ROUGH EDITED COPY - UPDATED
Job Accommodation Network
VICTIMS, VILLAINS AND HEROES

MANAGING EMOTIONS IN THE WORKPLACE
August 14, 2012
2:00 P.M. ET

CART SERVICES PROVIDED BY:

ALTERNATIVE COMMUNICATION SERVICES, LLC

PO BOX 278

LOMBARD, IL 60148

* * * * *

This is being provided in a rough-draft format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings

* * * * *

>> LINDA CARTER BATISTE: Hello, everyone, and welcome to the Job Accommodation Network's accommodation and compliance audio and web training series. I'm Linda Batiste, and I'll be your Moderator for today's program called, "Managing Emotions in the Workplace: Victims, Villains and Heroes."

Before we start the program, I'm going to go over just a few housekeeping items. First, if any of you experience technical difficulties during the webcast ‑‑ [audio difficulty] for voice and hit button 5. Or for TTY call 877‑781‑9403.

Second, toward the end of the webcast, we'll spend some time answering questions that you may have. You can send in your questions at any time during the webcast to our e‑mail account at question@askJAN.org. Or you can use our question and answer pod located in the bottom left corner of your screen.

To use the pod just put your cursor on the line next to the word question, then type your question, and then click on the arrow to submit to the question queue.

On the left‑hand side above the box to submit your question. You'll notice a file share pod. If you have any difficulty viewing the slides or you just want to download them, you can click on the button that says, "save to my computer."

And finally I wanted to remind you that at the end of the webcast an evaluation form will automatically pop up on your screen in another window. We really appreciate your feedback, so please stay logged on to fill out that evaluation form.

And now I'd like to introduce our featured speaker Don Phin. Don has been a friend of ours for many, many years. He's an employment attorney in California, and is the founder and President of HR That Works, which is a powerful program used by more than 3,000 companies nationwide. He's written several books on the workplace, and presented to hundreds of CEO groups, associations, insurance and HR executives.

He brings a very unique perspective to our webcast series, and we are very happy to have him join us today. And with that, I'm going to turn the program over to you, Don.

>> DON PHIN: Thank you. Thank you very much. Welcome, everybody. This is a real privilege for me to be presenting on behalf of JAN. I've been a big fan of theirs for many, many years. Beth and Linda just do an incredible job over there. Part of my litigation background was handling ‑‑ I did Plaintiffs work, I represented employees, and I handled my fair share of ADA and disability‑type claims, and since I quit litigation about 13 years ago, and one of the reasons why I quit litigation, was because, reasons I quit litigation, was because people would come into my office. We'd spend three years litigating a case. I would put at least $100,000 in any of their pockets and many times, a multiple of that, and three years later they'd walk back into my office again broke. And it made no difference what their story was.

It made no difference whether it was a disability claim, a whistle‑blower claim, a sexual harassment claim, a wrongful termination claim, there's a garden variety of claims out there. And what I started to realize was that money just makes people more who they really are and so if somebody as we'll be talking about here walks into my office with a victim mentality and I go sanctifying that with 6 figures they walk out of the office a sanctified victim being set up for the next take.

If you think of villains of people without money they really like them when they've got it so not only did I look ‑‑ I want to produce results in my work, I wasn't getting the long‑term results. Here I am trying to help people in their career, only to find out I held them back in their career and I've now come to realize I've never met anybody who's successful who pulled the race card, the disability card, the age card, whatever it is, they viewed those as challenges to get past. So if you can think of anybody in the disability community who's highly successful they didn't get that way by suing somebody, okay? That's not been my experience, at least.

So at the ripe age of 40 after litigating for 17 years I quit cold turkey and as they mentioned now we have a program used by 3,000 companies and I also as part of that program answer calls, and I'd have to say over the last 10 years, I've probably answered some 3,000 hotline calls not dissimilar to what they do at Ask JAN.

On this whole journey of looking at what makes sense and what doesn't make sense, I finally realized that there's so many emotional drivers that I'm dealing with, and this was not just on the outside of the work that I was doing but on the inside of the discussion I was having internally. So in the workshop we're going to share today it's easy to project this to the outside. I challenge you to also hold it internally to realize that these scripts and this framework and these stories go on on the inside, not just on the outside.

So with all that, if we can get to the next slide. All right, so here's a question I ask folks. If any of you who are in a management type position, when I speak to the CEOs, I say have you ever fantasized about going to work and having nobody to manage? And I get that painful laugh from people like, yeah, I get that fantasy daily, you know?

As I've come to realize, whether it's a business owner or business manager, what drives people nuts more than anything else is drama. The fantasy is if everybody could just do their job and we can eliminate the drama in this workplace. And so this is omnipresent, and this drama can be created by all sorts of reasons. You've all had the personal experience of people generating dramas for no logical reason. In fact there's rarely ever a logical reason behind any of it.

So if we could go to the next slide that would be great. We just had something happen here where they said they couldn't connect. Beth, can you hear me?

>> Yeah, we can hear you, Don.

>> DON PHIN: So I can't see the screen right now. What I'll do is go off of my PowerPoints, okay?

>> Yeah, great. Ours is still up.

>> DON PHIN: So if question go to the next slide ‑‑

>> The one that says: Remember this, if it doesn't make sense?

>> DON PHIN: Yeah.

>> Okay, we're on it.

