

LEADING THE WAY

Negotiating with Influence & Persuasion

EDGETraining

systems inc.

INSTRUCTOR'S GUIDE

By Tony Iyob

ID	Influence And Persuasion Video	Duration	9:00 AM					10:00 AM					11:00 AM					12:00 PM										
			0	10	20	30	40	50	0	10	20	30	40	50	0	10	20	30	40	50	0	10	20	30	40	50		
1	Welcome To Influence & Persuasion	5 mins	█																									
2	Course Outline	3 mins		█																								
3	Course Objectives	3 mins			█																							
4	What Is Influence & Persuasion?	10 mins				█																						
5	Activity Areas Of Influence	10 mins					█																					
6	Why Do We Need To Influence?	10 mins						█																				
7	Persuasion Activity	15 mins							█																			
8	Video Set Up	2 mins								█																		
9	Leading The Way Video	25 mins									█																	
10	Break	15 mins																										
11	Video Debrief Process Steps	5 mins																										
12	Step #1 Define Your Objective	5 mins																										
13	Activity Step #1 & Challenges	15 mins																										
14	Step #2 Build Your Case	5 mins																										
15	Activity Step #2	5 mins																										
16	Step #3 Make Your Case	5 mins																										
17	Activity Step #3	10 mins																										
18	Step #4 Ask For Commitment	5 mins																										
19	Activity Step #4	10 mins																										
20	Step #5 Agree On Action Plan	5 mins																										
21	Activity Step #5	10 mins																										
22	Review Influence Process Steps	3 mins																										
23	Influence Quick Reference Tips	6 mins																										
24	Thank You	2 mins																										
25	Questions	6 mins																										

For Preview Purposes Only, Not For Training

Leading The Way Negotiating With Influence & Persuasion Instructor's Guide

Purpose: This course is designed to teach participants how to move people forward to a specific business outcome using influence and persuasion. We are constantly challenged every day to influence people on all kinds of matters – this course can show you effective behaviors to accomplish these changes.

Audience: This class is designed for employees at all levels of development.

Class Size: Approximately 12 to 24 participants.

Prerequisite Material: None.

Materials/ Equipment: The following materials are recommended for this course:

- ♦ Edge Leading The Way Video
- ♦ Flipchart stand and paper or dry erase board
- ♦ Notebook
- ♦ Name cards or name tags
- ♦ Edge Leading the Way Course Book, PowerPoint & Projector

Organization: The instructor's guide is designed to be used with the supporting Participant Course Book.

Duration: 2 to 4 hours.

The exercises in this Course Book are designed to allow the instructor to tailor the curriculum to fit specific class needs. Some exercises teach the same skills in slightly different ways. Depending on time allotment and participant needs, instructors may wish to omit certain exercises. Additionally certain exercises can be expanded to include individual, partner, small group or whole class options.

<p>Slide 1</p>		<p>Welcome the group to Leading The Way, Negotiating with Influence & Persuasion.</p> <p>Have participants sign in using the edge workshop sign in form.</p> <p>2 Minutes Opening Slide</p>
<p>Slide 2</p>		<p>Cover course objectives</p> <p>2 Minutes Page #1</p>
<p>Slide 3</p>		<p>Discuss the course objectives</p> <p>2 Minutes Page #2</p>

FOR PREVIEW PURPOSES ONLY, NOT FOR TRAINING

<p>Slide 4</p>	 <p>What Is Influence?</p> <p><i>Influence And Persuasion Are The Abilities To Move People Toward Specific Business Outcomes</i></p> <p><i>Effective Leaders Must Be Able To Influence Others In A Variety Of Ways In Order To Meet Company Objectives</i></p>	<p>Small Group Discussion</p> <p>Ask P's "What is their definition of influence?"</p> <p>Page #3 5 Minutes</p>
<p>Slide 5</p>	 <p>Examples Of Influence</p> <p><i>In Your Table Groups Discuss The Following</i></p> <p><i>What Types Of Areas Would You Like To Influence Among Your Reports, Peers Or Mangers?</i></p>	<p>Activity</p> <p>Have P's discuss matters and areas they would like to influence among peers, direct reports and managers.</p> <p>Responses may include, selling their ideas, getting people to work more efficiently, changing behaviors, etc</p> <p>Post items on flipchart and debrief as a group</p> <p>Page #3 10 Minutes</p>
<p>Slide 6</p>	 <p>Why We Need To Influence</p> <p><i>In Your Table Groups</i></p> <p><i>Discuss The Reasons Why You Would Need To Influence Others</i></p> <p><i>Prepared To Report Out To The Group</i></p>	<p>Ask P's why they need to influence others. Have them list reasons in their table groups</p> <p>Responses include to gaining commitment, compliance or to get others to change behaviors, or buy into a new concept or procedure.</p> <p>Page #4 10 Minutes</p>

