

People Skills Training: Are You Getting a Return on Your Investment?

One of the reasons I got involved in 360-degree feedback technology over ten years ago was the frustration I experienced as a management consultant. A typical assignment had me creating and presenting a customized leadership development program. I worked hard on these projects, conducted some first-rate training and was well paid for my efforts. The problem was, while the courses were well received, they had little or no impact. In a few weeks, most participants returned to their comfortable but ineffective habits. At first I blamed myself. Over time, however, I discovered that the problem wasn't me. It had to do with the very nature of "soft skills."

Hard skills vs soft skills.

In the world of work, "hard skills" are technical or administrative procedures related to an organization's core business. Examples include machine operation, computer protocols, safety standards, financial procedures and sales administration. These skills are typically easy to observe, quantify and measure. They're also easy to train, because most of the time the skill sets are brand new to the learner and no unlearning is involved.

By contrast, "soft skills" (also called "people skills") are typically hard to observe, quantify and measure. People skills are needed for everyday life as much as they're needed for work. They have to do with how people relate to each other: communicating, listening, engaging in dialogue, giving feedback, cooperating as a team member, solving problems, contributing in meetings and resolving conflict. Leaders at all levels rely heavily on people skills, too: setting an example, teambuilding, facilitating meetings, encouraging innovation, solving problems, making decisions, planning, delegating, observing, instructing, coaching, encouraging and motivating.

Obviously, people come to organizations with interpersonal behavior patterns already thoroughly ingrained, and they weren't learned in a classroom. Instead, individuals learn how to deal with relationships and other life challenges "on the street" at a very early age. They observe how the people around them do things, they experiment, and they stick with what works for them. So everyone ends up with a unique portfolio of people skills; some behaviors may be effective, but others cause problems. By the time employees get to a training room, they've already worked hard for decades to reinforce the way they deal with people.

Like all behavior patterns, interpersonal skills are “hard-wired” in the neuronal pathways of the cerebral cortex. This means that at some point a behavior was repeated often enough that neurons grew dendrites that reached out to other neurons to make the connections needed to make behavior pattern automatic. A myelin sheath coated the cells like electric wire insulation, making the connection extremely efficient. The end result: these ways of behaving now feel natural, easy and comfortable.

The bottom line.

Introducing a new interpersonal skill is extremely difficult, because it means replacing the old skill. The brain may be an information processor, but it doesn't work like a digital computer. There is no “delete” key for unwanted programs. Behavior patterns are physically established at the brain cell level. Any new pattern, even one that makes sense, even one that is desired and expected, will seem extremely awkward. The only way to replace an old pattern will be to establish a new one that gets better results. If this new pattern proves to be more satisfying than the old pattern, and if there's an adequate period of reinforcement, there's a chance that new connections will establish themselves. If the new pathway is a superhighway, it can become the preferred conduit, and over time even a familiar path associated with lots of memories will eventually fall into disuse, just like old Route 66.

Ensuring success.

Without this reinforcement, however, the pathways will not establish themselves, and most people will predictably fall back on the old, comfortable patterns they grew up with. Unfortunately, this disappointing scenario happens more often than not. An organization invests heavily in a people skills training program, no plan for reinforcement is in place, and the intervention fails to have the hoped-for result. There is virtually no return on the investment. The money is mostly wasted.

This is why a program of lectures, group exercises and handouts—even a week-long course personally conducted by a world-famous celebrity author—cannot by itself provide enough reinforcement to establish the new pathways needed to change ingrained behavior patterns. Without reinforcement, even people who want to change are likely to return to their comfortable patterns, and so dysfunctional behaviors remain the same. If this happens too often, employees may come to feel cynical about people skills programs.

How to Get ROI on People Skills Training

- Use 360 feedback to spotlight needs
- Repeat 360 feedback to motivate and measure improvement
- Create a plan of follow-up reinforcement
- Define expectations for desired behaviors
- Develop skills top-down to empower reinforcement
- Include special focus on feedback and encouragement skills
- Employ executive coaches to reinforce skills

Frequent reinforcement.

What an understanding of the brain teaches us about learning is that the only thing that can create permanent behavioral change is frequent reinforcement over the long term. If someone who truly desires to change an interpersonal behavior is supported by a knowledgeable coach's ongoing encouragement, new patterns can be established. The most useful perspective on people skills training is that it's an essential first step—a necessary "introduction" to the right way of doing things. After that, ongoing reinforcement of desired behaviors has to be there. When a newly trained individual returns to a workplace, he or she needs knowledgeable coworkers to give ongoing feedback, guidance and encouragement.

A proven solution is the top-down approach.

If executives start by working on their own people skills, then they can establish the right expectations and coach their managers. An organization can employ executive coaches to ensure frequent feedback, encouragement and reinforcement. Managers can then coach their supervisors, who can coach their team members. To provide the desired motivation and accountability, it's a good idea to assess people skills in advance of the training. By far, the easiest, most practical and effective way to do this is 360-degree feedback, which was designed to provide a

reasonably objective assessment of skills that are otherwise hard to observe, quantify and measure. Identifying the weak skill areas has two huge benefits. For one thing, training programs can be focused on the areas of highest need, making the best use of limited training funds. Second, attendees will have a powerful motivation to change: the weak areas have been spotlighted, and a repeat assessment can be administered in the future to evaluate improvement.

People can learn how to work well together.

With an environment of support, encouragement and reinforcement, an organization can achieve the desired return on a considerable investment in people skills training. But executives really have to want it to make the right kind of investment. There's no magic pill—no short cut. It's like losing weight. If you really want to keep the pounds off, you have to establish new eating and exercise habits. If you want lasting changes in your organization, you have to be willing to pay the price.

About the author

Dennis E. Coates, Ph.D. is CEO of Performance Support Systems, Inc., based in Newport News, VA. He coordinates research and development and provides strategic direction for the company. He is the author of 20/20 Insight GOLD, an award-winning 360° feedback system (www.2020insight.net). Denny is also the original author of MindFrames personality test and all of the MindFrames reports on www.Initforlife.com.

A graduate of West Point, Denny has over 35 years' experience as a manager and leader. His military assignments focused on training development and personnel management and included service in Vietnam and Germany. He earned his Ph.D. at Duke University and has served on the faculties of the United States Military Academy, the Armed Forces Staff College, the College of William and Mary, and Thomas Nelson Community College. In addition, he was an adjunct lecturer at the Center for Creative Leadership for ten years. Hundreds of Fortune 1000 companies have benefited from his work in assessment, self-awareness, leadership and team development. He is the author of numerous articles, booklets, and manuals in the areas of cognitive style, leadership, management, training, and creativity.