

HOW TO DEAL WITH DIFFICULT PEOPLE

ISPE November Meeting

Presented By:
Bruce
Amber
Stefanie

Agenda

- Learning Styles: how we see the world differently
- Difficult conversations
- Influencing others

STRATEGY FOR DEALING WITH DIFFICULT PEOPLE #3B
HAND THEM A DUCK. WALK AWAY DURING THEIR
STUNNED, SILENT CONFUSION.

Connecting

Pharmaceutical

Knowledge

ispe.org | 2

Roles of difficult people

- Your boss/superior
- Client/ internal customer
- Subordinates
- Peers

Connecting

Pharmaceutical

Knowledge

ispe.org | 3

Why did you choose to attend this event?

Describe a difficult person you have had to deal with
(Currently or in the past)

ISPE. Connecting Pharmaceutical Knowledge ispe.org

Difficult People...

They're everywhere!!

'How do you deal with them? (Without your Zombie Ray-gun)

ISPE. Connecting Pharmaceutical Knowledge ispe.org

Findings from A 2016 Organizational Dynamics Survey:

41.2% reported feeling friction while collaborating

35.1% frustrated when trying to motivate others

MOTIVATING OTHERS IS THE TOP FRUSTRATION AMONG TEAMS

ISPE. Connecting Pharmaceutical Knowledge ispe.org

Difficult People...

We're everywhere.

Connecting

Pharmaceutical

Knowledge

ispe.org |

What Makes it so Difficult?

Connecting

Pharmaceutical

Knowledge

ispe.org |

LEARNING STYLES

OUR BRAINS ARE WIRED DIFFERENTLY

Early Brain Development Influences How You Connect with Others

- Which stimuli you select
- How you process information
- Your perceptions and assumptions

Working relationships can be made more effective by understanding and appreciating the different drivers of our impulses

Connecting

Pharmaceutical

Knowledge

ispe.org

BS1

Your natural energy impacts your areas of focus and work preferences

Explore:

Wants to know: that it will be innovative
Wants to feel: inspired
Preferred part of work process: Generating ideas and seeing possibilities

Excite:

Wants to know: the impact on people
Wants to feel: involved
Preferred part of work process: Creating energy and excitement in people

Examine:

Wants to know: that it is fact based
Wants to feel: safe
Preferred part of work process: Developing structure and detailed plans

Execute:

Wants to know: about bottom-line results
Wants to feel: situation is in control
Preferred part of work process: Making the plan happen

Connecting

Pharmaceutical

Knowledge

ispe.org

Your natural energy impacts your areas of focus and work preferences

Explore:

Wants to know: that it will be innovative
Wants to feel: inspired
Preferred part of work process: Generating ideas and seeing possibilities

Excite:

Wants to know: the impact on people
Wants to feel: involved
Preferred part of work process: Creating energy and excitement in people

Examine:

Wants to know: that it is fact based
Wants to feel: safe
Preferred part of work process: Developing structure and detailed plans

Execute:

Wants to know: about bottom-line results
Wants to feel: situation is in control
Preferred part of work process: Making the plan happen

Connecting

Pharmaceutical

Knowledge

ispe.org

Slide 11

BS1

Bruce Sohmer, 10/31/2017

Your natural energy influences your view of success and your communication style

Explore evaluates success by:

How creative you were and how well you grasped big picture

Communicate with this energy by:

- Answering the question: "How?"
- Explaining the concepts; showing the Big Picture
- Giving them information that reflects the underlying process, so they can connect everything into a whole.
- Allowing them to generate a multitude of ideas.
- Use analogies and present content in multiple ways: they are associative learners

Connecting

Pharmaceutical

Knowledge

ispe.org |

**The Chaotic one...
Give the appearance of being
Unfocused or Disorganized**

- Get lost in the world of ideas - speak in uncertain terms
- They can be hard to nail down to commitments - keep changing things or revisiting decisions
- They lose track of / forget things
- They don't show up to meetings they accepted, don't pay attention to deadlines

How to deal:

- Learn how to speak their language.
- Minimize impact on you by:
 - YOU writing and publishing meeting minutes
 - YOU keeping original documents
 - Making it a point to get signatures on decision documentation

Connecting

Pharmaceutical

Knowledge

ispe.org |

Your natural energy influences your view of success and your communication style

Excite evaluates success by:

How energized you were and how you energized others

Communicate with this energy by:

- Answering the question: "Who?" (who is involved; who is impacted)
- TALKING to them about it – they learn through conversation
- Use personal stories, implications
- Allowing enough time (keeping on schedules can be a challenge)
- Visuals & colors help
- Inspire them with praise

Connecting

Pharmaceutical

Knowledge

ispe.org |

The Rambler

A Creative persona

- Impulsive
- Never stop talking
- Easily distracted
- Has trouble staying focused on the topic at hand
- Can be over the top or inappropriately silly
- They can seem frivolous and overly-optimistic

How to deal:

Maintain control of the agenda & timetable

Be prepared to professionally interrupt

These types put real weight in written directives from upper management – so management.

