Activity 1—Welcome**Materials:****Activity Time:** 18 minutes**Slide Time:** 1 minute**PW Page:****Start/Stop Time:****Slide: 2****Welcome**

1. Welcome participants to Building Trust.
2. Briefly introduce yourself.
3. Share your hopes for the session.

I hope you will find this workshop engaging and the content relevant. Being able to apply the Building Trust Model should help you increase your trust in others and their trust in you.

4. Transition to the next slide—Introductions.

Building Trust Self Survey

A As a leader or peer:

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20
21	22	23	24	25
26	27	28	29	30
31	32	33	34	35
36	37	38	39	40
41	42	43	44	45
46	47	48	49	50
51	52	53	54	55
56	57	58	59	60
61	62	63	64	65
66	67	68	69	70
71	72	73	74	75
76	77	78	79	80
81	82	83	84	85
86	87	88	89	90
91	92	93	94	95
96	97	98	99	100
101	102	103	104	105
106	107	108	109	110
111	112	113	114	115
116	117	118	119	120
121	122	123	124	125
126	127	128	129	130
131	132	133	134	135
136	137	138	139	140
141	142	143	144	145
146	147	148	149	150
151	152	153	154	155
156	157	158	159	160
161	162	163	164	165
166	167	168	169	170
171	172	173	174	175
176	177	178	179	180
181	182	183	184	185
186	187	188	189	190
191	192	193	194	195
196	197	198	199	200
201	202	203	204	205
206	207	208	209	210
211	212	213	214	215
216	217	218	219	220
221	222	223	224	225
226	227	228	229	230
231	232	233	234	235
236	237	238	239	240
241	242	243	244	245
246	247	248	249	250
251	252	253	254	255
256	257	258	259	260
261	262	263	264	265
266	267	268	269	270
271	272	273	274	275
276	277	278	279	280
281	282	283	284	285
286	287	288	289	290
291	292	293	294	295
296	297	298	299	300
301	302	303	304	305
306	307	308	309	310
311	312	313	314	315
316	317	318	319	320
321	322	323	324	325
326	327	328	329	330
331	332	333	334	335
336	337	338	339	340
341	342	343	344	345
346	347	348	349	350
351	352	353	354	355
356	357	358	359	360
361	362	363	364	365
366	367	368	369	370
371	372	373	374	375
376	377	378	379	380
381	382	383	384	385
386	387	388	389	390
391	392	393	394	395
396	397	398	399	400
401	402	403	404	405
406	407	408	409	410
411	412	413	414	415
416	417	418	419	420
421	422	423	424	425
426	427	428	429	430
431	432	433	434	435
436	437	438	439	440
441	442	443	444	445
446	447	448	449	450
451	452	453	454	455
456	457	458	459	460
461	462	463	464	465
466	467	468	469	470
471	472	473	474	475
476	477	478	479	480
481	482	483	484	485
486	487	488	489	490
491	492	493	494	495
496	497	498	499	500
501	502	503	504	505
506	507	508	509	510
511	512	513	514	515
516	517	518	519	520
521	522	523	524	525
526	527	528	529	530
531	532	533	534	535
536	537	538	539	540
541	542	543	544	545
546	547	548	549	550
551	552	553	554	555
556	557	558	559	560
561	562	563	564	565
566	567	568	569	570
571	572	573	574	575
576	577	578	579	580
581	582	583	584	585
586	587	588	589	590
591	592	593	594	595
596	597	598	599	600
601	602	603	604	605
606	607	608	609	610
611	612	613	614	615
616	617	618	619	620
621	622	623	624	625
626	627	628	629	630
631	632	633	634	635
636	637	638	639	640
641	642	643	644	645
646	647	648	649	650
651	652	653	654	655
656	657	658	659	660
661	662	663	664	665
666	667	668	669	670
671	672	673	674	675
676	677	678	679	680
681	682	683	684	685
686	687	688	689	690
691	692	693	694	695
696	697	698	699	700
701	702	703	704	705