>> DON PHIN: So if there's one thing I want you to take away from, there would be a couple of things I wanted you to take away from today but one of the lines that you might even want to write down so you don't forget it. I have people write this down in my workshops, if you're dealing with something that doesn't make sense, so if it doesn't make sense, don't try to make sense out of it.

This is true whether you're dealing with a disability situation or your teenager. It's true whether you're dealing with your own stuff that's not working out. So does it make sense for me to eat better, to exercise more, to read more, to do all these types of things? Of course it does. And the reason why you're not doing those things has nothing to do with logic, because if it was just logic, you'd be doing them so there's always something else going on.

And I first really learned about this journey surrounding money, because a very smart guy after I quit litigation practice, I did not reinvent myself fast enough, and I found myself bankrupt at the age of 40, and I went through a program called "Money and You," and I won five out of the seven money games, which is something some known people like Harv Ecker and Jack Canfield and Tony Robbins didn't do and they had me up on the stage at a time I was flat broke. And they said okay, what's going on? And I try to give them all these logical justifications and they finally said, "Cut it out, Don. This has nothing to do with logic. You've got to figure out about your relationship with money."

And so the same thing is true about our relationship about our career, where a lot of the disability work comes in, our relationship surrounding ‑‑ our relationship with other people, our relationship with health, all these things that we know we ought to do, if we don't do them, chances are it doesn't have anything to do with any logic.

So, now, if you go to the next slide here, it's Shakespeare's famous quote from As You Like It. He said that, "All the world's a stage and all the men and women are merely players. They have their exits and their entrances. And one man in his time plays many parts."

So one of the things to understand is that we're constantly on this emotional stage, so you come into work, you're on an emotional stage. You come into a dialogue about your disability or dealing with somebody's disability, you're on an emotional stage. You drive home in the car and you're talking to yourself, you're on an emotional stage. So that emotional stage is omnipresent. It's animal natures. It's not some frontal lobe thing you're thinking about. In fact one thing to understand about this it generally escapes the consciousness. We have to make ourselves aware of it.

I had to make myself aware of my emotional state around money and then I realized hey, this thing shows up all over the place not just about money. So when it comes to this stage they're on, we go to the next slide, and you'll see that it says, the plot of all plots, the mother ship of all plots, if you will, is goodness triumphs over evil. And every Biblical story is based on goodness triumphs over evil. Every Aesop's fable, every movie you've watched, every book you've read, certainly every case I ever litigated was about goodness triumphs over evil and if you go to next slide, you'll see that there's basically three roles any of us can play on that stage, the roles of victim, the villain, or the hero.

Now, these scripts, or these frame works, the languaging around it, can be very diverse, but these things sit in our deep subconscious. This is not something that you're consciously aware of. It comes up in the subconscious. So for example, if you forget something, you can tell your subconscious to remember it and five minutes later it will remember it for you, so there is an active body going on there that's not necessarily in your frontal lobe and that's what we're talking about today and it's really the stories you've developed for yourself.

If we don't like the outcomes that we have in life, whether those of other people we're dealing with or of our own, we've got to back upstream. And your story is the center piece. My story about being the hero was to be a litigator who works 70 hours a week and that will make me the hero. All it really did was force me into a divorce and burnout about it, plus I had the fun of dealing with lawyers that 70 hours a week. So that was a story that was distinct from any reality, and when our stories catch up with our realities, we have things called mid life crises. And I just couldn't do it anymore because it wasn't ‑‑ the outcome wasn't matching the story, so I needed a different story.

So if your outcomes are not working for you, chances are you move upstream you'll get to different stories, because your stories generate your beliefs. Your beliefs generate your actions. Your actions produce your results, okay?

So as I'll mention if you have a story that I'm disabled, therefore I'm a victim, that will produce a certain set of results. If you have a different story about being disabled, that it's maybe just a challenge, you're going to find a way to overcome, I'm going to become my own hero, I guarantee you'll have a different outcome for it. This is true for anybody facilitating and helping through that struggle or somebody that you're working with and managing and you're dealing with an ADA situation.
So let's go to the first and most preferred role in this story in the next slide, the portrait of the victim. On the slide for those of you who can't see it I have a picture of Dilbert. Dilbert is a very famous cartoon drafted by Scott Adams now for the last 14 years and in the story of Dilbert, Dilbert is the ubervictim of all time. Interesting thing is if Scott Adams had cast Dilbert as a black female secretary, it would not be inclusive of everybody else's victimology. But because he casts him as a white male engineer, Bill Gates, the most successful people in our society right now, white male engineers, you look at Inc. magazine, fortune magazine, you look at the covers of all those, 9 out of 10 of those people.

If he can play victim, then it's safe for everybody else to play victim and you'll notice that Dilbert not one day in his career has stepped up to the line and taken responsibility for his circumstances. You think the guy would have found another job by now. But how many people like that role? How many people wallow in it in their victimology and do nothing about it? I had a guy come into my office before I quit litigation wanting to file a discrimination claim. I said how long has this been going on, a race discrimination? He said 3 years. Did you send your résumé out at any time in those three years? He goes no.

I said why not. His answer was he really liked being on the softball team. Said you gotta be kidding me. That's how ridiculous it gets some time so the first thing I tell people, you want as many options. If you want to play victim give yourself options, give yourself outs and if things feel unfair where you are, then give yourself an opportunity to work where someplace doesn't feel unfair instead of fighting the current circumstance.

