

CREATE AND DELIVER GREAT PRESENTATIONS

Mag. Maria Peer

Strategic Communication Model

2

- Analyse the environment
- Consider your options: media, source, timing
- Select and organize your information
- Deliver your message
- Evaluate feedback for continued growth

Analyze the environment

3

- Define the situation
- Define your audiences
 - identify all potential audiences
 - learn about each audience
- Define your objectives with each audience

Mag. Maria Peer

Define the situation

4

- Limit the problem
- Asses the external climate
- Evaluate the corporate culture

Identify all potential audiences

5

- Primary-actual
- Hidden-powerful
- Decision maker –
relies on second-
hand information

Learn about each audience

6

- ❑ Gather personal and professional facts
- ❑ Be aware of attitudes: you, your topic, being there
- ❑ Determine their wants over your needs
- ❑ Recognize your consistent concerns

Define your objectives

7

Overall goal from mission statement

Specific purpose of the communication

Your hidden agenda

Consider your options

8

media

- How the message is sent

source

- Who delivers the message

timing

- When the message arrives

Select and organize information

9

- ▣ Review situation, audience, and objectives analysis
- ▣ Plan a beginning, middle, end
- ▣ Focus on personal benefit
- ▣ Limit your information
- ▣ Enhance with visual aids, numbers, examples

Basic outline

10

- Introduction: attention-grabber, purpose, agenda, benefit
- Body
- Conclusion: summary, specific action, final statement

Decision making pattern

11

Define and limit problem

Establish checklist of criteria

Identify possible solutions

Evaluate solutions, based on criteria

Select best solution

Discuss implementation

Bad news pattern

12

- Cushion audience
- Bridge with transition
- Deliver bad news
- Explain reasons
- Suggest alternatives
- Rebuild good will

STARR pattern

13

- ❑ Define situation
- ❑ Describe your task
- ❑ Explain the action you took
- ❑ Show your results
- ❑ Offer recommendations

Match the visual to the words

14

Mag. Maria Peer

EFFECTIVE PRODUCT ORGANISATION

15

- ❑ Product types are logically arranged
- ❑ Individual products in the right area
- ❑ Safe and attractive physical plant

Deliver your message

16

- Polish your verbal and nonverbal skills
- Know your material
- Express confidence
- Be yourself

Polish your verbal skills

17

- Speak clearly
 - pronunciation
 - articulation
 - volume
 - pitch

- Speak expressively
 - emphasis
 - pace
 - timing

Polish your nonverbal skills

18

- Dress professionally
- Exhibit physical control
 - your face
 - your hands
 - your feet
 - your space
- Above all else,
be enthusiastic

Know your material

19

- Practice your presentation in sections
- Use notes with discretion
- Manage visual aids smoothly
- Handle questions succinctly
 - Answer the question
 - Offer one piece of support
 - Stop

Express confidence

20

- In your argument
- In your organization
- In yourself
 - Anti-anxiety techniques
 - Delivery tricks
- In the inevitable disaster

Be yourself

21

- You are the expert
- You are the one who was asked to speak

Evaluate feedback

22

- Give feedback
- Solicit feedback
- Receive feedback
- Evaluate yourself:
The Credibility Test

Giving feedback

23

- Describe something positive
- Express constructive criticism in terms of „I“
- Give a specific example
- Offer an option for a solution
- Close with a positive statement

Soliciting feedback

24

- Identify people you trust
- Ask them in advance to evaluate you
- Articulate specific issues

Receiving feedback

25

- Develop receptive attitudes
- Listen carefully; take notes
- Ask for specifics;
paraphrase
- Accept responsibility
- Correct without overacting
- Find the truth in the
perception
- Say „thank you“

Evaluating yourself: The Credibility Test

26

- ❑ **Goodwill:** focus and concern
- ❑ **Expertise:** knowledge, education, and experience
- ❑ **Power:** status, prestige, and success
- ❑ **Confidence:** verbal and nonverbal communication

You will be successful

27

- ❑ Analyse the environment
- ❑ Consider your options
- ❑ Select and organize your information
- ❑ Deliver your message
- ❑ Solicit and evaluate feedback for continued growth

Mag. Maria Peer

Literature

28

- Sherron Bienvenu: The Presentation Skills Workshop, Amacom Books, 2006