706	707	708	709	710
711	712	713	714	715
716	717	718	719	720
721	722	723	724	725
726	727	728	729	730
731	732	733	734	735
736	737	738	739	740
741	742	743	744	745
746	747	748	749	750
751	752	753	754	755
756	757	758	759	760
761	762	763	764	765
766	767	768	769	770
771	772	773	774	775
776	777	778	779	780
781	782	783	784	785
786	787	788	789	790
791	792	793	794	795
796	797	798	799	800
801	802	803	804	805
806	807	808	809	810
811	812	813	814	815
816	817	818	819	820
821	822	823	824	825
826	827	828	829	830
831	832	833	834	835
836	837	838	839	840
841	842	843	844	845
846	847	848	849	850
851	852	853	854	855
856	857	858	859	860
861	862	863	864	865
866	867	868	869	870
871	872	873	874	875
876	877	878	879	880
881	882	883	884	885
886	887	888	889	890
891	892	893	894	895
896	897	898	899	900
901	902	903	904	905
906	907	908	909	910
911	912	913	914	915
916	917	918	919	920
921	922	923	924	925
926	927	928	929	930
931	932	933	934	935
936	937	938	939	940
941	942	943	944	945
946	947	948	949	950
951	952	953	954	955
956	957	958	959	960
961	962	963	964	965
966	967	968	969	970
971	972	973	974	975
976	977	978	979	980
981	982	983	984	985
986	987	988	989	990
991	992	993	994	995
996	997	998	999	1000
1001	1002	1003	1004	1005
1006	1007	1008	1009	1010
1011	1012	1013	1014	1015
1016	1017	1018	1019	1020
1021	1022	1023	1024	1025
1026	1027	1028	1029	1030
1031	1032	1033	1034	1035
1036	1037	1038	1039	1040
1041	1042	1043	1044	1045
1046	1047	1048	1049	1050
1051	1052	1053	1054	1055
1056	1057	1058	1059	1060
1061	1062	1063	1064	1065
1066	1067	1068	1069	1070
1071	1072	1073	1074	1075
1076	1077	1078	1079	1080
1081	1082	1083	1084	1085
1086	1087	1088	1089	1090
1091	1092	1093	1094	1095
1096	1097	1098	1099	1100
1101	1102	1103	1104	1105
1106	1107	1108	1109	1110
1111	1112	1113	1114	1115
1116	1117	1118	1119	1120
1121	1122	1123	1124	1125
1126	1127	1128	1129	1130
1131	1132	1133	1134	1135
1136	1137	1138	1139	1140
1141	1142	1143	1144	1145
1146	1147	1148	1149	1150
1151	1152	1153	1154	1155
1156	1157	1158	1159	1160
1161	1162	1163	1164	1165
1166	1167	1168	1169	1170
1171	1172	1173	1174	1175
1176	1177	1178	1179	1180
1181	1182	1183	1184	1185
1186	1187	1188	1189	1190
1191	1192	1193	1194	1195
1196	1197	1198	1199	1200
1201	1202	1203	1204	1205
1206	1207	1208	1209	1210
1211	1212	1213	1214	1215
1216	1217	1218	1219	1220
1221	1222	1223	1224	1225
1226	1227	1228	1229	1230
1231	1232	1233	1234	1235
1236	1237	1238	1239	1240
1241	1242	1243	1244	1245
1246	1247	1248	1249	1250
1251	1252	1253	1254	1255
1256	1257	1258	1259	1260
1261	1262	1263	1264	1265
1266	1267	1268	1269	1270
1271	1272	1273	1274	1275
1276	1277	1278	1279	1280
1281	1282	1283	1284	1285
1286	1287	1288	1289	1290
1291	1292	1293	1294	1295
1296	1297	1298	1299	1300
1301	1302	1303	1304	1305
1306	1307	1308	1309	1310
1311	1312	1313	1314	1315
1316	1317	1318	1319	1320
1321	1322	1323	1324	1325
1326	1327	1328	1329	1330
1331	1332	1333	1334	1335
1336	1337</			

Activity 5—Building Trust Model Components

Materials:

Activity Time: 20 minutes

Slide Time: 1 minute

PW Page: 8

Start/Stop Time:

Slide: 19

Building Trust Model Components

1. Introduce the twelve components of the Building Trust Model.

You've seen the four elements of the Building Trust Model. To make the model even more graspable, we have identified three key components for each element.