I have with the benefit of hind sight, I can tell you that there are few if any of those people that I litigated on behalf of those folks that I could say that they made a wise life decision filing a lawsuit. Very few of them. Because what happens is they want externalize, they want to blame everybody else for their circumstance. Put their life on hold for years only to be proved as right at the end of the day so who do you think gets hit with more employment discrimination claims than any other government office? The EEOC does. They get sued five times the rate the Pentagon does because people are so focused on your rights and if you're just focused on your rights you're guaranteed to be offended. That's something in the disability area which is so important. I remember watching doing late night surfing and a woman came on a conference talking about adult ADD and I sure if I'm diagnosed I'd probably be accused of. She said with the passage of the ADA the first thing to do is not ask your employer what is your obligation to me. The first thing to do is figure out what your obligation is to yourself. It's your disability, nobody else's. That's a really strong message coming from somebody who's gone through the experience. So not having any disabilities myself, except for maybe the logical emotional ones that come up, I can't speak from that place but from somebody who has been from that place, she said the first thing you want to do is don't play this victim game.

So the question is, why does this go on? Well, go to the next slide and you'll see that this is an age‑old story. When you ask about the story of the workplace, I always ask people, name one story for me ever where the employee was not cast in a victim role in a story outside the workplace. Outside of somebody coming up with an Ayn Rand novel, nobody else ever told me one story yet, to this day and I've given this presentation over 300 times so this is the story we all grow up with. If you're an employee the only story you know in your subconscious is that sooner or later I'll be victimized because that's what happens in all the books and the movies. Think about your conversations with your parents as children, what conversations they had about the workplace, what role did they play in that conversation? Victim, villain or hero? So this is the one that's embedded in us and we all have to be aware if you're in an employee role, you walk into the workplace, you're looking to be victimized. That's what the subconscious is trying to protect you from. And it's been going on for the millennium and I don't see it going away any time soon.

Have you ever seen anybody play this victim role in their lifetime and benefit from it in their lifetime? I can't say that I have, given my definition of success. I've never seen anybody be successful in their life in the big picture of it by playing the victim role so I've never seen anybody with the disability successful in life playing a victim role.

One of my buddies here at Coronado is a guy in a wheelchair and climbed Yosemite last year. I don't see that guy plays victim roles with his disability, all right? So if we know logically, logically it doesn't make sense to play the victim role, then why do people play it this we'll go to the next slide. And why we play victim? For a very simple reason: Because it feels good. This is about how we feel. This is not in our head. This sour emotions. Even when I teach this it's hard to get out of our head in learning it. This is about how we feel. Most of us are running being disconnected and we're going numb and how do you get to feel yourself? When I coach executives I ask how do you feel? You'd be amazed some people answering me, what do you mean? They're so disconnected from themselves, from how they feel, they don't even know what they feel like. They're numb and they escape to all sorts of things to start feeling finally.

They'll drink to feel. They'll have an affair to feel. They'll do somebody to sabotage themselves so they can feel. There's a conflict. They'll create a drama at home to finally feel. This is great, I can feel myself so one of the things we have to learn about this is the emotions will not be ignored. You'll have unnecessary dramas at work, at home, and in the internal dialogue if you don't nurture your need to feel yourself on the front end. So somebody like me who does in fact run very hard, I've learned to spend the first half hour of my day in spiritual reading and meditation. This is a type‑A New Yorker, lower guy, had to learn how to do that so I don't blow myself out and the people around me. Hide to learn how to bring a whole person to the workplace every day.

Before I was doing that I wasn't. I was running from my life. I'd come into work. Something emotional would happen or felt unfair, right away there would be a drama because lawyers love drama. You want to fight, let's fight. So it doesn't do us any good to get our emotions addressed through negative drama. Okay?

So if you need to address emotions do it on the front end and generate positive dramas. So let's go to the next slide here. We're going to talk about the villain. And in every story ever about the workplace what role has in boss been cast in? I again challenge to name a story otherwise. The only two stories people have come up over 300 presentations is Schindler's list where the guy is in the juxtaposition of the villain role but he has a sweet side and it's a wonderful life but then they're talking about Jimmy Stewart forgetting about the juxtaposition he presents against the old man banker. Here you see scrooge the most famous workplace villain of all time and so understand this, that your subconscious when you're dealing with your boss has cast them in a villain role whether you realize that or not. If you're in management or owner you've been cast in the villain role. In is true through other aspects. It applies in sales too. A salesperson is cast in the villain role. Two kids in a school yard, what role do they put the parents or teacher in, villain roles. You know anybody who tries to play hero roles better than parents and teachers?

So this is a story you've been gifted with whether you like it or not if you're in management. And I'm going to show you how we tend to trigger this story with how we use our energy because that's where we all move to in how we use our energy. You'll get some of the other titles, I'm just flipping through slides. The next one, never work for a jerk. That's a nice way to describe, that's a good catch‑all for bosses. Have you ever seen a title, my boss the nice guy?

You look at next slide here, boss, you know what? The reality is, all of us have played the villain role if you go to the next slide, here's a question I ask people: Can anyone on this call honestly say that the only time they yelled at somebody was in a true emergency? I don't care if it's somebody driving too slow in the car in front of you, somebody who cut in front of you getting on the train. Something that goes on at home, the dinner wasn't done on time, a project wasn't turned in on time.

