

How To Deal With Difficult...

Presenter:
Scott Foster

Share Success Stories

Success Stories

“What caused these conversations to go well?”

AND

“Where did you learn how to do this?”

Dealing with Difficult Situations

The event – what actually happened

What we believe happened- the story we tell ourselves

How we feel about what happened- this determines how we will act

The action- how we act on how we feel- the conversation

Dealing with Difficult Situations

Choices

- Stay and do nothing
- Vote with your feet

-
- Change your attitude about them
 - Change your behavior

The Lens of Understanding

- What is the motive behind the difficult behavior?
 - Level of assertiveness
 - Focus of attention
 - Intent
 - Assume good intent

When Do We Speak Up

- Safety Issue? Could it become one?
 - Moral or Ethical Issue? Could it become one?
 - Does not addressing cause rework or a work-around?
 - Would your team function better?
 - Do you find yourself wishing it would all “just go away” so you wouldn’t have to address it?
-
- If you answered yes to one of the first 2 questions, you have an obligation to address the issue.
 - If you answered yes to any of the other questions, it is in your best interest and that of your group to address the issue.

Developing a Script

- **Clearing Conflict Communication Method**

- When you

- (facts only - what the other person said or did—NO judgments)

- I feel _____ (mad, sad, glad, scared),

- And this is how it affects our working relationship:

- In the future, I ask that

Next Steps

- Select a difficult conversation you need to have with someone.
- Script the conversation and practice with someone in the room over the next couple days.
- I am available for practice

TAKE AWAYS

- Separate the conversation from the outcome.
- You cannot control someone else's behavior.
- Your best resources are in the room

RESOURCES

1. Crucial Confrontations: Tools for resolving broken promises, violated expectations and bad behavior: Kerry Patterson, Joseph Grenny, Ron McMillan ,Al Switzler. New York: McGraw-Hill, 2005
2. Crucial Conversations: Tools for talking when stakes are high: Kerry Patterson, Joseph Grenny, Ron McMillan, Al Switzler. New York: McGraw-Hill, 2002
3. Dealing with people you can't stand: How to bring out the best in people at their worst: Dr. Rick Brinkman and Dr. Rick Kirschner. McGraw- Hill 1994.
4. Generations at Work: Managing the clash of Veterans, Boomers, Xers and Nexters in the workplace: Ron Zemke, Claire Raines, Bob Filipczak. New York: Simon and Schuster, 1999.

RESOURCES cont'd

5. Getting to Yes: Negotiating agreement without giving in: Roger Fisher, William Ury, Bruce Patton. New York. Penguin Books, 1991.
6. Perfect Phrases for dealing with difficult people: Susan Benjamin. New York: McGraw-Hill, 2008.
7. Vital Smarts, From the authors of *Crucial Confrontations and Crucial Conversations*. Go to www.vitalsmarts.com to enroll.
8. What you accept is what you teach: Michael Henry Cohen. Minneapolis, MN: Creative Health Care Management, Inc., 2007.