2. Quickly share the components for ABLE.

The components for being ABLE and **demonstrating competence** are Expertise, Results, and Effectiveness. Someone who is ABLE knows how to do the job well, gets results, and is highly effective.

3. Quickly share the components for BELIEVABLE.

The components for being BELIEVABLE and **acting with integrity** are Honesty, Values, and Fairness. Someone who is BELIEVABLE is honest, values-driven, and fair.

4. Quickly share the components for CONNECTED.

The components for being CONNECTED and **caring about others** are Benevolence, Communication, and Rapport. Someone who is CONNECTED displays empathy, shares information freely, and is easy to work with.

5. Quickly share the components for DEPENDABLE.

The components for being DEPENDABLE and **honoring commitments** are Reliability, Accountability, and Responsiveness. Someone who is DEPENDABLE knows how to do the job well and is highly effective.

6. Transition to the next slide—ABLE Animated Video.

Next, let's take some time to look at each element in more detail, starting with ABLE.

Activity 5—Building Trust Model Components

Materials:

Activity Time: 20 minutes

Slide Time: 2 minutes

PW Page: 9

Start/Stop Time:

Slide: 20

ABLE Animated Video

1. Introduce the animated video for ABLE.

The animated video you are about to see explains a little more about what it takes to be seen as ABLE. Pay special attention to the types of behaviors that are included in this element.

2. Show the video. (1.5 minutes)

3. Transition to the next slide—ABLE Animated Video Debrief.

Activity 5—Building Trust Model Components

Materials:

Activity Time: 20 minutes

Slide Time: 2 minutes

PW Page: 9

Start/Stop Time:

Slide: 21

ABLE Animated Video Debrief

1. Conduct debrief for ABLE.

How important is ABLE to being trustworthy?

- Listen to two or three comments from the group.
- Make this point.
 - *People often don't think of this element when they talk about trustworthiness.*

2. Review the components' definitions if there is uncertainty in the group.

We define **Expertise** as having demonstrated knowledge, skills, and experience.

A **Results**-oriented person has a track record of accomplishment and achieves goals consistently.

Effectiveness means that the person has good planning, problem-solving, and decision-making skills.

3. Transition to the next slide—BELIEVABLE Animated Video.

Let's look at the second element in the Building Trust Model—BELIEVABLE.

Facilitation Tip

Participants who are familiar with SLII® may question how this element ties in to SLII. Be familiar with the Ask the Experts section of the *Preparation Guide* so you can make and reinforce the linkages to SLII.

My Building Trust Action Plan

My highest element of trust is ☐ A ☐ B ☐ C ☐ D

My lowest element of trust is ☐ A ☐ B ☐ C ☐ D

Three actions I will take to increase my trustworthiness for this element of trust:

1. _____
2. _____
3. _____

My second lowest element of trust is ☐ A ☐ B ☐ C ☐ D

Three actions I will take to increase my trustworthiness for this element of trust:

1. _____
2. _____
3. _____

Refer to Building Trust At a Glance for actions you can take to build trust.

Activity 7—Building Trust Self Survey Scoring

Materials: Building Trust At a Glance

Activity Time: 25 minutes

Slide Time: 9 minutes

Action Plan

- Use the Actions to Build Trustworthiness in the Building Trust At a Glance to identify steps you can take to build your lowest elements of trust.
- List the steps you will take to improve your trustworthiness on page 14 in your workbook.
- Identify actions to take in the next 7 to 10 days.

PW Page: 14

Start/Stop Time:

Slide: 32

My Building Trust Action Plan

1. Introduce the action plan.

Page 14 in your workbook has an action plan for improving your trustworthiness.