And we can all go there and guess what? We go there with ourselves more than anybody else. So when you're yelling at somebody they can certainly hear that but when you're yelling at yourself, nobody can hear that. And nobody beats us up more than we do, and as Dr. Phil would say, how's that working for you? So one things I give my audience is the permission, you have my permission, not to beat yourself up.

We're all good people. We just have some lessons to learn. If you do some of the things we'll talk about then you won't have to worry about beating yourself up. I beat myself up about money till I realized hey, I'm a good person. I had the wrong story about money. When I get the right story about money I won't have that problem again so that's in fact what happened. So whether it's your story about disability and you're beating yourself up within that story, I've dealt with many people with disabilities, they're harder on themselves than anybody is and there's no need for that to happen.

So if we go to the next slide, then I ask the question: What role do we think we're playing? What role do we want to be playing? That's, of course, the role of the hero. That's at least, I hope what your self‑talk is, I'm here to make a difference. Anybody on this call, in this field of work, who's on the caring side of the profession, that's the role we're trying to play but how do we play hero in the way that we don't burn ourselves out with compassion fatigue? As it says, physician, heal thyself. How do we engage in this arena without getting run over and becoming our own victim engaging in this arena. You look at the compassion fatigue amongst nurses. A lot of people in disability dealing with the same factors.

So let's talk about the hero for a minute. Go to the next slide there. Our self‑talk about the hero is that we do care. The talk about the villain if you were to describe a villain, think about any movie, what words would you use? You would say uncaring, manipulative, controlling, evil, so if you're in a boss role, your self‑talk might be the hero self‑talk that you do care, but what other people are filtering for about you is that you don't care. That's what they're going to look for.

And in the sense we're looking for the lie. You go to the next slide, the drama of work ignites when something feels unfair. I think that the tipping point in our personal culture is how we deal with what feels unfair to us. In fact, that's one of my favorite questions to ask in the interviewing process: What felt unfair to you at your last job? What felt unfair to you with your last boss? I will exhaust that question throughout somebody's entire employment history because guess what? Something is going to feel unfair working with them for me, and I want to know how they deal with it before that happens. And one thing I teach everybody: Don't let people play victim on you. Take that away from them. A lot of times what feels unfair just sits there and builds up and it builds up and it builds up and you don't have a chance to actually dialogue through it so I actually go to the level of asking my existing employees what feels unfair to them, and I'll ask myself that question, what feels unfair to me? How am I dealing with it in a way that I'll feel proud of afterwards or in some other way that I'll have regret afterwards?

I want to live a life of no regret. That means I have to ask myself that question: What feels unfair to me so I don't generate dramas that produce that regret at work or at home or in myself. Okay? So when things feel unfair, the first thing we do is we look for the evidence. We look for the lie. And the greatest trap of the hero, you might want to write this down, the greatest trap of the hero is overcommitment. I'll give you a classic example. Somebody's working really hard at work so that they produce good things for their family so they live in a decent house, a decent neighborhood, kids go to decent schools and go on decent vacations and traveling teams and all that kind of good stuff and because the mom and dad are working so hard, they don't get to see the kids in their games and the can kid finally goes to you one day, hey, dad, or mom, are you gonna come to my game today at 4:00? And that parent wanting to make that kid feel good which in turn makes them feel good overcommits and says, I'll be there today. They're at the office and the clock hits 4:00. And there's no way they can communicate to that kid they're not going to be there and they know the kid is standing at the field looking for where is mom/dad?

Now, in that moment, does that child weigh the lie against all the good things the parents do for them? The point to understand here is that people don't weigh lies. So the greatest trap of the hero is overcommitment, and when you overcommit, you produce lies that you get hung with.

When you overcommit yourself you produce lies you hang yourself with. So this whole business of the trap of the hero being overcommitment is a real challenge for us. It's a real challenge for us and the second somebody sees that lie ignites the triumph energy. How do you think the kid will deal with you at that point? What we can do sometimes when things feel unfair to us we can graduate from going to the victim role to the villain role very quickly so we'll scream at the child who hasn't picked up their room. We'll yell at the spouse who hasn't gotten something done the way they're supposed to. And the only reason that we do that is because in that moment, we don't think the other person cares about us.

And we have to realize that, no, something else is going on. This is a good kid. This is a good parent. This is a good employee. This is a good person. Something else has to be going on here. And as I'll teach you, you stay off the emotional stage so you can figure out what's going on.

If we can go to the next slide, please. So what's the answer out of this? What did I learn and discover and have been playing with for the last 13 years is the answer to this comes from our heart, not from our head. I sometimes will ask people to get silent and actually feel their heart energy because there's so much in their brain energy, their mental energy and this heart energy, the animal nature energy has been around much longer. It's not at a linguistic level. It's at a feeling level. It's very hard to even put words to it sometimes. But the reality is, when it comes to this emotional energy, when you're on stage by yourself, when you walk on to the stage by yourself, you own all the emotional energy on it.

Now, I ask people, go to the next slide. What would be fair? I do workshops and you're going in caring, they're good in caring. What would be fair? How much energy would be fair to take up on a stage when you're on it with somebody else? Our notion of fairness is 50/50. You get half the cookie, I get half the cookie. That's what everybody tells me. But that begs the question: When have you ever been 50/50 from an energy standpoint on any stage? And the answer is never.

