

Dealing With Difficult People

*Frogs have it
easy; they can
eat what bugs
them.*

Dealing With Difficult People

BULLDOZER

EXPERT

COMPLAINER

People

SNIPER

BALLOON

INDECISIVE

4 ELEMENTS FOR EFFECTIVELY DEALING WITH DIFFICULT PEOPLE

- 1. Know Specifically What You Want***
- 2. Make the Commitment***
- 3. Pay Close Attention***
- 4. Be Flexible***

TYPES of "PEOPLE"

TASK FOCUSED: PEOPLE FOCUSED:

INTENT:

- To get things done
- To get things right

NEED:

- Control
- Perfection

INTENT:

- To get along
- To get appreciated

NEED:

- Approval
- Attention

*Anger is one
letter short of
DANGER!*

BULLDOZER

1. Stand your ground
2. Breathe!
3. Interrupt
4. Backtrack slightly
5. Aim at a “Bottom Line”
6. Peace with Honor

*He who
throws mud
loses
ground.*

The Sniper

1. Stop, Look, & Backtrack
2. Ask the “Relevancy” question
3. Seek group opinion
4. Now we need “Tank” strategy?
5. If he/she will talk -- *LISTEN!*
6. Suggest a “Civil Future”

*Diplomacy is
the art of
letting
someone else
get your way.*

KNOW-IT-ALL: (The Expert)

1. Know your stuff
2. Backtrack with respect
3. Question firmly
4. Present options politely
5. Use plural pronouns
6. Acknowledge his/her competence

*No man knows
less than the
man who
knows it all!*

KNOW-IT-ALL: (The *Balloon*)

1. Backtrack
2. Ask for specifics
3. State facts as you know them
4. Provide a way out
5. Handle alone whenever possible

*If you must cry
over spilled
milk, then
please try to
condense it!*

The Complainer:

1. Listen
2. Prepare to interrupt - *Don't Agree*
3. Acknowledge the complaint
4. Get specifics
5. Use limiting responses
6. Move to problem solving

*Sit on the fence
long enough
and the parade
will pass you by*

INDECISIVE:

- 1. Help them voice concerns (take cues from “what’s not said / indirectness”)**
- 2. Provide face-to-face support when possible**
- 3. Reduce alternatives**
- 4. Keep the action step**
- 5. Watch behavior - “don’t push too far”**

***You can't direct
the wind, but
you can adjust
your sails.***

Difficult Person Coping Plan:

- 1. Assess the “Situation”**
- 2. Stop wishing they were “different”!**
- 3. Get distance between you and the difficult behavior**
- 4. Formulate a plan for interrupting the interaction**
- 5. Implement strategy**
- 6. Monitor coping process**
- 7. Modify or abandon plan, if necessary**

CARING COMMUNICATION:

- **Acknowledging**
- **Appreciating**
- **Assuring**
- **Passive Listening**
- **Pacing**
- **Reflecting**
- **Paraphrasing**
- **A positive close**

WATCH OUT FOR:

- **Put Downs**
- **Impatience**
- **Sarcasm & Complaining**
- **Jargon**
- **Explaining Too Much**
- **Ignoring Customer's Comments**
- **Avoiding Responsibility or Blaming Others**

QUESTIONS?