

The Pressure of Doing More With Less

Keynotes, Training, Assessment & Coaching
www.pressurebook.com

Your hosts

Dr. J.P. Pawliw-Fry

Co-founder and Partner, IHHP

Bill Benjamin

Partner, IHHP

Diana Pearce

Marketing Manager, IHHP

We will be using both the question and chat areas

Pre-Webinar Survey

1. **92% of people agreed or strongly agreed** that they are being asked to do more with less
2. **89% of people** feel it's making their job more difficult
3. **88% of people** feel that being overwhelmed is impacting their ability to serve their clients
4. **94% of people** feel it's impacting employee engagement

IHHP's Research

We studied 12,000 people and found the pressure to do more with less is having a big impact:

“Every day at work, I feel the pressure, like I’m being squeezed like an orange.”

“Every day is do or die. I have nothing left when I get home.”

“I believe it's actually making us less productive because we are trying to do too much.”

“We are having a hard time meeting customer timelines and the quality of the work is sometimes sub-par.”

Key Takeaways

1. The pressure to do more with less will derail your performance and leadership if it's not managed
2. Two Insights
 - Learning the difference between stress and pressure
 - The impact of cognitive distortions on your best abilities
3. Three Strategies:
 1. Task vs. Relationship
 2. Downsize the importance
 3. Let go of what you can't control

Performing Under Pressure Curriculum

Emotional Brain Under Pressure

Performing Under Pressure:

Science of Emotional Intelligence

Thinking Brain Under Pressure

Performing Under Pressure:

Doing Your Best When it Matters Most

Conversations Under Pressure

Performing Under Pressure:

Three Conversations of Leadership

Performing Under Pressure Curriculum

Emotional Brain Under Pressure
Performing Under Pressure:
Science of Emotional Intelligence

Thinking Brain Under Pressure
Performing Under Pressure:
Doing Your Best When it Matters Most

Communication Under Pressure
Performing Under Pressure:
Three Conversations of Leadership

The Nature of Pressure

What is a Pressure Moment?

When the outcome is:

- Important
- Uncertain
- You are responsible for or being judged on it

Identify a pressure moment or situation you are currently facing

Share in the chat area

Strategy #1

Task vs. Relationship

There are task traps we need to be aware of

- When we are under pressure to do more with less, our brains are wired to focus on tasks, often non-critical tasks
- There are two traps we fall into:
 1. Not focusing on the most important priorities
 2. We miss opportunities to connect in our key relationships, and sometimes have a negative impact

Key Takeaways

1. The pressure to do more with less will derail your performance and leadership if it's not managed

2. Two Insights

- Learning the difference between stress and pressure
- The impact of cognitive distortions on your best abilities

3. Three Strategies:

1. Task vs. Relationship
2. Downsize the importance
3. Let go of what you can't control

Insight #1

Stress vs. Pressure

Pressure moments are stressful moments that matter

- **Stress:** I feel **overwhelmed** by the demands placed upon me
- **Pressure:** I have to produce a specific **result** that will have a material impact on my success

Insight #1

Stress vs. Pressure

Proportionality

- If we confuse stress for pressure, we react out of proportion to the situation
- We are constantly in a state of readiness, always on edge
- We waste emotional resources that we need for our true pressure moments

Insight #2

Cognitive Distortions

Without our being aware of it, the pressure of doing more with less can distort how we see events

- Chance of a lifetime
- Magnification

In the chat area, share an example of when pressure caused you to magnify the importance of an event

Key Takeaways

1. The pressure to do more with less will derail your performance and leadership if it's not managed

2. Two Insights

- Learning the difference between stress and pressure
- The impact of cognitive distortions on your best abilities

3. Three Strategies:

1. Task vs. Relationship
2. Downsize the importance
3. Focus on what you can control

Strategy #2

Downsize the Importance

The more important we appraise a task or event to be, the more pressure we feel

- Under exaggerate or generate thoughts that minimize the importance of the moment

Going back to the situation you exaggerated, how could you have minimized the importance?

Strategy #3

Let go of what you can't control

When we focus on what we can't control, it increases anxiety and creates distracting thoughts

- Identify the things you can't control
- Identify what is in your control
- Focus your thoughts on what you can control

Key Takeaways

1. The pressure to do more with less can derail our performance and leadership if it's not managed
2. Two Insights
 - Learning the difference between stress and pressure
 - The impact of cognitive distortions on your best abilities
3. Three Strategies:
 1. Task vs. Relationship
 2. Downsize the importance
 3. Let go of what you can't control

Opportunities to learn more

1. Performing Under Pressure book
2. IHHP provides:
 - Keynotes
 - On-site training
 - Certification
 - Assessment
 - Coaching
3. Public training programs
4. Social media for Performing Under Pressure
 - LinkedIn group, Facebook Twitter: @IHHP
5. IHHP Resource Center
 - Blogs & white papers
 - Pressure and EQ quizzes

Performing Under Pressure Curriculum

Emotional Brain Under Pressure

Performing Under Pressure:

The Science of Emotional Intelligence

Thinking Brain Under Pressure

Performing Under Pressure:

Doing Your Best When it Matters Most

Communication Under Pressure

Performing Under Pressure:

Three Conversations of Leadership

INSTITUTE *for* HEALTH *and* HUMAN POTENTIAL

Thank You!

www.ihhp.com

www.pressurebook.com

amazon.com

Download on the
iBookstore

BARNES & NOBLE

INSTITUTE *for* HEALTH *and* HUMAN POTENTIAL

Keynotes, Training, Assessment & Coaching

www.pressurebook.com