

DEALING WITH DIFFICULT PEOPLE

Presented by
Cigna Employee Assistance Program


SEMINAR GOALS


- Learn how to differentiate between “difficult people” and “difficult situations”
- Understand why a person might be considered difficult
- Know how to take control of the one person you *can* control—*yourself*
- Discover techniques for dealing with difficult behaviors
- Know the benefits of your Employee Assistance Program (EAP)

DIFFERENT KINDS OF DIFFICULT


What are you really dealing with?

- A difficult person?
- A difficult behavior?
- A difficult situation?

IDENTIFYING A DIFFICULT PERSON


Yes or No?

- Do they *often* make it hard to do your job?
- Are they *often* unpleasant to interact with?
- Do you *often* feel conflicted when interacting with them?
- Do you have a negative reaction to them even in the absence of a difficult situation?

WHAT MAKES A PERSON DIFFICULT?

Someone whose approach is often:

- Hostile or aggressive
- Negative or pessimistic
- Withdrawn or passive
- Unmotivated or lacking initiative
- Overly agreeable but lacks follow-through
- Arrogant or condescending


REACTIONS TO DIFFICULT PEOPLE


- Anger
- Frustration
- Helplessness
- Anxiety

In a difficult relationship, you
always have control over
one thing...
yourself.

COULD YOU CHANGE YOUR THINKING?


- Perception
- Expectations
- Internalizing
- Assumptions

COULD YOU CHANGE HOW YOU ACT?


- Model the behavior you would like to see
- Be respectful and polite
- Seek to resolve conflict
- Know when to ask for help

COMMUNICATION TECHNIQUES FOR DIFFICULT INTERACTIONS


- Listen first
- Ask open-ended questions
- Paraphrase their point of view and ask for clarification
- Use “I” statements

STRATEGIES FOR INTERACTING WITH DIFFICULT PEOPLE


- Give up the need to be right
- Look for common ground
- Find workable, realistic compromises
- Table the subject if necessary

RESPONDING TO DIFFICULT BEHAVIORS


Hostile or aggressive

- Be firm and stand-up for yourself
- Don't argue; listen for things you agree on

Withdrawn or passive

- Use open-ended questions
- Support taking lead in areas of expertise

Negative or pessimistic

- Involve them in problem solving
- Avoid defensiveness and arguing

RESPONDING TO DIFFICULT BEHAVIORS


Arrogant or condescending

- Come prepared, express your knowledge
- Acknowledge their ideas and move on

Unmotivated, won't take initiative

- Limit choices and discuss outcomes
- Recognize and applaud initiative

Overly agreeable, doesn't deliver

- Confirm understanding of expectations
- Follow-up in writing

IF THE DIFFICULT PERSON IS YOUR MANAGER


- Be professional
- Monitor what you say
- Try different tactics
- Find sources of support

DIFFICULT BEHAVIORS THAT CROSS THE LINE


- Threatening statements or demeanor
- Verbal abuse
- Inappropriate material and interaction
- Unwanted physical contact
- Preventing others from doing their job

HOW WILL YOU DEAL WITH DIFFICULT PEOPLE?

Will you...

- Change your reactions to difficult people
- Respond differently in difficult situations
- Avoid getting emotionally caught up


You have the tools
to turn a difficult situation
into a workable solution.

Benefits of the EAP

- Face-to-face sessions
- Confidential
- Prepaid
- Unlimited telephonic consultation
- Available 24 hours a day, 7 days a week
- Household benefit
- Work/life support such as eldercare, childcare and pet care
- Financial services
- Legal services

All Cigna products and services are provided exclusively by or through operating subsidiaries of Cigna Corporation, including Cigna Health and Life Insurance Company, Connecticut General Life Insurance Company, Cigna Behavioral Health, Inc., and HMO or service company subsidiaries of Cigna Health Corporation. The Cigna name, logo, and other Cigna marks are owned by Cigna Intellectual Property, Inc. All models are used for illustrative purposes only.

832935c 4/15 © 2015 Cigna Some content provided under license.