2. Give directions for creating the action plan.

Pull out your Building Trust At a Glance. Pages 3, 5, 7, and 9 show concrete actions you can take to improve your trustworthiness for your lowest element.

Let's look at these pages together.

- Review A actions on page 3. Call out one action step as an example.

If you have your lowest element in A, look at page 3. You'll see three or four actions you can take for each of the three components.

- Review B actions on page 5. Call out one action step as an example.

If you have your lowest element in B, look at page 5. You'll see three or four actions you can take for each of the three components.

- Review C actions on page 7. Call out one action step as an example.

If you have your lowest element in C, look at page 7. You'll see three or four actions you can take for each of the three components.

- Review D actions on page 9. Call out one action step as an example.

If you have your lowest element in D, look at page 9. You'll see three or four actions you can take for each of the three components.

Now, complete the Building Trust Action Plan on page 14 in your workbook, listing the steps you will take. Try to identify actions you can take in the next 7 to 10 days.

3. Transition to the next slide—My Building Trust Action Plan Debrief.

If you make a commitment and say it out loud, there's a greater chance you'll do it. Let's talk about the plans you made.

Facilitation Tip

If you're going to point out an action that would rebuild trust for each element (A, B, C, and D), highlight one behavior for each element in your copy of *Building Trust At a Glance*.

My Building Trust Action Plan

My highest element of trust is

☐ ASK ☐ CONNECTED

☐ RELIABLE ☐ RESPONSIBLE

My lowest element of trust is

☐ ASK ☐ CONNECTED

☐ RELIABLE ☐ RESPONSIBLE

Three actions I will take to increase my trustworthiness for this element of trust

1. _____

2. _____

3. _____

My second lowest element of trust is

☐ ASK ☐ CONNECTED

☐ RELIABLE ☐ RESPONSIBLE

Three actions I will take to increase my trustworthiness for this element of trust

1. _____

2. _____

3. _____

Refer to Building Trust for a Glossary for actions you can use to build trust.

© 2017 The Ken Blanchard Companies. All Rights Reserved. Reproduce Only with Written Permission. V111516 • EL2181

Activity 7—Building Trust Self Survey Scoring

Materials:

Activity Time: 25 minutes

Slide Time: 6 minutes

PW Page: 14

Start/Stop Time:

Slide: 33

My Building Trust Action Plan Debrief

1. Give direction for the debrief.

How does your action plan sound? Do you feel confident it will help? Having a sounding board usually helps.

Stand up and find a new learning partner at another table. Take 2 minutes each to share your action plan.

2. If there's time, ask participants to share a few examples of the action steps they identified to build their trustworthiness.

3. Transition to the next activity and slide—Diagnosing Low Trust.

As you've seen, you first need to know which elements of trust are low before you can take action to amend them. Coming up next are some examples of low trust in action to give you a chance to diagnose which elements are low.

Low Trust with Bella and Rick

Think about how well Bella demonstrated competence, acted with integrity, cared about Rick, and honored commitments. What low trust behaviors did she demonstrate?

What were the two lowest elements of trust the employees?

☐ ABILITY ☐ CREDIBILITY

☐ RELIABILITY ☐ INTEGRITY

What is the impact of these low trust behaviors on Rick? How did he feel?

Activity 8—Diagnosing Low Trust**Materials:****Activity Time:** 15 minutes**Slide Time:** 2 minutes**PW Page:** 15**Start/Stop Time:****Slide:** 34**Diagnosing Low Trust, Scene 1****1. Introduce the situation.**

In this video, you will see Bella, Vice President of Operations with REAL WHEELS Bicycles, meeting with her direct report Rick, who is the production supervisor. Bella has been known by her coworkers to be someone who cares about people and always strives to do a good job. But like all of us, she's human and sometimes doesn't exhibit the most trust-building behaviors.

As you watch, pay attention to how well or how poorly Bella demonstrates the four elements of trust.

2. Show the video.

As you watch the video, take notes on workbook page 15 about Bella's trust-eroding behaviors.

3. Transition to the next slide—Diagnosing Low Trust, Scene 1 Debrief, Part 1.

Let's talk about what you observed.

