Scenario #13: Listening Skills: Yeah, Whatever
I. Introduction
Organizational Behavior and Management instructors will find this scenario useful in depicting behaviors associated with active listening (and not listening). An analysis of the interaction will reinforce communication concepts including: the communication process, the components of active listening, and information processing. Communication networks may also be reinforced by this scenario.
II. Learning Objectives
1. To assess students’ understanding of the communication process.
2. To analyze and evaluate the components of active listening in a novel scenario.
III. Scenario Description:
Overview: Pilar Grimault has scheduled a meeting with her department’s young Creative Director, Miguel Valentino. He has recently completed a campaign for a longstanding client, Jezebel. Although the campaign was a huge success, the client has complained to Pilar about Miguel’s project management skills.
Profile:

· Pilar Grimault is the Senior Account Manager at Midnight Visions, a worldwide advertising agency, after having been a Creative Director for Midnight in London. She manages teams ranging from 25 to 150 people, working on accounts for record labels, fashion houses and entertainment conglomerates.
· Miguel Valentino is a Creative Designer, overseeing some of the most high profile accounts for record labels and design houses, and managing global teams of five people.
References: The references included in the DVD are:

· The Communication Process (PPT 13-3)
· Components of Active Listening (PPT 13-5)

· Information Processing (PPT 13-6)

· Communication Networks (PPT 13-10)

Back History: At Midnight, Account managers oversee four to six accounts at any given time. Some of Miguel’s current accounts are Jezebel, Antonioni, and HotSpot. This is the first time Miguel has had three high profile accounts at the same time – a result of shifting schedules and production slow downs.

Pilar has a lot of confidence in Miguel, but because he’s had less experience than most, watches over him more closely. In addition to reviewing the Account reports, she has casually/subtly checked in with some of the team members and some of the clients about Miguel’s performance – most of the news is great with a few things that could and should have been handled better. This is really a positive review and the trouble spots at this stage of the game are minor. But they still need to be addressed. The trouble spots she is most concerned with involve The Jezebel Account – Miguel went over budget [$11,000!] and then charged the client for overages without checking with/warning them in advance. They were thrilled with the end media and were okay about the overages – but not the process. Today is the review.

Scene Set-up: Pilar and Miguel meet to discuss the Jezebel account.
Scene Location: Pilar’s Office
The Meeting - Summary: Miguel enters Pilar’s office on cloud nine because of the great work he did for Jezebel. Pilar congratulates him but has to bring up the fact the client was not happy with the management of the project. Miguel is completely distracted (reads magazine, checks voicemail) and does not listen to Pilar. He becomes defensive when she offers the solution of having his assistant provide budget reports. He half-heartedly agrees with her suggestion and then leaves in a huff.
Three weeks later – Miguel is shocked that Jezebel has asked him to be removed as project manager from the campaign. Pilar notes that if he had listened to her three weeks ago, this situation could have been avoided. Miguel becomes very responsive and actively listens to her suggestions for improvement.
Afterthoughts – Summary: Pilar feels the first meeting was a failure because Miguel’s body language indicated that he was distracted and not listening to her. She felt this was very unprofessional behavior. After the second meeting Pilar acknowledges that losing the account got Miguel’s attention and will now take her suggestion more seriously.
Dossier: The specific artifacts included in the DVD are:

1. Memo from Jezebel to Grimault
2. Emails between Sampson and Grimault

3. Voicemail from Susan to Miguel
IV. Discussion Questions:

The References and related Discussion Questions may be found in PowerPoint slides 13-1 to 13-10.
Learning Objective #1: To assess students’ understanding of the communication process.
1. During their initial meeting, what “noise” was present that hindered Miguel and Pilar’s ability to communicate successfully? Refer to PPT 13-3.

Miguel was so excited about the end result of his project that he could not focus on any negative information. The fact that the information Pilar was trying to relay was negative exacerbated the problem even more. Miguel’s distraction caused him to read a review of his project and answer his cell phone during his meeting with his boss. These behaviors prevented Pilar’s message from being successfully received.
(
1. Miguel’s response [to Jezebel’s concern about the budget] is:

A. Appropriate

B. Missing the point

C. Disrespectful

Miguel missed the point and was being disrespectful to his boss.
(
2. The trouble spot is:

A. Miguel’s distracted

B. Pilar’s too passive

C. A misunderstanding

Miguel is very distracted because he is so excited about his final product. Pilar has failed to explain how important the issue is, too.
Learning Objective #2: To analyze and evaluate the components of active listening in a novel scenario.
1. What components of active listening did Miguel demonstrate (or fail to)? Refer to PPT 13-5.

Miguel failed to exhibit any of the components of active listening as indicated by the following behaviors.

· He displays defensive/closed body language.

· He’s preoccupied - looking out window/reading something else.

· He jumps in at every opportunity just to hear himself talk [waiting for an opening to speak].

· He stops listening to think up a rebuttal for whatever she’s claiming.

· He dismisses anything that doesn’t jive with his opinion.

· He maximizes the negative and completely over-reacts.

· He NEVER clarifies, reiterates or questions her meaning.

2. Use the Information Processing slide (PPT 13-6) to explain Miguel’s behavior in the first meeting.

Miguel may have been going through a period of information overload fueled by his positive emotions regarding the success of the project.

3. What could Pilar have done to get Miguel’s full attention in the initial meeting?
Student’s should discuss possible alternative approaches. Examples include… Pilar may have been more successful if she had spent a little more time congratulating Miguel and letting him continue to “brag” at first. Then she could have transitioned into discussing the next challenges in the campaign that Miguel has to look forward to and then incorporate a budget checking plan here. He may be less defensive if it is suggested as an improvement.

Alternatively she could have shown Miguel the memo from the client directly to get his attention. Pilar should probably not have let Miguel leave without a commitment from him to change. His body language indicated that he was not going to follow her suggestion.
(
3. Miguel is not cooperating. Pilar should:

A. Be forceful

B. Reiterate problem

C. Fire him

Pilar needs to reiterate the problem but may need to be more forceful to get Miguel’s attention. Firing him doesn’t make sense because he is such a talented employee.
(
4. The [initial] meeting has been:

A. A success

B. A failure

C. A bit productive

A failure. Miguel’s body language indicates that what he says he’ll do is not what he intends to do.
4. How did Miguel’s behavior change in the second meeting? What indicators were there that he was listening?

Miguel’s body language indicated that he was very concerned about losing the account and wanted to do what he could to get it back. He looked directly at Pilar, he took notes, he leaned forward, he didn’t interrupt, he asked clarification questions.

(
5. Why is this [second] meeting different?

A. Pilar’s aggressive

B. Miguel’s afraid

C. Better communication

Miguel is afraid he may lose his client and his positive reputation. As a result, there is better communication between them.
(
6. Miguel’s behavior:

A. Remains poor

B. Improved

C. Is motivated

Miguel’s body language and active listening indicates that he is motivated to make the necessary changes.

5. What communication network (PPT 13-10) was present in this scenario? Use examples from the scenario to support your answer.

Students’ answers will vary because it is not entirely clear from the scenario. However, it would seem that Miguel would have direct communications with Pilar and the client and Pilar would have direct communications with the client and Miguel. Therefore, an all-channel communication network is likely.

PAGE
4

