Creating a compassionate workplace

Chet Taranowski Ph.D., CEAP NIEAPA 2017 6/6/2017

Who am I?

- Ph.D., University of Illinois
- · Worked at Aon for 23 years
- Past President of NIEAPA
- EACC Commission
- Positive Psychology
- Currently
- -EAP counselor at Gottlieb Hospital -USC Instructor


What	l will	present	t today

- I. Why Compassion?
- II. What is Compassion?
- A. What do Buddhists say about this?
- B. How is this similar to Positive Psychology?
- III. How does one become more compassionate?
- IV. How do we sell this idea in the workplace?
- V. How does a workplace become more compassionate?
- VI. What I hope you will take away.

.....


"I learned compassion from being discriminated against.

Everything bad that's ever happened to me has taught me compassion."

Ellen DeGeneres,
Comedian, TV host and producer

We are not perfect people.

We don't operate in a perfect world.

NIEAPA 2017 Chet Taranowski Ph.

Why a program on Compassion?

What does this have to do with the workplace & EAPs?

How I became interested/Professional

- Intriguing article
- Emphasis on Mindfulness
- Buddhist Parallels to Positive Psychology
 - Fredrickson Positive emotion
 - Emmons Gratitude

How I became interested/Personal

- Western Religion
- I am not a Buddhist
- Retirement
- There is no corporate ladder any moreIdentity/Narcissism
- How are people judging me?
- What is really motivating about this work?

 - Connections with individualCreating a more positive workplace


How does this relate to EAPs?
We are compassionate people
We witness suffering
Our clients often live in hostile worlds
Many managers want to be better leaders
Engagement & Compassion
• What about our own workplaces?
NEAPA 2017 Chet Taranowski Ph.D. 10


These are discussion to have with managers employees, & ourselves


P.E.R.M.A. (Seligman)

- Positive emotion affect
- Engagement opportunity for flow
- Relationships
- Meaning sense of life purpose
- Accomplishment mastery


NIEAPA 2017 Chet Taranowski Ph.I

Four Considerations

- 1. We all suffer
- 2. Desire is the cause of suffering
- 3. The cessation of suffering is letting go of craving
- 4. The path to achieving that cessation is awareness and living "right"

NIEAPA 2017 Chet Taranowski Ph.D.

How does one move toward insight or enlightenment?

A few suggestions for thought experiments based on the Four Considerations

NIEAPA 2017 Chet Taranowski Ph.

_	7	
•		
•		


Impermanence: Thought Experiments Imagine yourself at a different age in life – progressing through the lifecycle


- Imagine your own time of death - just choose one method of dying, then think of other ways $% \left\{ -\right\} =\left\{ -$
- imagining the loss of smaller things and work up to larger loss of car, house, eyesight, hearing.
- Watch a clock and contemplate the time ticking by
- Be aware of waking up in the morning

What about my son? My wife? People I know?


Even mindedness or equanimity

Seeing through projections

NIEAPA 2017 Chet Taranowski Ph.D

Parataxic distortions:

Question your current projections.

- Does everyone see the person as you do?
- Do other see qualities in them that you don't?
- Regarding your friend, are there people who don't like them and see something else in them?
- If you know the other person, by empathizing with their perspective, would your view change?


Harry Stack Sullivan

IIEAPA 2017 Chet Taranowski Ph.D

In considering projections with managers

- Do you experience strong feeling about that person that I can't explain?
- Do you often feel excited, inflated, upset, anxious, angry or obsessive about the relationship?
- So could there be a projection?


NIEAPA 2017 Chet Taranowski Ph.D.


Right Speech:

- Being viewed as possessing wisdom
 - -Introspection: about your own thoughts and feelings
- -Empathy: A sense of caring for the other
- -Careful choice of word:
- -an essential component


NIEAPA 2017 Chet Taranowski Ph.

Focus on positive emotions,


10

Barbara F	Fredrickson Ph.D.
	 University of North Carolina Positive emotions: "Broaden & Build"
NEAP)	N. 2017 Chet Taranowski Ph.D.

Positive Emotions

- 1. Joy
- 2. Gratitude
- 3. Serenity
- 4. Interest

9. Awe 10. Love.

6. Pride

7. Amusement

8. Inspiration

- 5. Hope

Thought Exercise


- · Feel the emotion
- -May I be free from suffering
- -May others be free of suffering
- May my children be free from suffering
- -May my spouse be free from suffering
- -May all I whom see be free from suffering


Gratitude Exercises Seligman/Emmons Three Good Things Gratitude letter Compassion related Feel thankfulness for what we have today Thank people who have helped us Ask for help when we need it Reflecting on kindness from the past Thanking our parents


Scrooge was confronted about his own narcissism

Narcissism: What is really important? • Seeing yourself through the eyes of compassion. • Self-inflated position toward ourselves. • Being a spiritual narcissist (holier than others). • What is the image of myself I'm grasping? • Am I really empathizing with and feeling compassion for others? • Am I worried about my status or image? • How might my efforts at protecting myself be causing me more suffering?


