

Man vs. Machine Successful Client- Vendor Communications:

One is LOGICAL; the other an ABSTRACTION

Presented by James Smith

What Does a
Communication
Transaction
Look Like? ...

Communication Process

This results from "NOISE" in the Communication Process

Communication

* Based on research by Albert Mehrabian, Ph.D., Professor Emeritus, UCLA.

What does it mean
to have a “Common
Frame of
Reference”?

What is the
relationship between
EXPECTATIONS
and **CONFLICT?** ...

**What Will
Conflict Look
Like? ...**

I prefer these names:

Happy,

Sad,

Mad;

Afraid,

Ashamed,

Confused.

Anger

Happiness

Surprise

Disgust

Sadness

Fear

- Active Listening
- Email, phone, in-person,... richer context
- Manage the Gap – between expectations and reality
- Listen for the nature of conflict, to understand what issue to address, and how
- Practice, practice, practice,...

11

James Smith

jmosmith11@gmail.com

