

Karen Friedman
— ENTERPRISES —
CREATING COMPELLING COMMUNICATORS

HOW TO GIVE A GREAT PRESENTATION

**Communicating Your Message for
Maximum Impact**

Most people admit doing something else while you're presenting

28%
TEXTING

27%
CHECKING
EMAIL

19%
SURFING
INTERNET

17%
SLEEPING

Source: HARRIS POLL

-
- **KNOW YOUR AUDIENCE**
 - Care about?
 - Relevant to their work
 - Sit in their seats

DON'T BURY THE LEAD

OPENING REMARKS

- Story/anecdote
- Example
- Powerful ###
- Strong statement
- Rhetorical question
- Cite research/context
- Problem/Issue/challenge

QUIZ: Seconds to gain attention

YOUR TURN

Write this down

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.

Make Me Care Meter

Question 1

The most important part of a scientific presentation is:

- a) Data
- b) Knowing the outcome you want
- c) Speaking at the right level for your audience
- d) Eye contact

What People Remember after a 10 minute Presentation

So what's the 10%
you want people
to remember

LETTER

Disease
Progression

Key
Findings

Studies
Research

Mean?
Benefit

ISSUE

CHANGE

DATA

FUTURE

Examples

Analogies

Anecdotes

Context

ISSUE

CHANGE

DATA

FUTURE

NEW EXPENSE LOG SYSTEM

- **I want to talk to you about a new way we want to log expenses.**
- **First I'm going to take you through the program and then I will show you how you would be able to enter your receipts. When entering a receipt, you would first click here on the upper right hand side of your screen which brings up a box.**
- **When you open the box, you'll see another screen. It's complicated at first, but once you use it, it will get easier.....**

why do I need to learn all of this?

OLD SYSTEM (per month):

4 hours per person

500 people
x 4 hours
2000 hours

NEW SYSTEM (per month)

1 hour per person

*Saves
1500 hours*

SAVINGS:
\$30,000 per month
or \$360,000 per year

TRANSITION

TRANSITION

TRANSITION

Disease
Progression

Key
Findings

Studies

Mean
Benefit

ISSUE

CHANGE

DATA

FUTURE

TRANSITIONS

- “We’ve talked about Point A. Now let’s think about Point B.”
- “Based on what you’ve just heard, you might think that X is true. But it’s not. In fact, Y may be your best option and here’s why.”
- “Now that we understand the potential market, let’s take a look at time lines. ”
- “Shifting gears, let’s move on to...”

Question 2

How long does it take before listeners tune out?

a) 10 seconds

b) 1 minute

c) 10 minutes

d) 5 minutes

Re-engage People Every 10 minutes

Audience
Relevant Content
Group Party Expert
Sharing experiences

Telling a story

Research shows people are more likely to donate to a cause after hearing an impactful story

C-P-R

Generic built 2000 with several key themes in mind. The features represent enabling technologies that translate into compelling business benefits

Highly Reliable	Enabling Technologies	<ul style="list-style-type: none"> Lower MTBF and greater driver testing Elimination of most reboot scenarios Extensive clustering services Faster system recovery and restart
	Business Benefit	<ul style="list-style-type: none"> Increased user productivity Improved stakeholder experience Improved asset utilization
Easier to Use And Manage	Enabling Technologies	<ul style="list-style-type: none"> Mobile/roaming support VPN, network mgmt.
	Business Benefit	<ul style="list-style-type: none"> Consolidation options Cost management/control
Next Generation Web Apps	Enabling Technologies	<ul style="list-style-type: none"> Web 2.0, SaaS, transactions Cloud Support Source control Security
	Business Benefit	<ul style="list-style-type: none"> Improved IT "fabric" Increased user engagement Increased productivity Increased transaction

Emphasize Key Points

- **This is important because**
- **What this means is**
- **The reason this is significant**
- **The results are encouraging because**
- **Here's what's key**
- **What we found interesting**
- **Let me draw your attention to**
- **Here's what you need to know**

CLOSING REMARKS

- **What do you want to leave them with?**
 - **Circle Back**
 - **Strong Statement**
 - **Call to action**
 - **Repeat key points**
 - **Glimpse of future**
 - **Rhetorical question**
 - **Closing story**
 - **Reccomendation**

Executive Presence

Managers often say to me,

“

he/she is good at what they do
but they lack executive presence

”

Essential elements of executive presence

Gravitas

(how you act)

268 executives pinpointed 3 elements

67%

Communication

(how you speak)

28%

Appearance

(grooming, fitness)

5%

Pace

Pause

Pitch

Pronounce

Project

MULTIPLE
M a b c d
MANIA

Question 1

Big wide gestures can make you appear:

a) Approachable

b) Deceptive

c) Untrustworthy

d) Animated

Question 2

Gesturing as if you are holding a ball between your hands signals:

a) Bossy

c) Friendliness

b) Facts at fingertips

d) Reserved

Question 3

What does clasping your hands in a pyramid shape signal?

You answer...

a) Arrogance

b) Domineering

c) Relaxed

d) Nervous

Question 4

A wide stance indicates:

a) Control

b) Discomfort

c) Arrogance

d) Honesty

Question 5

What gesture indicates openness and honesty?

- a) Palms down
- b) Head nodding
- c) Palms Up
- d) Smiling

Content

Engage

ADVANTAGES OF BEING A GOOD SPEAKER

- Share important findings
- Listeners give credit for work to person making presentation
- Emphasize key points
- Opportunities to answer questions
- Personal connection
- Position yourself and company as leaders in the field

How do you want to be seen?

How do you want to be seen?

KarenFriedman.com/csl