Challenge & Support
Why Challenge & Support?

It is a philosophy to use when working together and it is a promise. What you mean with this philosophy is that you matter and our goals matter.

How do I Challenge?

Challenging appropriately is not a personal attack, but is a personal way of providing feedback.

· Use “I” statements.

· Focus on the information, NOT the individual.

· Be specific, direct, and well-timed.

· Make it helpful for the receiver.

· It is HELPFUL to the other person, not HURTFUL

What does Challenge do?

Challenging a thought process or assumptions is a primary way of developing creativity and thinking through issues before they are finalized. Think of the challenge as the “Devil’s Advocate” in the process.

How do I Support?

There are countless ways to support each other, both immediately and in the long-term. Some concrete examples of how to support someone include the following:

· Appreciating what someone says with a “Thank you.”

· Writing notes of support to someone during a busy or stressful time.
· Offers of assistance.

· Be an ally to someone in conflict.

· Support someone’s right to have their opinion even if you may disagree. You can support without necessarily agreeing with someone. “I may not agree with what you say, but I support your right to believe it.”

· Brainstorm resources and see what you can provide.

· Be true to your word. Follow through if you say you are going to follow through. (Sometimes support is not dropping the ball!)

· Deal with the present and don’t re-hash past issues ad nauseum.
· Don’t waste others’ time. Be on time to meetings, appointments, etc. Don’t use excuses.

· Offer positive encouragement to someone and their ideas.

· Use public and private recognition.

· Be spontaneous.

· Spend time with people that you support!

Remember – this is a philosophy and should be treated as such. It recognizes the inherent positiveness of individuals and that everyone never intends to hurt another. Recognize everyone’s fallibility, offer tangible support, and challenge someone to succeed!
