaking.

3. Tell participants that it is extremely difficult to receive information when your mouth is moving information out at the same time. A good listener will stop talking and listen instead.

· “It is a true listening skill to use your mouth as a moving receptor of information rather than as a broadcaster.”

4. Tell participants that it is important to listen to the facial expressions and body language (nonverbal communication) as well as the words. Listening is a complex task.

· Listening can be done at twice the rate of talking, so use the extra time to review what was said and to wonder what wasn’t said.

What you need to know

3.3.10
 Nonverbal Communication

[image: image13.wmf]Module 3

3

–

11

Nonverbal Communication

•

10% =

•

55% =

•

35% =

•

10% is Content; 90% is Intent

Ninety percent of communication is nonverbal and involves either body language or your manner of speech. The other ten percent involves the actual words that you use. Good listeners listen with their faces.

3.1.6.1 What is Nonverbal Communication?

· Body language, tone of voice, and other nonverbal cues, are all important including:
· Eye contact, facial expressions, gestures, posture and body orientation, and proximity

· While verbal communication deals only with the words that are spoken, nonverbal communication deals with “how” something is said and delivered (e.g., tone of voice) rather than “what” is said.

· Watch any emotional biases that might color your ability to “hear” the message.

· Ask yourself, “How did I react nonverbally to what was being said?”

· Remember that sending the message that you are actively listening to the customer encourages communication.

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-12: Nonverbal Communication.

2. Initiate a group discussion on facial expressions and gestures and their impact on communication.

3. Remind participants that smiling is a powerful tool that transmits happiness, friendliness, warmth, liking, and affiliation. Thus, if you smile frequently, you will be perceived as more likable, friendly, warm, and approachable. Smiling is contagious!

What you need to know

3.3.11 Facial Expressions

[image: image14.wmf]Module 3

3

–

12

Nonverbal Communication

•

Facial Expressions

Facial expressions can either enhance or impair listening. Be sure your facial expression is consistent with other nonverbal cues you are giving. Be sure your facial expressions support or reinforce your verbal message. When you speak, your face—more clearly than any other part of your body—communicates to others your attitudes, feelings, and emotions. Remove expressions that don’t belong on your face.

· Look puzzled when you are puzzled by their response.

· Frown if you disapprove of their response. Be careful, however, of giving an indication of a judgmental attitude by involuntarily frowning at someone’s appearance or other factor.

· Smile

· Try to relax your inhibitions and allow yourself to respond naturally to your thoughts, attitudes, and emotions; your facial expressions will be appropriate and will project sincerity, conviction, and credibility.

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-13: Nonverbal Communication.

2. Tell participants that eye contact is an important channel of interpersonal communication. It helps regulate the flow of communication and it sends a signal of interest to others. Furthermore, eye contact increases your credibility. When you use eye contact, the customer sees a receptive audience and will work harder at giving the information.

3. Tell participants that the adage, “The eyes are the mirror of the soul,” underlines the need for you to convince people with your eyes, as well as your words. Only by looking at them can you convince them that you are sincere and are interested in them and care about them.

What you need to know

3.3.12 Eye Contact

[image: image15.wmf]Module 3

3

–

13

Nonverbal Communication

•

Eye Contact

•

Gestures

Use eye contact. As a talker, you should maintain eye contact for about 60 percent of the time. As a listener, you can get away with less. But no or very limited eye contact sends the message that you aren’t listening.

· There is no surer way to break a communication bond between you and your customer than by failing to look at the customer.

· Your customer wants to feel that you are talking and listening to him or her.

· However, be aware of cultural differences. Direct, prolonged eye contact may be rude or threatening in some cultures. Also, be aware that in our culture, people who “won’t look you in the eye” appear to be shifty or untrustworthy. Again, it may be cultural; the customer may be trying to be polite.