You're on a stage with your parent. They can be in hospice. Who's got the stronger energy on that stage? I remember one of the women I spoke to in CEO groups down in Fort Lauderdale, she was graceful, in her late 70s. Ran 13 charter schools and she goes, you know, Don, I had a conversation with my mom in hospice last week, she said one thing to me that screwed me up for four days.

You're on stage with your child, who's got the stronger energy on that stage? You're a middle level manager, you're on stage with the CEO, who's got the weaker, who's got the stronger energy? You're on the stage with a subordinate, who's got a weaker or stronger energy? You're in a disability arena, you're talking about your expertise around disability accommodation, disability law. When you're talking about your expertise, who's got the greater energy on that stage? You do.

When you're now talking about the costs of the accommodation, when you're talking about what now the employer or employee has to do with the ‑‑ to accommodate, now who's got the stronger energy on the stage? They do.

It's like when somebody when you're trying to sell something you have stronger energy. When you're talking about how much they're going to pay for it. They have the stronger energy. It can change on stage depending on what role a we're in that minute so 50/50 seems fair, but we're never at it. So let's go to next slide.

When I talk about this emotional inequality, the language around us, it's very hard to language any of this but we're doing the best we can. When people have a weak energy as a metaphor, we call them 20 percenters and any time you have a weak energy on a subject, what role are you playing? People answer this very easily all the time, the victim role.

Now, as I co‑exist doesn't mean you're a real victim. It's the mask you put on. It's the role you decide to play. They asked me to speak to a bunch of CEO groups, I spoke for four days in a row after New Orleans after Katrina because they wanted me to have this conversation to help them through it. What you realize down there is everybody got victimized but the ones who moved past the situation view themselves as survivors, as opposed to victims. So they didn't put on the victim mask.

Mack trucks come our way. The question is what do you do after you get hit by the truck? That's what I'm talking about in this presentation. So yes, somebody might have become victimized because they've got a disability, I get that. My question is, are you going to take a victim mentality or victim mask or victim approach to this? And you can tell if you are if you have a weak energy about it, if it's the "oh poor me" story, if you want to wallow in a pity party because it feels so good to do that.

Now, if people have strong energy on a stage then I ask what roles are available there? And of course, both the villain and the hero have strong energy on a stage and I call it negative hero and I'll explain why as we move on. But this is very easy to discern, too.

So remember, if you're dealing with somebody with a weak energy, if you're present enough to kind of ‑‑ weak energy, if you're present enough to see they're languaging it's easy to tell if it's weak or strong energy. If it's a strong energy you have to fill out which of the two masks they have on. If you go to somebody, whoa, whoa, whoa, that's too strong, what will the hero do? The hero will back off. The last thing a hero wants to do is hurt anybody which is where heroes can be extremely gullible. The easiest way to manipulate a hero is tell them you're hurting me. Children are great at this. Like little villains in cheap clothing, you know? They've learned to manipulate. That's part of their learning, their emotional learning. So we have to watch going for the bait of somebody playing a poor me role because if they play poor me with a strong energy, they're not playing a victim game. They're manipulating you. So don't go for that bait of oh, poor me. You have to watch that. But when you're dealing with somebody with a strong energy, and they're a hero, they back off the stage, then you're fine. That's what you want them to do. Then you can go back to having, you have your side of the energy. They've got their side of the energy, not in your space anymore.

What will a villain do when you tell him whoa, whoa, whoa, that's too strong? They'll proceed forward and they'll justify the whole way. What I used to do with somebody like that is, let's go. I'm a tough New York guy, litigator guy. You want to fight? Let's fight. You know what I finally realize? Nobody wins that, not me, not them. That's one reason I quit litigation. As Rumi said beyond right and wrongs there's a field I'll meet you there. So I don't take sides anymore. In my work I'm not pro employer. I'm not pro employee. I just ask the simple question, what makes sense?

If we can get off this emotional stage we'll allow ourselves to ask that question. So if somebody is too strong with you, you just get off stage. You don't combat them the way I used to because nobody wins that. If my wife or kid are too strong, one of my employees are too strong, I don't butt heads with them I just walk off stage. That's what you want to do. If somebody has done this to you, you've had this experience, you can't walk away from me now. They're like watch. See you.

And you're stuck with all that energy that you're hoping to dump on them, and now it has to dissipate through you and you have what Buckminster Fuller called a moment of integrity. The greatest moment of integrity is when we realize we've made a mistake, but you don't do that if you're in conflict. If you get in conflict with that villain, they won't realize they've made a mistake. You'll never give them that opportunity. So get off stage and say, I'll be back when you're ready to act like a human being again or something to that effect.

Now, I talk about the negative hero because if your energy is at 80%, what role do most people as a boss, what role will you be defaulted into as a boss, as a villain? It just ties into the villain role. You can be well intended but your energy is too strong, and people will villainize you. You become what I call the negative hero. All of us have been in a circumstance where we've tried to generate positive results whether it's in the disability arena or any other arena and we've had negative outcomes. And for no logical reason.

