

FROM
dangerous discourse
TO EXTRAORDINARY ENGAGEMENT:
CHANGING THE CONVERSATION ON
inclusion

Nicole Lance | Eric M. Bailey

Presenters:

Eric M. Bailey, Managing Partner
Extraordinary Balance

Nicole Lance, Managing Partner
Extraordinary Balance

**We cannot solve our
problems with the same
thinking we used when
we created
them.**

- Albert Einstein

**Information Our Brains
Process.**

**11,201,000 bits
Per second**

**Maximum Information Our Brains
Can CONSCIOUSLY Process.**

11,201,050 bits

Per second

**Our Processing is
Almost 100%
(99.999995%)
Unconscious**

To Expedite Cognition, Our Brains Take Shortcuts

Principles of Human Understanding™

1. The Illusion of Certainty
2. Perceptions vs. Reality
3. The Fight to Be Right
4. The Power of Distinction
5. Power of Context
6. Transformation of Empathy
7. The Truth About Bias
8. Fundamental Attribution Error
9. The Nature of Joy from Pain
10. The Fluidity of Tribal Boundaries
11. The Validation of Truth
12. The Truth about Judgment
13. Just OODA It!
14. Destruction from Distraction
15. Mutual Purpose Solves Debate
16. The Myth of Multitasking
17. Stereotype Expectations
18. The Pull of Patterns
19. The Trap of Binary
20. Cause and Effect Illusion
21. The Blindspot List
22. The Power of Awareness

Principles of Human Understanding™

The Brain Science and Psychology Behind Communication, Collaboration, Leadership, and Relationships.

1. The Illusion of Certainty
2. Perceptions vs. Reality
3. The Illusion of Leadership
4. The Power of Distinction
5. Power and Control
6. Transformation of Empathy
7. The Truth About Bias
8. Fundamental Attribution Error
9. The Nature of Joy from Pain
10. The Quick and Dirty Truth About Us
11. The Validation of Truth
12. The Truth about Judgment
13. Just OODA It!
14. Destruction from Distraction
15. Mutual Purpose Solves Debate
16. The Myth of Multitasking
17. Stereotype Expectations
18. The Pull of Patterns
19. The Trap of Binary
20. Cause and Effect Illusion
21. The Blindspot List
22. The Power of Awareness

The Cure for Stupidity

The Cure for **STUPIDITY**

Using Brain Science to Explain
Irrational Behavior at Work

ERIC M. BAILEY

ERIC BAILEY

Principles of Human Understanding™

1. The Illusion of Certainty

2. Perceptions vs. Reality

3. The Fight to Be Right

4. The Power of Distinction

5. Power of Context

6. Transformation of Empathy

Our Brains Like to Project Certainty (even when there is none)

@eric_m_bailey

Warning!!!
Even Though You Know About It,
The Illusion Of Certainty
Will Come Back To Bite You.

**The only things in life
that we can learn are
things that we don't
yet know.**

@eric_m_bailey

**We Do Things Differently. Intentionally.
To Accelerate the Speed of Government**

How We Serve

Team Retreats

Diversity & Inclusion

Organizational Training

Community Engagement

Strategic Planning

Executive Coaching

We Do Things Differently. Intentionally.

Mission:

We Serve

Those Who Serve

Vision:

**We Will Change the
Way the World
Connects**

Unfriend (ʌn'frend)

VERB

Remove someone from a list of friends or contacts on a social networking website.

Oxford Dictionary

Strategies for improving inclusion

**Don't fear
inclusion**

**Momentum and
inclusion are NOT
mutually exclusive.**

**Intentional inclusion
up front will
accelerate
momentum later**

DIVERSITY

Is A Fact

&

Is A Choice

INCLUSION

DIVERSITY

Having or being
composed of differing
elements.

The act or practice of
including people

INCLUSION

Get intentional

Open door

vs.

intentional invite

Broad inquiries

vs.

specific requests

Ask:

**“Who is not at the
table but should be?”**

How do you know who to
INCLUDE?

We often think that

Bias

Equals Racism, Sexism,
Homophobia, Agism,
all of the ISMs

“Bias is Bad,
| Don't Have
Bias!”