Training Notes

What you need to say/do

1. Continue to display PowerPoint Slide 3-13: Nonverbal Communication.

2. Tell participants that if you fail to gesture while speaking, you may be perceived as boring, stiff, and unanimated.

3. Refer participants to Handout 3–4, Listening Techniques. Briefly discuss the techniques listed and solicit feedback from participants.

4. If you are really listening intently, you should feel tired after your speaker has finished. Effective listening is an active rather than a passive activity.

What you need to know

3.3.13 Gestures

[image: image16.wmf]Module 3

3

–

13

Nonverbal Communication

•

Eye Contact

•

Gestures

Studies show that gesticulating while providing an explanation tends to lead to better recall of the information explained. Gesturing makes explaining easier, freeing your brain to tap memory banks.

· Move forward to show you are listening.

· Nod your head to show you are following what the customer is saying.

· Lean or step forward to show that you are interested.

· Maintain appropriate eye contact.

· Sit or stand up straight to send the message that you are listening. Slouching says you don’t care.

· Avoid crossed arms. They give the message that you are closed on a subject, disagree, or are stubborn.

· Avoid restless movements. They say you are bored.

· Avoid nervous gestures like pen tapping or leg bouncing. They say you are bored or nervous.

· Mirror the customer’s body language where appropriate. It says you agree.

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-14: Group Activity.

2. Tell participants that we are now going to do a small group activity.

3. Have participants count off in groups of 3s for this small group activity. 1s will be talkers, 2s will be listeners, and 3s will critique the listener.

4. Have participants then break into small groups comprised of a 1, 2, and 3.

5. Assign each person in the group a role and refer participants to the appropriate Handout in the Appendix:

· Handout 3–1 Talker Instructions

· Handout 3–2 Listener Instructions

· Handout 3–3 Critiquer Instructions

· The following activity may be conducted by a co-trainer, if present, or by the trainer if there is no co-trainer: Ask all the 2s (Listeners) to go out in the hallway or some other secluded area and then instruct the listeners to split their time between being good listeners and very bad listeners. They should start with good listening skills, then switch to bad listening skills. Tell them that you will indicate when it is time to switch by announcing that they have one and one half minutes left.

6. Allow a few minutes for each person to read his or her roles. Tell participants not to share anything about their instructions with the other participants in the small group.

7. Tell the participants that they will have three minutes for this activity. Have them all start at the same time.

8. Warn the groups when they have a minute and one half left so they can wrap up the conversation.

9. When the time has expired, call on each group and receive the reports from the observer (critiquer). Record input on a flipchart. When the observers have finished reporting, ask the talkers how it felt when it was evident that the listener was not actively listening.
10. Tell participants that this exercise clearly shows the value of being a good listener. It gives value to what the speaker is saying.

What you need to know

1. The entire exercise should take approximately 45 minutes.

2. Give the talker three minutes. This exercise should be timed carefully as it may only take about three minutes for the talker to run out of subject matter. After the exercise, you will have the critiquer, listener, and talker from each group report to the class on how the listener did.

3. This is a powerful exercise. Make sure to allow ample opportunity for each person to share his or her observations. This is a good transition into our next topic to be covered—steps to active listening.

3.3.14 Listening Group Activity

[image: image17.wmf]Module 3

3

–

14

Group Activity

Participants will break into small groups and complete the exercise detailed in the following handouts in the Appendix:

· 1s - Handout 3–1 Talker Instructions - Appendix Page 15
· 2s - Handout 3–2 Listener Instructions – Appendix Page 16
· 3s - Handout 3–3 Critiquer Instructions - Appendix Page 17
Participants will have five minutes to complete this exercise (two minutes to read the notes, three minutes for the conversation).

Training Notes

What you need to say/do

1. Display PowerPoint Slide 13-15: Barriers to Effective Listening.

2. Tell participants that we have just covered ways to become a good listener. Now we will explore some barriers to effective listening and tips to work through them.