Is the workplace compassionate? • Most companies are not very compassionate. - People are often treated as objects • Many people don't like their work. - Many dread work and often uses alcohol & drugs to cope. • There are no prisons at corporations, - but many hide suffering in their basements

Sources of workplace suffering • Suffering can come from external sources - Economic, Loss, Illness • Downsizing, change, stress, etc. • Workplace bullies • Injustice • Lack of trust • Relationship issues

Selling the idea Reasons for compassion at work The business case The personal case NEAPA 2017 Chet Texnowel Ph.D. 45

Why cultivate compassion? The business case

- · Contributes to resilience,
- Profitability
- Higher customer retention
- Fuels collective capabilities such as learning and creativity
- Employee engagement

NIFAPA 2017 Chet Taranowski Ph D

1. I am doing something I am good at
2. I have all the things I need to do my job
3. I know what I should be doing
4. Every week someone notices something good about my work
5. People care about me at work
6. I have a mentor at work
7. People listen to my opinions
8. I understand how my job is related to the goals of the company
9. The people around me want to do a good job too.
10.I have a good friend at work
11.I get respectful feedback at work
12.There are opportunities to further my career.

Compassion at work: Other reasons

- Contributes to
- innovation
- service quality,
- collaboration,
- retaining talented people,
- change.


IEAPA 2017 Chet Taranowski Ph.D.

Most managers want to do the The personal case	right thing
 Human Needs at work Self interest The need to care The need for meaning 	

Feeling empty?

This is an opportunity to make you job a "calling."

NIEAPA 2017 Chet Taranowski Ph.D.

Awaking Compassion

- 1. Noticing
- 2. Interpreting
- 3. Feeling
- 4. Acting


EAPA 2017 Chet Taranowski Ph.D.

Curiosity People don't express suffering due to shame. Most workplaces rely on punishment. which masks suffering; We notice the rule being broken rather than the person behind the rule

2. Interpreting "Everything is Awesome!" We quickly blame individuals. "He does not deserve compassion," often due to stereotypes How do we understand our own capacity to respond? If we feel we don't have the skill or resources, we won't


Psychology and	a Minatuiness
Ellen Langer Ph.D. Social psychologist Harvard University	MIND- FULNESS ELLEN J. LANGER

What if they are not doing their work?

Will employees who are given compassion take advantage of it?

NIEAPA 2017 Chet Taranowski Ph.D

4. Action/Acting What do you actually do?

- Giving people time to cope with suffering
- Giving task flexibility and buffering
- Monitoring and listening
- Providing reassurance and safety
- Having rituals, memorials and mementos
- Generating resources

NIEAPA 2017 Chet Taranowski Ph.D

Awakening compassion in entire organizations

- Seeking Positive Deviance
- Building Compassion Competence
- Leading for Compassion Competence
- Creating a Culture of Compassion Competence
- Investing in Compassion Competence

NIFAPA 2017 Chet Taranowski Ph D

Positive deviance Positive devi

Compassion Competence

- · Honoring compassionate acts
- · Greater speed in addressing suffering
- Making resources available
 - May be material or emotional
- Building an infrastructure to respond

NIEAPA 2017 Chet Taranowski Ph.D

Not Compassion Competence Compassion must be customized to the suffering Not rote & automatic

Culture of Compassion Teaching people basic assumptions about human nature and relationships when you live values that view humans as basically good the positive default assumption more generous interpretations of suffering and legitimize compassion Continually modeling positive values, goals & aspirations Retell stories of compassion in organizational history


Leading for Compassion Competence 1. Leading with compassion 2. Leading for compassion

Obstacles to compassionate organizations

- Tolerance of incivility, disrespect or injustice
- Self-interest at the core of the culture with little emphasis on shared humanity.
- · A system that focuses solely on protecting itself from risk
- Organizational leaders readily generate blame for errors
- Work overload characterizes the workplace
- An organization led by someone who models only self-interest,
- A system dominated by stories showing a lack of compassion
- Stories that spread self-interest or a punitive approach to suffering, even when the organization has a mission of compassion

What I hope you might take away