[Standing by for audio connection]

[Audio trouble, please stand by]

‑‑ we're going so high tech we're going low touch. That was 15 years ago. Where to you think we are today? We are more out of touch than ever. This is one of the challenges we face in the workplace. So you go to the next slide here, so 20/20 doesn't work. I don't have them exhibit 80/80. That reminds me of football on Monday night football. Nobody wins in that relationship. What tends to happen is if you're an 80% boss and you're high performer, a high perform 80%er as well, when you ‑‑ 80%er, when you clash, who wins the fight? The boss does. What happens to a defeated 80 percenter? They leave. It is too bruising for the ego. The 80% position is very ego driven. When you've been bruised that bad it's so humiliating you can lose your best people by going 80/80. Guess what you will surround yourself with sooner or later? There's only room for 20 percenters left as an 80 percenter. Humble leader is not the 80 percenter. How could it be.

Let's go to the next slide. To have people do across from each other, okay this side of the room you're a bunch of 80 percenters run for your lives running in place and I tell the other side of the room I say you see these 80 percenters, feel their energy? I want you to say help. I go to you guys when you say help what do you want to do? We want to help them. When they say help I want you to run right up to their toes and say, I'm here to save you. And it's just the most wonderful exercise because issues about personal space come out. Everybody starts laughing because they're so uncomfortable.

When somebody comes as their 80 right up to your 20 it feels like you've gotten steam‑rolled. Their intentions could be great but the outcome is going to be negative because when they come into your space they produce a natural response of fight or flight. So flight, they disappear. Fight, they're going to prove that wall is they're bad, you're worse and they're going to start those lies you created from overcommitting and throw them back at you. So the 80/20 dynamic is the dynamic for co‑dependency. The last thing you want to do is be an 80 percenter to a 20 percenter dealing with disability because you'll create a co‑dependency. One of the reasons people want to save people and become 80 percenters and the beauty of saving people in psychology is called the savior complex. You get to relive having saved yourself. That's the beauty of it. So 80/20 is destructive, no matter where your intentions are. Let's go to the next slide. I give an example of Bob.

Bob here was a guy I was helping with because apparently his wife had an affair, and he was a guy working 70 plus hours a week and his marriage counselor came to me and said look, I can't help this marriage until you stop him from doing what he's doing right now. And working.

So I showed up to the workplace with him at 7:00 in the morning and he owned a large automobile repair facility. He was a millionaire and lived in Rancho Santa Fe and opened up the garage doors at 7:00 in the morning. I said Bob that's an interesting skill set. Maybe somebody else can do it maybe not as well as you but pretty close? And I did that to the guy and after weeks of working with him I got him down to working under 35 hours a week. And his marriage was improving and he ended up getting in an accident breaking three ribs and a leg and he had his two best months ever.

And his conclusion to me, he goes I never knew how smart my people were because he never allowed them to be smart. If you're an 80% leader you just cast a shadow over everybody. And that's not what you want to be. You exhaust yourself. And you don't allow other people to step up with ideas and performance and things like that.

Give you another example on the next slide here, the kid. One of the CEOs in the workshop goes oh my God, Don, I got this. He goes I coach my son's little league team and I notice he hits better when I sit in the dugout and can't see me as opposed to when I'm coaching from the third baseline. Whose judgment does the kid worry about more than anybody else's? Their parents'. And the fact that he can see that parented and is concerned about that judgment affected his swing.

What a great metaphor. One of my questions to any of you is: Whose judgment is affecting your swing to this date? And conversely, whose swing is being affected by your judgment? Let's go to the next slide.

One last example of this dynamic. I had two women ran a very successful advertising firm come to me and ask for help. One was the consummate 80 percenter, the other was a consummate 20 percenter and the 20 percenter didn't have the, quote, natural energy to get her job done, so what she would do is she would procrastinate, procrastinate. The 80 percenter would get upset. They'd get into a fight and she would use the energy from that fight and get a whole bunch of work done. Again, my wife couldn't wait to start vacuuming when we fight. People are very productive, they use that energy. All of a sudden they were super productive. So you realize that's not a healthy way to do things. And I had to finally help them realize what they were doing and said, I had to teach the 80 percenter, don't go for the bait and the 20 percenter don't expect to grab the energy through the conflict.

So it's destructive this 80/20 dynamic. Go to the next slide. Remember we said that relating at 50/50 was fair? So then I have the group in my presentations I have them line up at 50/50 and toe to toe at 50/50 and I said does this feel better yet? And one says no. I said if my wife and I planning our vacation from 50/50 where are we going to go? And they all get it, nowhere. Some wise guy will say wherever she wants to go. I go no, that's 80/20. If that's the case if I don't like the vacation, whose fault it is? It's hers. If it doesn't work out it's always your fault. The business is going fine, it's great. Everybody's a hero. The second the business starts failing it's all the 80 percenter's fault. It's amazing how it works.

So 50/50 doesn't work. And I ask them to just step back to what feels right. And go to the next slide and this is a very powerful metaphor. I don't want you folks to ever forget. I run my days off of this, my life off this metaphor now. The logical metaphor is that I'm going to take responsibility and I'm never going to blame and justify. That's playing above the line, if you draw a line and put the word responsibility above it and below the line blame and justification and put one of those international no signs across it that's a poster I left behind my door after I went bankrupt for years but I also had to realize the emotional equation of 40/40. This is the sweet spot. You look at them, that's 40/ 40. You can see it, two people smiling shaking hands. People tend to go what we call arm's length distance.