3. Remind participants that in Module 2 we covered barriers to effective communication. What were some of them?

· Using jargon, acronyms, and legal terms

· Knowledge (or lack thereof)

· Attitude

· Emotions

· Choice of words

· Customer diversity

4. Tell participants that now we are going to focus on barriers to effective listening. Emphasize that there are many things that create barriers to effective listening.

5. Point out that although we don’t have control over some of the barriers, we do have control over the barriers we ourselves put up, so we will start there.

6. Tell participants that we will be discussing many barriers that can affect our listening ability. Because of these barriers, we typically retain (and even then only for a few minutes) only 65 percent of what is said to us. Two months later we recall only 25 percent (if that).

What you need to know

common Barriers to Effective Listening

[image: image18.wmf]Module 3

3

–

15

Barriers to Effective Listening

Your ability to listen is affected by a variety of factors, some within your control. In this section we will look at some barriers that may impair your ability to listen effectively. In most instances, you can control barriers so that you may become a more effective listener.

We’ll begin with the one thing that you have control over—yourself. Realize that these same filters may be operating in your customers as well. If you can break down the filters on your side, and learn some strategies to get beyond those on the customer’s side, you will greatly improve the customer service you deliver.

Training Notes

What you need to say/do

6. Continue to display PowerPoint Slide 3-15: Barriers to Effective Listening.

7. As you present the following information, stop at appropriate places and ask if anyone has had a personal experience that illustrates the point being made.

8. You might also encourage participants to share experiences they have had as customers (rather than as workers) or experiences they witnessed or heard about (this latter option will take some of the personal risk out of sharing illustrative examples).

What you need to know

1. Barriers to effective listening are continued on the following page.

Emotional And Mental Barriers

[image: image19.wmf]Module 3

3

–

15

Barriers to Effective Listening

3.1.7 Common Barriers to Effective Listening

Listening requires us to, first, really want to know what the customer is saying, and, second, avoid many common barriers to effective listening.

· Thinking about something other than what the customer is saying

· Comparing yourself to the speaker (Who is smarter? Who’s had it rougher?)

· Trying to mind read what the talker really thinks

· Judging statements to be crazy, boring, stupid, immature, hostile, etc., before they are completed

· Going off into one’s own daydream

· Planning what argument or statement to say next. Busily drafting your prescription of advice long before the talker has finished telling his/her woes

· Considering every conversation an intellectual debate with the goal of putting down the customer

· Believing you are always right, so there is no need to listen

· Quickly changing the topic or laughing it off if the topic gets serious

· Placating the customer by automatically agreeing with everything

Training Notes

What you need to say/do

1. Continue to display PowerPoint Slide 3-15: Barriers to Effective Listening.

2. Continue to stop at appropriate places and ask if anyone in class has had a personal experience that illustrates the point being made and to encourage participants to share experiences they have had or heard about.

3. Tell participants that when you are in an emotional mind state, you may act on impulse (possibly selfishly or rebelliously), feel inferior to the customer, or complain. It is important that the worker have a rational rather than emotional mind state. If you are calm, rational, and friendly, the conversation will be open, honest, and productive.

What you need to know

[image: image20.emf]Module 33–2

[image: image21.wmf]Module 3

3

–

15

Barriers to Effective Listening

· Expectations

· Expectations can concern the topic, customer, or situation.

· For example, when the customer starts to talk, you may assume you know what’s going to be said and listen selectively to support your expectations.

· You may also have expectations based on previous experiences with the customer, the role the customer is in (NCP versus CP), or even the customer’s name (ethnicity). Such situations may result in an emotional barrier. If you go in thinking negatively, chances are you will have a negative experience (self-fulfilling prophecy, self-talk).

· Relationship

· Consider your relationship with the customer. The more you like or dislike a person, the harder it is to listen objectively.

· Personal Situation

· Be aware of your current personal situation. You cannot completely separate your personal life from your work life, but you can control its influence on your ability to listen effectively.

· Try to avoid remembering your own personal experiences instead of listening to the customer.

