CATS Communications Guidelines

Personal/Professional Tenets

1. Each person is a respected professional with input that should be heard.

2. We are all part of a team; commit to the team.

3. All persons have a role on the team - equally important but all different.

4. We trust others on the team in their roles.

5. Encourage team ownership of individual contributions.

6. We focus on professional discernment, not personal judgement.

7. We strive to be sincere and compassionate.

8. We strive to be mindful, attentive and listen.

9. We value honesty and integrity.

10. We value appropriate confidentiality.

11. We understand that conflict is inevitable and, in fact, essential in a healthy organization.

Communications Guidelines

1. Encourage and support open discussions in brainstorming phase.

2. Support the direction adopted during implementation.

3. Communication is continuous.

4. Communication is for good news and bad news and all in between.

5. Take time to clarify your perception of the problem - "Seek first to understand...then to be understood"

6. Mistakes (Uncertainties?) are an opportunity for creative, constructive and corrective responses.

7. Asking questions can be as productive as providing answers.

8. Strive for clarity in communications in both delivery and reception.

9. Use several occasions and forms of communication to discern and evaluate ideas before finalizing judgement.

10. Be outcome focused - communicate for closure.

11. Don't yell.

*These Guidelines were the result of workshops with the extended managers group. They were distributed, informally, in December of 1997, but never formalized.