The fact is, every relationship needs space to survive. This is the sweet spot. We talk about spirituality. There is nothing more spiritual than playing 40/40. There's nothing more spiritual than laughing from your heart with another person. Could be a loved one, could be somebody at work. In that moment, was anybody's energy too weak or too strong? No. We're exactly where every avatar has ever wanted us to be on this planet. The room in the middle, that's room for the co‑creation. That's for the dance. The important thing to understand is only at 40/40 can we both be heroes in the relationship.

I'll say that a little slow because it's got to sink in. Only at 40/40 can we both be heroes in the relationship. And the goal of the hero if you're dealing with somebody with a disability, when I deal with somebody with a disability now, my goal is to allow them to be the hero in their story, not for me to do it for them. Because that's not sustainable. That just continues an 80/20 dynamic. That exhausts me sooner or later. That generation compassion fatigue sooner or later.

And so the question is, how do we go from this 80/20 dynamic, this 20/20 dynamic to the 40/40 one in a way that we're proud of ourselves afterwards? So let's go to the next slide and finish up the conversation with that journey.

So on the journey, you're dealing with somebody who's got a disability, they've got a weak energy, they feel like a victim, they want some help, there's three words to just emblazon in your brain. I think these are the three most important words on the journey called our lifetime and the first word is to coax somebody. You just think of a little pat on a baby's butt. You think of what's the first, safest thing we can do? So I'll give you an example. Let's say somebody is out of health.

I could do a six‑month workout plan for them. This is what you ought to do because that's what I do. And how well do you think that would work for anybody? It doesn't. People don't go from 20 to 40 in a leap. I didn't go bankrupt to financially successful in a leap. You can't.

The fear is you'll fall off a cliff because you don't know where to step so we ask what's the first safest step? I actually use languaging that's very practiced. I say: Let's try this, and the next word is the most important ones, let's try this and see how it feels. I don't say let's see how it feels, see what you think about it. I say let's try this and see how it feels. That gives them the emotional out. If it doesn't feel good they don't have to do it. It's the safest phrase you can possibly use for yourself or anybody else. Let me try this and see how it feels. If it feels unfair, I've got to know why.

So I might tell that person, you know what we're going to do? We're going to put on your sneakers and do a drive‑by. We're going to drive by the gym and we'll see how that feels. The next day, we're going to go in the gym, we're going to put on sneakers and we're going to look in the gym. We'll see how that feels.

And I just take people one step at a time. You can give them an end in mind, but it only happens as one step at a time. Life's a journey of 1,000 steps. It only happens that one step at a time so you're a master at coaxing, you will create the first safest step for somebody, let's try this, see how it feels. For me for example when it came to the finances first safest step was read as many books as I can on money on Amazon because Robin hood never read any of those books a lot of you are Robin hoods so read those books.

For example how many of you save 10% of everything that comes through your hands? Is there any logic not to do that? No, that's just a story, a bad story. The second thing is to encourage people. And I'll give you an example of a master of encouragement and it came out from sales, because we're all in a sales job, whether in HR or disability accommodation, it's all a sales job. I brought all the ‑‑ one of my clients is one of the richest salespeople in the United States. And he outsells everybody else in his organization 4 to 1, and a lot of them are very well‑off people.

So he's super, super salesman. I brought them all together and I asked a very simple question: What's the most important thing you do every day. If I brought together people in disability accommodation area I ask what's the most important thing. What the client's needs are, now how we can satisfy those needs, introduce them to a program, all good left brain logical stuff. That's what happened in the sales meeting, work a plan, know the plan, know the client's needs, all that good stuff.

Then I got to Gary and I said what's the most important thing you do every day and his answer fundamentally affected me. He goes that's easy: I make people feel good about themselves. It's so easy to say that but is that what we do on average? There's a very good book about it leadership and self‑deception. It headaches the point that look when we're running 75 miles an hour we make many more negative deposits than positive ones. This is true not just with other people but ourselves. You look at your self‑talk when you're running that hard is mostly positive or negative? I know what the answer is already. So master of encouragement makes people feel good about themselves. I said Gary, how do you do that? He says that's easy, I find the good in them.

That's profound what I just said there. You make people feel good about themselves by finding the good in them. Okay, so they have a disability challenge. All right, where else have you been challenged in life before? Where do you do things well? Well, how did you get there? You take that energy where they've got it and move it over to where they need it so when I was going through this they took the energy they had to be a good lawyer and they moved it over to where I needed it to be better at finance.

So a master of encouragement makes people feel good about themselves by finding the good in them. Now, the last thing here is to inspire people. One of the challenges when we languaging people and somebody something had a problem with. When I started doing turn‑around work both with myself and other companies and was successful at it and all of a sudden my ego got up. In the beginning I was humbled but here comes ego with the success. I'd get invited by CEOs and ask me to do turn around work. I said you gotta do this. I was 80% again right over the line. How much work you think I got when I was over the line and would not allow that CEO to become their own hero? The answer was none.

So I backed up and I said oh my God this, is going on in my sales so I backed up to my side of the line. All right? And I got rid of words like "you" and things like that and I just started telling stories. If you're going to be a master of inspiring people tell stories. Let me share a story about somebody else that went through a similar disability problem as you. Instead of saying you ought to do this. You give them a story about what somebody else has done or you talk, in my experience, what works best is this so you stay out of the you‑should type of conversation and become a master of inspiring people. So again you come to my office, see the big white board, coax, encourage and inspire are the three most important things we do every day. What could be more important than that in the work any of you are doing right now? That's how we move from 20 to 40 whether ourselves or other people.