For Preview Purposes Only, Not For Training

<p>Slide 7</p>		<p>Activity in influencing others</p> <p>Ask participants to influence their partner using the suggestions provided on page #5. The receiving partner should challenge or question the individual persuading them.</p> <p>The objective is to get people thinking about how they would influence people, looking at benefits and consequences of the approach</p> <p>Page #5 10 Minutes</p>
<p>Slide 8</p>		<p>Show the video "Leading The Way", Negotiating With Influence And Persuasion.</p> <p>Have participants take note of the process steps for influencing.</p> <p>25 Minutes Page #6</p>
<p>Slide 9</p>		<p>Insert Video Here</p> <p>Leading the Way Negotiating With Influence & Persuasion</p> <p>Page #6 25 Minutes</p>

For Preview Purposes Only, Not For Training

<p>Slide 10</p>	 <p><u>Time For A Break</u></p> <p>EDGE training get it right</p>	
<p>Slide 11</p>	 <p><u>Influence Process Steps</u></p> <ol style="list-style-type: none"> 1. Clearly Define Your Objective 2. Build Your Case 3. Make Your Case 4. Ask For Commitment To Action 5. Agree To An Action Plan <p>EDGE training get it right</p>	<p>Review Influence Process Steps from the Video.</p> <p>Debrief the video by asking P's what they took away from watching the video.</p> <p>We will be covering the steps in more detail as the workshop progresses</p> <p>Page #6 5 Minutes</p>
<p>Slide 12</p>	 <p><u>Define Your Objective</u></p> <p>Step #1 – Clearly Define Your Objective</p> <ul style="list-style-type: none"> ➤ Know What You Are Trying To Influence <ul style="list-style-type: none"> ✓ <i>Exactly what are you trying to change</i> ➤ Know Who You Are Trying To Influence <ul style="list-style-type: none"> ✓ <i>Who are your critical stakeholders</i> ➤ Know Why You Are Trying To Influence <ul style="list-style-type: none"> ✓ <i>Why are you trying to influence them</i> <p>EDGE training get it right</p>	<p>Step #1 Define Your Objective.</p> <p>Explain the reasons why this step is so important. In order to successfully influence others, we need to know exactly what we are trying to accomplish.</p> <p>We need to know the What, Who and Why of why we are trying to influence.</p> <p>Page #7 5 Minutes</p>

For Preview Purposes Only, Not For Training

<p>Slide 13</p>	<p><i>Challenges You Face</i></p> <hr/> <p><i>Discuss Some Examples Of Situations You Face That Require Your Influence Or Persuasion</i></p> <p>Complete Step One On Page #8 Clearly Define Your Objective</p> <p><small>13</small> </p>	<p>Break participants into small table groups and have them discuss situations they face that they will need to influence others.</p> <p>Once Complete, have them complete step #8 defining their objective and answering the questions on page #8</p> <p>15 Minutes Page #8</p>
<p>Slide 14</p>	<p><i>Build Your Case</i></p> <hr/> <p>Step #2 – Build Your Case</p> <ul style="list-style-type: none"> ➤ Customize Your Message To Individual <ul style="list-style-type: none"> ✓ Choose points of interest to them ➤ Package Your Message To The Individual <ul style="list-style-type: none"> ✓ People respond to different interests ➤ Use A Visual Presentation <ul style="list-style-type: none"> ✓ Get the message to stick in their mind <p><small>14</small> </p>	<p>Step #2 Build Your Case.</p> <p>Explain the reason why packaging their message to the individual is important. In order to successfully influence others, we need to capture the interests of others.</p> <p>People respond differently so we need to customize our message to gain buy in.</p> <p>Page #9 15 Minutes</p>
<p>Slide 15</p>	<p><i>Build Your Case</i></p> <hr/> <p>How Will You Build Your Case</p> <p>How Will You Customize And Package Your Message</p> <p>Complete Step Two On Page #10 Build Your Case</p> <p><small>15</small> </p>	<p>Activity Step #2, Build Your Case.</p> <p>Break participants into small table groups and have them discuss how they will use Build Their Case.</p> <p>Have participants complete step #2, customizing their message, and answer the questions on page #10</p> <p>10 Minutes Page #10</p>