You Do

We All Do

“Bias is Bad,
How Do We
STOP Bias?”

**We
Don't**

Because Bias
is Not Bad

Because Bias
is Not Bad,
Necessarily

Bias

Systematic error in thinking
that impacts the judgments and
decisions that we make

Bias

Preference to accelerate
cognitive processing time

Bias

Preference to accelerate
cognitive processing time

**Some Biases
You May Not
Have Heard Of**

Bro-propriating

Height Discrimination

Discrimination based on the perception that one's height is not within the normal range.

Infants as old as 10 months old associate physical size with dominance, leadership, and power.

Thomsen, Frankenhuys, IngoldSmith, & Carey, 2011

Contrast

Effect

Status Quo Bias

A preference for the current state of things. The idea that “The Way We’ve Always Done It” is the baseline by which all other new ideas can be measured as losses.

Individuals disproportionately stick with the status-quo in decision making

Samuelson, Zeckhauser 1988

In work settings we believe that we *TRUST* the person with the most expertise, but don't realize that **Unconscious Bias** is at play.

We instead, rely on “proxies for expertise” like projected confidence, extroversion, gender, height and/or race

Ensure access

ADA

Timing of meetings

Methods of input

Get a fresh review

Have someone
else review your
process, panel, or
approach

Principles of Human Understanding™

1.The Illusion of Certainty

2.Perceptions vs. Reality

3.The Fight to Be Right

4.The Power of Distinction

5.Power of Context

6.Transformation of Empathy

PERCEPTION

REALITY

A way of understanding
or interpreting something.

The state of things as they actually exist,
RATHER THAN AS THEY MAY BE PERCEIVED
or might be imagined.

PERCEPTION

REALITY

A way of understanding
or interpreting something.

**PERCEPTION
GUIDES ALL OF
OUR BEHAVIOR**

**PERCEPTION \neq
REALITY**

PERCEPTION
REALITY

EMPATHY GAP

Goals of Extraordinary Dialogue

1. Learn
(Mind The Illusion of Certainty)
2. Find the Truth / Best Path Forward
(Monitor Perception vs. Reality)
3. Produce Results
(Are We Moving Towards Action?)
4. Strengthen Relationships
(No lower back tattoos required)

**Feedback is
a gift**

Ask:

“What was good?”

**“How could it be
more inclusive?”**

Effective

Engagement

There is a **difference**
between satisfying a public
participation requirement
and having public
engagement.

Public participation

- We posted it online
- We put up our signs
- We sent a survey
- We held a meeting

May or may not have
actually gotten
meaningful
engagement

Public Engagement

- We know more than we did before
- Raving fans vs. Raging opponents
- Stakeholders have been heard
- Roadblocks are identified (and may have been cleared!)

There is a **difference**
between inviting someone
to **participate** and actually
getting their **engagement**.

Effective Engagement

- More voices in the conversation
- Disconfirmation is intentionally sought
- Participants are (and feel) heard
- You receive the input you need

How?

- Introvert/extrovert processing time
- Clarify objectives
 - Why are they there?
 - What is expected?
- Create safe spaces
 - Monitored talking times
 - Alternate means of input for difficult conversations
 - Note- this will take time and effort!

Principles of Human Understanding™

18.The Pull of Patterns

19.The Trap of Binary

20.Cause and Effect Illusion

21.The Blindspot List

22.The Power of Awareness

There is more left for me to learn

@eric_m_bailey

@nicolelancestrategies

Let's Keep The Conversation Going!

@Eric_M_Bailey
@NicoleLanceStrategies

Linkedin.com/in/EricMBailey/
Linkedin.com/in/NicoleLance/

@EricMBailey
@LanceStrategies

Eric@BaileyInnovationGroup.com
Nicole@NicoleLanceStrategies.com

Thank you for participating in the New Mayors and Council Members Academy!

Your feedback is much appreciated. *Help us shape the next conference by filling out the evaluation you will receive via email today!*

League of California Cities | www.cacities.org

All recordings will be available on the virtual attendee login page