· Emotional Mindset

· Be conscious of your immediate emotional mindset. Something that happened immediately before an encounter may affect your ability to listen. Shake off the thing that just happened and move on.

Training Notes

What you need to say/do

9. Continue to display PowerPoint Slide 3-15: Barriers to Effective Listening.

10. Tell participants that the long-term filters are so much a part of who you are that you may not even realize they are operating. Some may be filters we learned as children.

· Example: A CP might say, “I am so far behind in my child support payments I am having trouble saving for or paying for my child’s college tuition.” If money was the reason you never attended college, this might be a long-term filter that evokes a negative response.

11. Tell participants that the more you understand yourself, the better you will be able to listen empathetically and nonjudgmentally.

12. Tell participants that when you listen empathically and nonjudgmentally, you need to be aware of the long-term filters that get in the way of listening. A basic understanding of them will help in your quest to be a better listener.

13. Ask participants: Are there any other questions or comments on mental and emotional barriers to effective communication?
14. Tell participants that we will now look at physical barriers and their impact.

What you need to know

Long-Term Filters

[image: image22.wmf]Module 3

3

–

15

Barriers to Effective Listening

Long-term filters can be difficult to recognize because they are a part of who you are. You may not be aware that they are interfering with your ability to listen. These filters may be formed by your values, religious upbringing, culture, parents’ political biases, etc.

Ask yourself the following questions as a way to start identifying your long-term filters and to devise strategies for getting beyond them.

· Does the customer remind you of someone from your past, in mannerisms, tone of voice, or word choice?

· Does the situation to which you are emotionally reacting remind you of a similar event in the past?

· Is your reaction the result of a conflict of personal, religious, political, or philosophical values? If so, what is that conflict?

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-16: Physical Distractions.

2. Ask participants: When does a desk or counter between you and the customer work to your advantage? One answer is: In a combative situation. This space between yourself and the customer can help keep an interview short, focused, and formal, but such physical barriers may reduce effective communication when you are trying to gather information, such as at a paternity interview.

3. Discuss ways to eliminate physical barriers, or reduce their impact. Bring out the following ideas, at a minimum:

· Sit or stand where you can maintain appropriate eye contact.

· Sit or stand where you can read body language.

· Watch the physical messages you are sending. Moving your chair back, leaning back, putting stacks of materials between you and the customer, crossing your arms—all of these actions send the message that you are “apart” from the conversation.

4. Tell participants that it is always important to remember to keep safety in mind, which may be precisely why the barrier is there.

What you need to know

Physical And Mental Distractions

[image: image23.wmf]Module 3

3

–

16

Physical Distractions

•

Noise

•

Movement

Physical barriers distance you, block your vision from the customer, and may distract you from watching and listening to the customers. These are different from filters. You are aware of these distractions on some level, and may have control over them. They are environmental or situational. Some examples of physical and mental barriers are:

· A desk or counter between you and the customer is a physical barrier. It delivers the message that the person behind the desk/counter is “in charge” and is guarded. (Sometimes this is entirely the appropriate message to send!) It also makes nonverbal communication more difficult to read.

· Lack of eye contact. Dark glasses may be a barrier. Lack of eye contact makes it hard to “read” a person. However, be aware of cultural differences. Direct, prolonged eye contact may be rude or threatening in some cultures. Also, be aware that in our culture, people who “won’t look you in the eye” appear to be shifty or untrustworthy. Again, it may be cultural; the customer may be trying to be polite.

Training Notes

What you need to say/do

1. Continue to display PowerPoint Slide 3-16: Physical Distractions.

2. Ask participants to assess their own sensitivity to noise and movement by answering the following questions on their own. Then call for volunteers who are willing to share their “distractions” with the class.

· Do you listen to other conversations while you are trying to concentrate?

· Do you get more—or less—done in a visually active room than in an office by yourself?

3. Discuss ways to control noise and movement distractions:

· Eliminate noise, if possible. This may include alerting co-workers and asking them not to talk right outside your cubicle.