Now, from 80 down to 40, the challenge of the business managers and owners I deal with is letting go of control. And it's a fear based thing. You go if I let go of control the whole thing will fall apart in front of M it can't be managing by control. Because the 80% is not going to work. Humble level 5 leader is not a controller, not an 80 percenter. They're inclusive. So it's not managing by control it's managing by agreement. Would you want to be managed any other way?

And this is scary. This journey of letting go of control is a scary journey but you have to have faith. This is where faith is so important. This is how the universe is wired, if I move down to 80 or 40 life won't fall apart. It's going to become more abundant. What I realized myself personally that at 80% you have to run to get everything.

When you finally pull back to 40% you produce a vacuum that allows things to come to you. I now have more things coming to me than I ever got running for them and it's a strange juxtaposition but you have to have faith this is the way the universe is wired.

Now, if we go to the next slide here, it's so important when we're doing this to speak for yourself so take your languaging, you are awesome, that's fine but the "you shoulds", you didn't," those you take out of the conversation. Use "I" words. When people use "you" too much, you ask them to speak about their experience and from their side of the line, and not to speak for you.

Very powerful dynamic. So what happens when somebody wants to suck you on stage with them? I had to learn a mantra. When you feel that sucking energy, wait a minute, they're trying to such me into a drama, I'm not going for it. My mantra is: Wow, that's interesting. I might even say that to them out loud. I remember a returns clerk at a Macy's one year, there's a big line, everybody came up to me, that's interesting, that's interesting, that's interesting. This guy is a natural at it. He did not step on stage with any of those upset people.

So whether you say wow, that's interesting, far out, what would Jesus do? What would Scooby do? Whatever you have as your mantra to not step on stage, do it. Don't forget about it internally. When you start beating up yourself or start getting too strong with yourself step off that stage: Wow, I'm beating myself up. Let's step off that stage now. And one of the best ways to get back to center as we all know is, walking and breathing. Walk away from the condition, breathing in. I'm breathing in. I notice I'm breathing in. Breathing out, I notice I'm breathing out. The reward for getting what you just said to you is your own personal groundhog day. You look at that movie, he finally learned how to play 40/40 in that movie. Took him a bunch of repeat experiences, don't you wish we could all have that opportunity of reliving that day over and over again till we get it right? But there is no undoing.

There's no unringing the bell so you want to get this on the front end because we don't have the movie option that bill Murray did so to finish today, I'm just going to open up to any questions. In the handout, there are first of all a little poem that I wrote about the plot. I hope you enjoy that. And then there's these little cards I've put together so you can identify these negative roles: The victim, the villain, the negative hero roles and how you can move into the positive roles. In my life I had to move from victim to hero around money. I had to move from villain to hero around my loved ones because I was doing way too much yelling because who do you yell at more than anybody else? The people you care about the most. I had to go from negative hero to hero in my business work. And I can tell you that having progressed significantly in all those three areas, life is richer than it's ever been and not just in financial terms.

So with all of that and we'll go to the next slide, I give my thank you and the slide after that has my contact information. And let's, I know we have a little time left. Any questions here?

>> LINDA CARTER BATISTE: We have a minute or two left on. And we do have one really important question I want to ask you about. This came in in a couple of different ways. Let me just kind of summarize this question. How does what you're saying apply to employees with disabilities asking for accommodations? Are you saying that asking for an accommodation means you're a victim?

>> DON PHIN: No. It's how you handle ‑‑ first of all, how they ask for the accommodation may be a victim. If they ask, oh poor me, you have to take care of me now that's a victim approach. If they say I have this challenge and I need to work with you to help address the challenge that's a different approach, isn't it? What you want to do is allow that person to become their own hero. That's why you need accommodation discussion, you really want it to be their idea, not yours.

Even if you're the one that comes up with the solution, it's like sales. You want to make it the buyer's idea, not yours.

So the point is, how do you allow that person with a disability to become their own hero? That's the question.

>> That's all the time we have. I want to invite people to send us your comments and questions after the webcast today. Don, if that's okay with you if we get more questions ‑‑ .

>> DON PHIN: They can shoot them to me directly, too. No problem. I've helped plenty of people with this stuff. if anybody wants to shoot it over to me that would be fine.

>> Don's e‑mail is on the slide right now. It's Don@HRthatworks.com. Send your questions to him or us and we'll get those answered for you in the near future. We really want to thank you, Don, for a wonderful presentation. You gave us all so much to think about so thank you very much.

>> DON PHIN: We even ended on time.

>> We definitely did. That's perfect. We also want to thank Alternative Communication Services for providing our net captioning today. We hope that the program was useful to everybody, as mentioned earlier an evaluation form will automatically pop up on your screen in another window as soon as we're finished here. We really appreciate that feedback. So we hope that you'll just take a minute to complete the form. And this concludes today's ‑‑ .

>> DON PHIN: I would appreciated that too so I can learn from all of you.

>> We'll definitely share any evaluations we get with Don. All right, thanks a lot. This concludes today's webcast.

[End of webcast]

 * * * * *

This is being provided in a rough-draft format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings

* * * * *

