

APPROACHING OTHERS

Show You CARE!

“Difficult Situations”

What is the right way to handle it?

What would you do?

- You have just observed a person in an at-risk behavior.
- You have approached this person 3 times already.
- The person clearly is not changing their behavior.
- You are tempted to walk by because you don't believe that your feedback will have any impact.

- You see someone who trained you perform an at-risk behavior.
- They have 30 years more seniority than you have.
- You are uncomfortable approaching them.

- Someone in our work group is engaging in an at-risk behavior.
- You both know that you have done this same thing.
- You know what to do but you feel like a hypocrite.

Take Away:

- We have to commit to approaching others despite the obstacle.
- It takes an intentional focus to make a change. Show you care!