For Preview Purposes Only, Not For Training

<p>Slide 16</p>		<p>Step #3 Make Your Case.</p> <p>Explain making your case is all about stating your thoughts on the situation, explaining to others what is needed from their involvement.</p> <p>The use of Powerful questions and help get people to talk about it, explain in more detail and then gain buy in.</p> <p>Page #11 5 Minutes</p>
<p>Slide 17</p>		<p>Activity Step #3 Make Your Case</p> <p>Explain making your case is all about stating your thoughts on the situation, explaining to others what is needed from their involvement.</p> <p>Have participants complete the activity on page #12</p> <p>Page #12 10 Minutes</p>
<p>Slide 18</p>		<p>Step #4. Ask for a commitment to action.</p> <p>This is where we steer people's choices and move into gaining their commitment. Explain the concepts of steering people's choices, confirming & closing and seeking & developing questions and responses in order to gain their commitment</p> <p>Page #13 5 Minutes</p>

For Preview Purposes Only, Not For Training

<p>Slide 19</p>	<p><u>Ask For Commitment</u> <i>How Will You Ask For Commitment</i> <i>How Will You Steer And Guide People's Choices</i> <i>Complete Step Four On Page #14 Ask For Commitment</i></p> 	<p>Activity Step #4 Ask for commitment</p> <p>Have participants complete the activity on page #14 by answering the questions provided</p> <p>Page #14 10 Minutes</p>
<p>Slide 20</p>	<p><u>Agree To An Action Plan</u> <i>Step #5 – Agree To Action Plan</i></p> <ul style="list-style-type: none"> ➤ Develop A Progress Tracking Method <ul style="list-style-type: none"> ✓ <i>Measure progress as you move forward</i> ➤ Ensure Everyone Knows Responsibilities <ul style="list-style-type: none"> ✓ <i>Assign tasks and responsibilities</i> ➤ Determine Time Lines <ul style="list-style-type: none"> ✓ <i>Follow through until completion</i> 	<p>Step #5 Agree to an action plan</p> <p>After you have commitment, it's now time to get everyone to agree on an action plan. Assign responsibilities, create milestones, and time lines.</p> <p>Make sure everyone knows what they are responsible for accomplishing to complete the objective.</p> <p>Page #15 5 Minutes</p>
<p>Slide 21</p>	<p><u>Agree To An Action Plan</u> <i>What Will Your Action Plan Be</i> <i>What are the Responsibilities</i> <i>How Do Others Know What To Do</i> <i>Complete Step Five On Page #16 Agree To An Action Plan</i></p> 	<p>Activity Step #5 Agree to an action plan</p> <p>Have participants complete the activity on page #16. The objective is to fine tune their action plan, what others are responsible for, what are the deadlines, timelines etc.</p> <p>Also, to anticipate any obstacles that might get in their way.</p> <p>Page #16 10 Minutes</p>

For Preview Purposes Only, Not For Training

<p>Slide 22</p>	 <p><i>Influence Process Steps</i></p> <ol style="list-style-type: none"> 1. Clearly Define Your Objective 2. Build Your Case 3. Make Your Case 4. Ask For Commitment To Action 5. Agree To An Action Plan <p><small>EDGE training getting the job done</small></p>	<p>Recap or review of the steps in influence</p> <p>5 Minutes</p>
<p>Slide 23</p>	 <p><i>Influence & Persuasion Tips</i></p> <ul style="list-style-type: none"> ➔ Leading The Way ➔ Five Step Process ➔ Powerful Questions ➔ Building Relationships ➔ Gaining Commitment ➔ Assigning Responsibilities <p>Page #17</p> <p><small>EDGE training getting the job done</small></p>	<p>Have participants refer to quick reference sheets. This is used as a quick reference covering the topics in the workshop.</p> <p>5 Minutes Page #17</p>
<p>Slide 24</p>	 <p>THANK YOU</p> <p><small>EDGE training getting the job done</small></p>	<p>Thank participants for their attendance and participation.</p>

For Preview Purposes Only, Not For Training

Slide 25

What Questions Do You Have?

25

SLC training
gates to

Solicit and respond to any questions the group may have. If you do not have an answer, list question with name of person and email or call them with the answer when you have the answer.

Have participants complete course evaluations, stand in the back of the room while participants complete course evaluations and thank them for their participation as they exit the room.

Course Evaluation (Last 2 pages In Coursebook)

For Preview Purposes Only, Not For Training

For more information...

...about Performance Resources' award-winning videos and other training products, or for pricing information on this product, please call **1-800-263-3399** or visit us at **www.owenstewart.com**.

OWEN-STEWART PERFORMANCE RESOURCES INC.

163 North Port Road, Port Perry, ON L9L 1B2

Toll Free: 1-800-263-3399 • Fax: (905) 985-6100

E-mail: sales@owenstewart.com • Website: www.owenstewart.com