· Position yourself in your office or cubicle with your back to the source of movement. If you interview clients in your workspace, keep personal safety concerns in mind.

What you need to know

Noise and Movement

[image: image24.wmf]Module 3

3

–

16

Physical Distractions

•

Noise

•

Movement

Eighty percent of people automatically block out background noise and movement.

Some people are able to listen with noise in the background only if it’s outside their immediate area. Others aren’t bothered so long as the noise is constant, like a fan.

And some people aren’t bothered by noise, but are distracted by movements (like people moving outside their cubicle or cars moving in and out of the parking lot).

Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-17: Mental Distractions.

2. Discuss common mental distractions that get in the way of active listening. Discuss the bullets on the next page.

3. Ask participants if they can think of any other mental distractions.
4. Point out that mental distractions may change from time to time depending on your situation.

· Examples: You may daydream while a customer is complaining about the child support payment being late, as you have heard this many times before. Or you may not be able to concentrate because you are worried about your performance evaluation that is scheduled for later in the day. In both cases you are using inactive listening and this may block your ability to hear what the customer is saying.

What you need to know

Mental Distractions

[image: image25.wmf]Module 3

3

–

17

Mental Distractions

Mental distractions don’t selectively affect how you listen. Instead, they simply block your ability to listen altogether. Your amount of control over mental distractions will depend on the amount of control you have over your mind and emotions. Some common mental distractions are:

· Fear

· Worry

· Being unprepared

· Daydreaming

· Boredom

· Poor self-esteem

· Anger

Training Notes

What you need to say/do

1. Continue to display PowerPoint Slide 3-17: Mental Distractions.

2. Discuss tips for controlling mental barriers. Discuss tips for “shaking it off.” Solicit feedback and other tips from participants and record them on the flipchart.

What you need to know

Tips for Controlling Mental Barriers

[image: image26.wmf]Module 3

3

–

17

Mental Distractions

· Identify the distraction.

· Organize yourself. The more prepared you are, the better you will be at active listening.

· If you daydream, take notes.

· If you are bored, take notes.

· If you are angry, take a break. Or write down what you’re angry about and make a deal with yourself to address it later.

· If you are worried about something, write down the worst thing that can happen—the worst case scenario—to get some perspective about what is most likely to happen.

· Stay healthy: Get enough sleep, exercise, proper diet, etc., to operate at peak performance.

· Engage in a neutral activity (filing, sorting mail, etc.) to allow yourself to detach from the negative emotions before you interact with others.

· If time permits, take a walk.

· Take a coffee break.

· Count to 10 (or 20!) and breathe deeply.
Training Notes

What you need to say/do

1. Display PowerPoint Slide 3-18: Summary & Conclusions.

2. To find out how well the class listens, use one or more of the following questions, depending on time available. Ask participants to summarize the main points of the module by answering the questions listed on the following page. Encourage group discussion.

3. Remind participants of the following points:

· Criticize the issue or behavior, not the person.

· Each person has worth. You don’t have to agree with the customer, but it is critical you respect his or her right to a different opinion and acknowledge his or her value.

· Avoid absolutes where possible. Also avoid sweeping generalizations.

· Engage your brain and suspend your emotions. “What skills do I have to help solve this problem? What solution can both of us live with?” Enter every discussion prepared to discuss the issues logically.

· Remind participants that since as much as 90 percent of what we communicate is through nonverbal communication, we must be aware of our body language and its effect on others.

4. Refer participants to Handout 3–7, The Ten Major Don’ts and Do’s of Customer Service. Allow a few minutes for the participants to review the information. Ask if there are any other alternative statements that they might use.

What you need to know

1. These were the learning objectives for this module:

· Given a participative lecture, participants will identify characteristics of effective listening skills.

· Through a group activity and a large group discussion, participants will identify barriers to active listening.