- Leverage project sponsors
- Leverage corporate policy
- Leverage project/ department mission statement

Connecting
Pharmaceutical
Knowledge

ispe.org

Your natural energy influences your view of success and your communication style

Examine type evaluates success by:
The quality of your data and planning

Communicate with this energy by:

- Answering the question: "Why?"
- Prepare your data and be ready to defend your view: accepting that they will critically looks for inconsistencies or errors
- Lay out your argument linearly.
- Demonstrate the following:
 - Logic
 - Cause and Effect
 - Hypothesis and Conclusion
 - Facts
- Expect the following attitudes and approach:
 - Serious and Focused
 - Punctual and Efficient
 - No tolerance for imprecise or loose language

Connecting
Pharmaceutical
Knowledge

ispe.org

Seemingly Judgmental Misinformed/Insecure

- Don't have the latest information or direction from Management.
- Skilled but seem to lack confidence/ Cant make a decision
- Critical and judgmental
- Get lost in analysis-paralysis
- Pessimistic – see a million reasons why everything won't work
- Constantly want to revisit data

How to deal:

These people put real weight in written directives from upper management – so quote them.

- Leverage project sponsors
- Leverage corporate policy
- Leverage project/ department mission statement

Connecting
Pharmaceutical
Knowledge

ispe.org

Your natural energy influences your view of success and your communication style

Execute evaluates success by:

How effectively and efficiently your goals were met

Communicate with this energy by:

- ☒ Answering the question: "What?" What's the purpose? What's the point? What's my immediate assignment?"
- ☒ Be concise, efficient, punctual
- ☒ Give objectives, expectations, clearly delineated levels for success
- ☒ Offer a challenge!
- ☒ Show practical applications, be action-oriented
- ☒ Less is more: Bullet points
- ☒ Give few options
- ☒ Know that they may criticize, then follow with immediate instruction

Connecting

Pharmaceutical

Knowledge

ispe.org |

Demanding People (Sometimes the Easiest to deal with)

They may be stressed from Management requests
Or, They aren't swayed by personal life or family obligations (theirs or yours)
Or, they always want work-product to be better regardless of the true quality of content

Traits:

Dominating and pushy – *try to control every situation*

Competitive – *will do anything to win "they leave dead bodies in the wake"*

Impatient and distracted – *miss important nuance or details b/c they want to move to action*

Ignore interpersonal dynamics and others' needs or values

How to deal:

Stay on your game

Look at similar content generated from this person – mirror that.

Don't give all info immediately – play your cards slowly & well

Don't give details of very latest status

Connecting

Pharmaceutical

Knowledge

ispe.org |

Appreciating other's preferences and adjusting your communication style can make you more influential

(i.e.: *Learn to speak another language*)

Explore

Examine

Excite

Execute

Connecting

Pharmaceutical

Knowledge

ispe.org |

Tackle your Zombie #1

Which Learning Style(s) are you?

How do you prefer others communicate with you?

What do you think your Zombie's learning style is?

How can you communicate more effectively with them, given their learning style?

Connecting

Pharmaceutical

Knowledge

ispe.org |

Other types – there are many (we may not have time to review)

- Was promoted early/ out of necessity
- Or; Is new to the industry / field
- Or; Can not naturally multi task

How to deal:

Unofficially take some of their tasks you can readily handle – in exchange for what you need

Give them concise information and give them confidence in your own abilities through your actions

Enlist help from their subordinates & superiors through discrete conversations expressing concern not criticism

- Argumentative
- Finds way to escape responsibility/ blame others
- Has their own secret agenda
- Derails things, Enjoys chaos, big ego

How to deal:

Take the high road but don't appear naive.

Remain objective and unemotional, even in the midst of accusations.

Document /publish even the most simple action items

Connecting

Pharmaceutical

Knowledge

ispe.org |

CRUCIAL CONVERSATIONS

WHEN A DIFFICULT SITUATION ARISES

Conflict Happens...now what?

Connecting

Pharmaceutical

Knowledge

ispe.org |

Conflict happens: What to do when a difficult situation arises

Pause

- Avoid fight or flight
- Stop or slow down

Outcomes

- What outcome do you want for this situation?
- What outcome do you want for the relationship with this person?

Plan

- My personality/communication type/their type?
- What are the facts and what is perception?
- What is our mutual purpose?