Low Trust with Bella and Rick

Think about how well Bella demonstrated competence, acted with integrity, cared about Rick, and honored commitments. What low-trust behavior(s) did she demonstrate?

What were the two lowest elements of trust the flipchart?

☐ AHI ☐ CREDIBILITY

☐ RELIABLE ☐ RESPONSIBLE

What is the impact of these low-trust behaviors on Rick? How did he feel?

Activity 8—Diagnosing Low Trust

Materials:

Activity Time: 15 minutes

Slide Time: 5 minutes

1. How did Bella erode trust with Rick?
2. What low-trust behavior(s) did she demonstrate?
3. How did Rick react?
4. What did she do to erode "A" with Rick?
5. What did she do to erode "D" with Rick?

PW Page: 15

Start/Stop Time:

Slide: 35

Diagnosing Low Trust, Scene 1 Debrief

1. Explore what Bella did that eroded trust with Rick.

What did Bella do that eroded trust?

- Record the group's answers on a flip chart. Expect answers such as
 - *She hasn't made a timely decision. (A)*
 - *She doesn't demonstrate strong technical knowledge or skills. (A)*
 - *She hasn't built her expertise in her role. (A)*
 - *She is late to the meeting. (D)*
 - *She isn't focused on Rick's priorities. (D)*
 - *She's unreliable. (D)*
 - *She isn't responsive to Rick's concerns. (D)*
 - *She doesn't adjust plans as needed. (D)*
 - *She isn't willing to hold herself accountable for doing what Rick needs done. (D)*

Which elements do those behaviors fall into?

- The group should identify A and D. If not, explore the evidence on the flip chart.

2. Mention that there are two low-C behaviors as well.

You may have noticed that Bella also displayed some low-C behaviors.

- *She doesn't demonstrate kindness.*
- *She isn't receptive to Rick's input.*

Facilitation Tip

If participants did not answer with mostly A and D behaviors, you may want to replay the video and have them watch and listen for those behaviors. Add 3 minutes to the time if so.

Diagnosing Trustworthiness—Jade, Experienced Project Manager

Jade is a highly respected project manager for a high-tech organization. She has been working high profile projects for about 10 years, and her meetings are focused and energized, and much of her team consistently demonstrates high trust in her leadership abilities and the ability of her team to deliver on time and within budget. She doesn't get caught up in departmental agendas but she opens the door to feedback and appreciation. Because she is busy, she frequently needs to leave on time and expects to get the needed support from the team members consistently. She has a high standard for herself, and she expects the same from her team members.

Is Jade ...	Behaviors
ABLE	<input type="checkbox"/> Yes <input type="checkbox"/> No
RELIABLE	<input type="checkbox"/> Yes <input type="checkbox"/> No
CONNECTED	<input type="checkbox"/> Yes <input type="checkbox"/> No
DEFENDABLE	<input type="checkbox"/> Yes <input type="checkbox"/> No

Activity 9—Diagnosing Trustworthiness

Materials:

Activity Time: 20 minutes

Slide Time: 16 minutes

Discuss each of the scenarios with your table team.

1. How well is each character demonstrating the four elements of trust?
2. Identify trust-building and/or trust-eroding behaviors to support your view.

PW Page: 17–20

Start/Stop Time:

Slide: 40

Diagnosing Trustworthiness

1. Give directions for practicing diagnosing trustworthiness.

Your team will now have a chance to diagnose trustworthiness in several situations on workbook pages 17–20.

1. Read each scenario.
2. Then, decide how well each character is demonstrating the four elements of trust.
3. We've left extra space between the lines of text in the scenarios so that, as you read, you can circle examples and make notes for which high or low elements are displayed.
4. List some specific trust-building or trust-eroding behaviors under the Behaviors column to support your view.
5. You have 15 minutes to diagnose the scenarios.

Facilitation Tip

If you are running late, assign two or three cases to the each team, rather than four.

2. After 15 minutes, end the practice.

3. Transition to the next slide—Diagnosing Trustworthiness Debrief.

Diagnose Trustworthiness—Julie, Experienced Project Manager

Julie is a highly respected project manager for a high-tech organization. She has been working high profile projects for about 10 years, and her meetings are focused and energetic, and result in high team productivity and high quality. She is known for being ethical and fair, and for being approachable. She speaks a great deal after the workday on one with her team to help them create winning solutions. She works around the clock. She doesn't get caught up in departmental drama and she speaks with clarity, knowledge, and openness. Because she is busy, she frequently needs her team to take ownership of her team and forgets to get the weekly progress reports she needs. Sometimes, team members worry that they will not get back to their most quality. Because her absence is so valuable, most people are willing to work hard. However, her manager might not be that because she has such high standards for herself, and may not be as responsive as her team needs her to be.

To Julie ...	Believable
ABLE	<input type="checkbox"/> No <input type="checkbox"/> Yes
BELIEVABLE	<input type="checkbox"/> No <input type="checkbox"/> Yes
CONNECTED	<input type="checkbox"/> No <input type="checkbox"/> Yes
DEPENDABLE	<input type="checkbox"/> No <input type="checkbox"/> Yes

© 2017 The Ken Blanchard Companies. All Rights Reserved. Reproduce Only with Written Permission. V111516 • EL2181

Activity 9—Diagnosing Trustworthiness

Materials:

Activity Time: 20 minutes

Slide Time: 4 minutes

Situation 1—Julie High Elements Able, Believable, Connected Low Element Dependable	Situation 2—Eric High Elements Able, Believable, Dependable Low Element Connected
Situation 3—Stefan High Elements Able, Connected, Dependable Low Element Believable	Situation 4—Anisha High Elements Believable, Connected, Dependable Low Element Able

17-20

PW Page: 17–20

Start/Stop Time:

Slide: 41

Diagnosing Trustworthiness Debrief

1. Debrief the activity.

Let's see if you agree with our diagnoses.

2. Click on the slide build to show the results for Situation 1—Julie.

Julie, the experienced project manager, demonstrated high A, B, and C, but low D. How do you know?

- Ask for a few comments about how Julie demonstrates **high** trust.
- Expect answers such as
 - *She was highly respected for running high-profile projects for 10 years. (A)*
 - *Her meetings are focused, energetic, and result in ... high results. (A)*
 - *Her advice is invaluable. (A)*
 - *She is known for being ethical and fair. (B)*
 - *She is known for helping others. (C)*
 - *She is approachable. (C)*
- Ask for a few comments about how she demonstrates **low** trust in D.
- Expect answers such as
 - *She forgets to post her weekly progress reports. (D)*
 - *She may not be as responsive as her team needs her to be. (D)*
 - *Her team members wish she'd get back to them more quickly. (D)*

Diagnose Trustworthiness—Julie, Experienced Project Manager

Julie is a highly respected project manager for a high-tech organization. She has been working high profile projects for about 10 years, and her meetings are focused and energized, and much to her team's amazement, she is always on time. She is known for being direct and for being able to get a great deal of other team members on one with her team to help them create winning solutions. She works around the clock. She doesn't get caught up in departmental drama and she keeps the drama behind her, and she is always ready to help. She is a huge, the frequently second he line on the meeting with her team and helps to get the team's progress reports. She is a team member, consistently that they will do what she would get back to them even quality. She is a team member, consistently that they will do what she would get back to them even quality. She is a team member, consistently that they will do what she would get back to them even quality.

Behavior	Yes	No
ABLE	<input type="checkbox"/>	<input type="checkbox"/>
BELIEVABLE	<input type="checkbox"/>	<input type="checkbox"/>
CONNECTED	<input type="checkbox"/>	<input type="checkbox"/>
DEPENDABLE	<input type="checkbox"/>	<input type="checkbox"/>

Activity 9—Diagnosing Trustworthiness

Materials:

Activity Time: 20 minutes

Slide Time: 4 minutes

Situation 1—Julie High Elements Able, Believable, Connected Low Element Dependable	Situation 2—Eric High Elements Able, Believable, Dependable Low Element Connected
Situation 3—Stefan High Elements Able, Connected, Dependable Low Element Believable	Situation 4—Anisha High Elements Believable, Connected, Dependable Low Element Able

PW Page: 17–20

Start/Stop Time:

Slide: 41

Diagnosing Trustworthiness Debrief, continued

3. Click on the slide build to show the results for Situation 2—Eric.

Eric, the conscientious vice president of finance, demonstrated high A, B, and D, but low C. How do you know?