Summary and Conclusions

[image: image27.emf]Module 3 3–18

Summary & Conclusions

• Barriers to active listening

• Characteristics of effective listening

• Effective listening and high-quality

customer service

• Strengths and weaknesses in our

listening styles

In this module we covered:

· Barriers to active listening

· Characteristics of effective listening skills

· The importance of effective listening in providing high-quality customer service

· The strengths and weaknesses in our listening styles

3.1.8 Module 3 Wrap-Up – Group Activity

Think about the information we just covered in Module 3. Think about the following questions:

1. Are you an effective listener? Why or why not?

2. How can you use active listening to improve your communication skills?

3. How do you let the customer know that you are listening and understand him or her?

4. How do you listen effectively with: Your organization? Other agencies and partners? Privatization contractors? The public? Advocacy groups?

training notes

What you need to say/do

1. Preview some of the topics to be covered in Module 4: Winning Telephone Techniques.

2. Ask if there are any further questions on Module 3.

3. Allow a few minutes for participants to look at Handout 1-1, the Customer Service Training Evaluation Form and evaluate Module 3 at this time (or remind them to do so at the end of the course).

What you need to know

1. Throughout this module, or at the end, the trainer should go to the flipchart and check off any sticky notes that have been addressed.

Preview of Module 4

In our next module, we will begin work on Module 4: Winning Telephone Techniques. Our discussion will include:

· Describing unique challenges associated with providing customer service on the telephone.

· Identifying strengths and weaknesses in telephone styles and techniques.

3-2
Customer Service for Child Support Enforcement Workers

Customer Service for Child Support Enforcement Workers
3-3

_1073800794.ppt

Nonverbal Communication

		Facial Expressions

_1075171099.ppt

Listening Effectively

		Use appropriate tone of voice

		Understand communication

		Provide feedback

		Feedback is empathetic and nonjudgmental

_1135510495.ppt

Learning Objectives

		Given a participative lecture, participants will identify characteristics of effective listening skills

		Through a group activity and a large group discussion, participants will identify the barriers to active listening

_1171367399.ppt

Learning Objectives

		Through a group activity and given a participative lecture, participants will explain the importance of effective listening in providing high-quality customer service

		Through an individual activity and participative lecture, participants will identify the strengths and weaknesses in their listening styles

_1187015215.ppt

Summary & Conclusions

		Barriers to active listening

		Characteristics of effective listening

		Effective listening and high-quality customer service

		Strengths and weaknesses in our listening styles

_1145279699.ppt

_1079940101.ppt

Use Your Mind	

		Listen for accuracy

		Listen as though you are hearing the information for the first time

		Listen for inaccuracies

_1073804404.ppt

Group Activity

_1073805184.ppt

Physical Distractions

		Noise

		Movement

_1073805295.ppt

Mental Distractions

_1073804430.ppt

Barriers to Effective Listening

_1073801159.ppt

Nonverbal Communication

		Eye Contact

		Gestures

_1059371101.ppt

Listening

		“Listening, whether done by individuals or by companies and government, is a signal of respect. When people don’t feel listened to, they don’t feel respected. And when they don’t feel respected, they feel anger and resentment. This resentment is exacerbated if people think you’re pretending to listen but aren’t.”

		Hugo Powell

		

_1073799198.ppt

Listening Skills

Listen to content

Listen to intent

Listen nonjudgmentally

_1073799305.ppt

Listening Skills

Listen to content

Listen to intent

Listen nonjudgmentally

_1073798270.ppt

Benefits of a Good Listener

		Listening improves communications

		Listening shows you care

		Listening shows respect for the customer

	

_1048396137.ppt

Listening Facts

		10% =

		55% =

		 35% =

		 10% is Content; 90% is Intent

_1048396530.ppt

Types of Listening

		Inactive listening

		Selective listening

		Active listening

		Reflective listening

_1058779259.ppt

Nonverbal Communication

		10% =

		55% =

		 35% =

		 10% is Content; 90% is Intent

_1048395159.ppt

Communication Skills

Module 3

