

10 inclusive behaviors – what can you do?

Behaviors		Examine your assumptions 1	Make a habit of asking questions 2	Ensure all voices are heard 3	Listen carefully to the person speaking until they feel understood 4	Address misunderstandings and resolve disagreements 5
Why?		<i>Examining assumptions offers the opportunity to understand people and situations more fully and look beyond initial biases</i>	<i>Asking questions gives the opportunity to undermine incorrect assumptions—and shows people you value their input</i>	<i>When some voices aren't heard, ideas are excluded and the entire team suffers</i>	<i>Inclusion requires two-way communication acknowledging and making an effort to understand different perspectives</i>	<i>When people with different backgrounds and perspectives fully contribute, the potential for conflicts and disagreements increases</i>
Practical Examples		<ul style="list-style-type: none"> Ask yourself what assumptions you have made Do you know that they are true? How could you find out? 	<ul style="list-style-type: none"> Ask people when you aren't sure what their thoughts, feelings, or motivations are Ask people for feedback Ask people how you can work together more effectively 	<ul style="list-style-type: none"> Listen fully Intervene when someone is being discounted or ignored If you have insights or concerns you didn't get a chance to share in a meeting, send a follow up email 	<ul style="list-style-type: none"> Acknowledge all contributions in a discussion Before you respond, paraphrase what you heard Recognize all ideas add value Build on the thoughts and ideas of others 	<ul style="list-style-type: none"> Use disagreements as a catalyst for learning Seek a third party to mediate Develop team mechanisms to address disagreements
Behaviors		If you have a strong reaction to someone, ask yourself why 6	Include and seek input from people with a wide variety of backgrounds 7	Take action to reduce stressful situations 8	Understand each person's contribution 9	Be brave 10
Why?		<i>Strong reactions can point toward hidden biases that can be examined</i>	<i>Diverse input helps us innovate, serve customers better, and better anticipate potential issues</i>	<i>People are less likely to act or speak from a biased stance when in an environment that feels calm and safe</i>	<i>At its core, an inclusive organization creates an environment in which all people add value</i>	<i>To create an inclusive work culture, each person must deal with the discomfort of change and take the risk of challenging norms</i>
Practical Examples		<ul style="list-style-type: none"> If you are angry or offended by someone, what assumptions have you made about their intent? How would your experience be different if you assumed that person had positive intent or shared your goals? 	<ul style="list-style-type: none"> Ask yourself whether you have solicited diverse input; if not, whose input can you request? Invite quiet members to speak and contribute Vary processes for how ideas are shared 	<ul style="list-style-type: none"> Keep a calm demeanor Don't speak loudly or interrupt Pause before you speak Eliminate distractions Relieve time pressures when possible 	<ul style="list-style-type: none"> Ensure everyone on the team understands how each person's role is essential for the team Align individual contributions, team goals, and your organizational mission 	<ul style="list-style-type: none"> Examine micro-behaviors as clues to hidden biases Consciously adjust your micro-behaviors when appropriate to be more inclusive Accept mistakes as a necessary part of the learning process

Adapted from Marjane Jensen, Kaleel Jamison Consulting Group, Inc.