- Ask for a few comments about how Eric demonstrates **high** trust.
- Expect answers such as
 - *He is detailed in his work and produces clear and understandable financials. (A)*
 - *He is confident when speaking up about the financial viability of new ideas. (A)*
 - *He does his job well. (A)*
 - *He is known to be discreet and fair. (B)*
 - *He is comfortable holding himself and others to high standards. (B and D)*
 - *People are consistently grateful for responsiveness and dependability. (D)*
- Ask for a few comments about how he demonstrates **low** trust in C.
- Expect answers such as
 - *He keeps to himself instead of joining team dinners. (C)*
 - *He's uncomfortable when people praise him. (C)*

Activity 10—Rebuilding Trust

Materials:

Activity Time: 15 minutes

Slide Time: 3 minutes

PW Page: 21

Start/Stop Time:

Slide: 42

Rebuilding Trust

1. Introduce the rebuilding trust process of Acknowledge, Apologize, and Act.

There is a three-step process you can follow when you need to rebuild broken trust. It may not be easy, but if you follow these steps, you have a good chance of mending a low-trust relationship.

- Click on the slide build to show the steps.

The three steps are **Acknowledge**, **Apologize**, and **Act**.

2. Review the substeps under Acknowledge.

Acknowledge is the first step in rebuilding trust. It is about understanding what went wrong and how you participated in creating low trust. Some of the steps you will want to follow are

- Assess which elements of trust were broken.*
- Admit your mistakes.*
- Invite reactions; listen with empathy.*

3. Review the substeps under Apologize.

Apologizing can be the hardest step in the process, but without a heartfelt apology, trust can never be restored.

- Express remorse.*
- Ask for a new start.*
- Share your hopes for rebuilding trust*

4. Transition to the next slide—Tips for an Effective Apology.

Before I share more about the third step in the process, let's talk about how to deliver an effective apology.

Activity 10—Rebuilding Trust

Materials:

Activity Time: 15 minutes

Slide Time: 3 minutes

PW Page: 21

Start/Stop Time:

Slide: 43

Tips for an Effective Apology

1. Review the tips.

- Share several tips and encourage participants to take notes in their workbooks on page 21.
 - Ask your colleague if it's the right time.*
 - Don't make excuses or shift blame.*
 - Use the word "sorry" instead of "apologize." "Apologize" simply denotes regret for your actions or that a mistake was made, whereas "sorry" expresses remorse and sorrow.*
 - Don't use conditional language (if, but, etc.) in your apology because it can feel like it's shifting responsibility for the mistake to the other party.*
 - Listen without judgment or rebuttal.*

2. If there's time, ask participants why these tips are important.

What do these tips mean to you?

- Listen and respond.

How can an effective apology create a more trustful relationship?

- Listen and respond.

3. Transition to the next slide—Rebuilding Trust—Act.

Activity 10—Rebuilding Trust

Materials:

Activity Time: 15 minutes

Slide Time: 1 minute

PW Page: 21

Start/Stop Time:

Slide: 44

Rebuilding Trust—Act

1. Review the substeps under Act.

Once you have acknowledged and apologized, you must decide how to move forward and then act on your promises. An empty apology with no follow-through or change will further erode trust. It's important to make and then honor commitments to behaving differently in the future.

- *Identify actions to take.*
- *Agree about how to move forward.*
- *Set a check-in time.*

2. Transition to the next slide—Rebuilding Trust with Bella and Rick.

Let's go back to Bella and Rick and watch Bella initiate this process of rebuilding trust.