Connecting

Pharmaceutical

Knowledge

ispe.org |

Conflict happens: What to do when a difficult situation arises

Share

- The facts and your perceptions (your story)
- Mutual goals

Listen

- What is being said, what are new facts, what is their story
- Listen to what isn't being said

Resolution

- For the situation
- For the relationship

Connecting

Pharmaceutical

Knowledge

ispe.org |

How to successfully interact with such people?
(Without your Zombie Ray-gun)

Depends on your goal!

- Why do you need to interact?
- What do you want out of it or from them?
- What are the risks of engaging or not engaging them?
- Is it a hierarchical relationship?
 - Is it project related?
 - Is it for career growth?

Stay focused on your goal...

Connecting

Pharmaceutical

Knowledge

ispe.org |

Tackle your Zombie #2

What outcomes do you want? For the situation? For the relationship?

What are the facts?

What are your perceptions?

What are your mutual goals / objectives?

Connecting

Pharmaceutical

Knowledge

ispe.org |

INFLUENCE

Influence Requires both Substance and Style

5 Categories of Influence:

Connecting

Pharmaceutical

Knowledge

ispe.org |

Tackle your Zombie #3

What is your most comfortable influence style?

Which style could you use to influence your zombie more effectively?

Connecting

Pharmaceutical

Knowledge

ispe.org |

INFLUENCE IS A PRO-ACTIVE BUSINESS

Build Trust: Co-workers are more open to influence when they trust you

Network: Develop relationships with those who can support you.

Look for the Mutual Goal: View the person you're dealing with as a peer and keep their goals in mind

Consultation: Advocate the outcome and invite ideas

Find Support: Amplify the argument; include various stakeholders

Connecting

Pharmaceutical

Knowledge

ispe.org |

Summary

- Appreciate that others may be naturally focused on – and value - different attributes of “success” than you
- Learn to communicate with all learning styles – don’t just use your own preference
- Planning and true listening make for a better conversation: separate facts from assumptions
- Always stay focused on the mutual goal
- Build trusting relationships in order to effectively influence

Connecting

Pharmaceutical

Knowledge

ispe.org |

References and resources

5 Dynamics: 5dynamics.com

How Our Brain's Habits Affect How We Get Along With Our Coworkers: Vozza, Stephanie; Fast Company 5.5.17 <https://www.fastcompany.com/40419701/how-our-brains-habits-affect-how-we-get-along-with-our-coworkers>

Finding the Balance Between Success and Satisfaction, Gordon, Karen <http://moneyinc.com/finding-the-balance-between-success-and-satisfaction/>

Neuroscience and Collaboration: Understanding the Brain for Better People Management; Gordon, Karen; CEO Magazine 5.13.17 <http://media.the-ceo-magazine.com/quest/neuroscience-and-collaboration-understanding-brain-better-people-management>

Exerting Influence without Authority; Harvard Business Review; Johnson, Lauren Keller; Feb 2008

Five Steps to Increase your Influence; Tardanico, Susan Dec 21, 2011

Crucial Conversations: Tools for Talking When Stakes Are High; Kerry Patterson, Joseph Grenny, Ron McMillan, Al Switzler; 2002

8 Ways to Get a Difficult Conversation Back on Track; Harvard Business Review; Monique Valcour; May 22, 2017

In a Difficult Conversation, Listen More Than You Talk; Harvard Business Review; Emma Seppala, Jennifer Stevenson; February 9, 2017

Empathy is The Most Powerful Leadership Tool; Whitelaw, Ginny; Fast Company; 4.30.2012; <https://www.fastcompany.com/1835574/empathy-most-powerful-leadership-tool>

Connecting

Pharmaceutical

Knowledge

ispe.org |

DEALING WITH DIFFICULT PEOPLE IN POSITIONS OF INFLUENCE

Contact us with further questions:

Stephanie Fedak

Title

Brookthorne

sfedak@outlook.com

503.314.5115

Bruce Sohmer

Sr. Director

TAC (The Armory Corp)

Bsohmer@TheArmoryCorp.com

Amber Galou

Leadership Coach & HR Consultant

Ombridge

ambergalou@gmail.com

617.599.3832

www.ombridge.com

Connecting

Pharmaceutical

Knowledge

ispe.org |

My Zombie's Name is:

Use 1st letter of their name to make a fictitious one 😊

LEARNING STYLES:

I think my learning style might be:

When communicating with me, I prefer others to:

I think my Zombie's learning style is:

To communicate more effectively with my Zombie I might try to:

INFLUENCE:

I think my dominant / most comfortable influence style is:

To influence my Zombie more effectively, I could try this style:

PLANNING FOR A CRUCIAL CONVERSATION:

What outcomes do you want? For the situation? For the relationship?

What are the facts?

What are your perceptions?

What are your mutual goals/objectives?

Given what I have learned tonight, one strategy I am going to try with my Zombie is:

My one key takeaway from tonight's session is:
