

Persuading the Bear

Engaged Communities through Horizontal Influence

Signature Talk – Craft Conference

Michael Nir
President Sapir Consulting with:
Collaborative Leadership Team

www.sapir-cs.com

1

The Disengagement Pandemic

- If attaining high employee engagement has become one of the most important ambitions of leadership, why is it that our practices appear to be doing more harm than good?
- What's causing 7 in every 10 workers to disengage and under-commit themselves at work?
- Dismal Employee Engagement Is a Sign of Global Mismanagement

- Jim Harter, Ph.D., is Chief Scientist, Workplace Management and Well-Being at Gallup.

www.sapir-cs.com

2

So What? Disengagement Impacts the Bottom Line

- **Inflicts Pain and Unhappiness**
- **High turnover**
- **Reduces profit per share!**

www.sapir-cs.com

3

Michael Nir, Engaged Communities – Horizontal Influence

President Sapir Consulting US

- ✓ 20 years experience
- ✓ Recurring Patterns
- ✓ Successful organizations embrace horizontal influence structures – engaged communities
- ✓ Unsuccessful organizations promote vertical influence patterns – disengaged communities

www.sapir-cs.com

4

How Organizations Falter & Kill Engagement – and what you can do about it!

Hint – change your influence pattern

www.sapir-cs.com

5

In the Past – Nobody Really Cared About Your Engagement

- Command and Control power structures kill collaboration

www.sapir-cs.com

6

Unsuccessful Organizations - Disengaged Communities - Vertical Influence

- Win Lose
- Kills Collaboration
- Surviving Digital Disruption Requires a Different Collaborative Model

www.sapir-cs.com

7

Disengaged Communities and Vertical Influence Feed on Themselves in a Vicious Cycle

Life in a Matrix
www.lifeinamatrix.com

Traditional silos getting in the way?

www.sapir-cs.com

8

Successful Organizations - Engaged Communities - Horizontal Influence

SAPIR
Consulting US L.L.C.

www.sapir-cs.com

9

Presently Most Evident in Team Level
Agility – Promotes Engaged Community –
Horizontal Influence

SAPIR
Consulting US L.L.C.

www.sapir-cs.com

10

Then We
Try to
Scale

www.sapir-cs.com

11

Imposing
Vertical
Influence

www.sapir-cs.com

12

Unsuccessful Organizations Adopt Vertical Influence Resulting in Disengaged Communities

Manager

www.sapir-cs.com

13

Eradicate the Disengagement Pandemic

How to Create Engaged Communities?

Successful Organizations?

Inspire Horizontal Influence!

www.sapir-cs.com

14

Horizontal Influence – Building Great Things Together

- We build engaged communities through influence
- I acknowledge you as a human being
- We move away from hostile interactions and aggressiveness
- To purposeful cooperation and collaboration

www.sapir-cs.com

15

As an individual contributor – you engage a community by changing influence patterns from vertical to horizontal

As a manager/leader you empower dyads and triads engagement

Community Building Horizontal Influence (without authority) consists of four building blocks

The diagram features a central red diamond with the word "Community" inside. Surrounding this diamond are four labels: "Situation" at the top, "Perception" on the right, "Decision" at the bottom, and "Strategy" on the left. These four labels are connected by a circular path, suggesting a continuous cycle or process. The entire diagram is set against a background of blue and white brushstrokes.

16

1. Understanding the Situation

How do I collaborate/influence horizontally at a given situation?

The way I see it

The way others see it

"Reality"

www.sapir-cs.com

17

Wrong way: Unsuccessful Organizations Focus on Stakeholder Management!

Manager to lowly PM/BA/Team member: 'Go manage your stakeholders!'

www.sapir-cs.com

18

19

20

Engaged Communities Horizontal Influence – Situation (1)

- ✓ **Communities are built when we take the time to explore trust building behaviors**
- ✓ **When we appreciate the others for who they are rather than fit them in small boxes**
- ✓ **Listen to understand**

www.sapir-cs.com

21

2. Transforming our Perception

What I believe in, how I perceive it, how I think that others perceive it/me

- Create a persona – someone you dislike working with and need to work with
- Once completed – write down 5 words that summarize the persona communication and influencing style

22

Which Piece of the Pie You’re Perceiving?

23

What is Important to You?

www.sapir-cs.com

24

What do You Perceive is Important to Them?

How Does It Impact How You'll Influence Them?

www.sapir-cs.com

25

Successful Organizations Moving Away from Patterns

These 5 words!

- Emotional
- Pattern
- Projecting
- The You in them

Horizontal Influence is enabled when we move from these words

26

Increasing Freedom Enables Horizontal Influence

- How we provide excuses for ourselves
- How we blame others
- Review the Persona – identify 3 ‘environmental excuses’
- How can we – how can you – how can I?

www.sapir-cs.com

27

Engaged Communities Horizontal Influence – Perception (2)

- ✓ We try to influence from our own Gestalt/being
- ✓ We impose our own perceptions on those that we find the hardest to share our values with
- ✓ Your worst enemy to influencing others is yourself – Let Go (remember the persona exercise)
- ✓ View with fresh eyes – invigorate rather than reduce

www.sapir-cs.com

28

Persuading the Bear? A Story of Influence

www.sapir-cs.com

29

Conflicting Directions How To Influence a Bear

If You Encounter a Bear

- Do not run**
Running may elicit a chase response. Bears can run faster than 30 mph (50 km/hr). You cannot outrun them. If the bear is unaware of you, detour quickly and quietly away. Give the bear plenty of room, allowing it to continue its activities undisturbed. Back away slowly if the bear is aware of you. Speak in a low, calm voice while waving your arms slowly above your head. Bears that stand up on their hind legs are not threatening you, but merely trying to identify you.
- Hold your ground**
Should a bear approach or charge you, do not run, do not drop to your pack. Bears sometimes charge, coming within ten feet of a person before stopping or veering off. Dropping a pack may encourage the bear to approach people for food. STAND STILL until the bear moves away, then slowly back off.
- Play dead if contacted by a grizzly**
If a grizzly makes contact with you, play dead. Curl up into a ball with your knees tucked into your stomach and your hands laced around the back of your neck. Leave your pack on to protect your back. Statistically, most grizzly bear attacks are short, defensive reactions by grizzlies feeling threatened by you. However, if the attack is prolonged, fight back vigorously.
- Fight back against black bears**
If a black bear makes contact with you, fight back. Their charges are less likely to be a bluff.

30

Push – Pull – Withdraw Decisions

- ✓ Stand your ground
- ✓ Fight back
- ✓ Play dead / fight vigorously
- ✓ Climb a tree

www.sapir-cs.com

31

Don't Eat Me Adapt Your Decisions

Prints Grizzly tracks have a minimal arc in the toes. Simply stated, if you line up a Black bear tracks have a large toe arc. If you line up a straight edge with the

www.sapir-cs.com

32

Back at the Office

Do We Adapt???

If You Encounter [Redacted] Bill or Lauren from Finance

- Do not run**
Running may elicit a chase response. [Redacted]. You cannot outrun them. If the [Redacted] unaware of you, detour quickly and quietly away. Give the [Redacted] plenty of room, allowing it to continue its activities undisturbed. Back away slowly if the [Redacted] is aware of you. Speak in a low, calm voice while waving your arms slowly above your head. [Redacted] that stand up on their hind legs are not threatening you, but merely trying to identify you.
- Hold your ground**
Should a [Redacted] approach or charge you, do not run, do not drop to your pack. [Redacted] sometimes charge, coming within ten feet of a person before stopping or veering off. Dropping a pack may encourage the [Redacted] to approach people for food. STAND STILL until the [Redacted] moves away, then slowly back off.
- Play dead if contacted by a [Redacted]**
If a [Redacted] makes contact with you, play dead. Curl up into a ball with your knees tucked into your stomach and your hands laced around the back of your neck. Leave your pack on to protect your back. Statistically, most [Redacted] attacks are short, defensive reactions by [Redacted] feeling threatened by you. However, if the attack is prolonged, fight back vigorously.
- Fight back against [Redacted]**
If a [Redacted] makes contact with you, fight back. Their charges are less likely to be a bluff.

33

3. Exploring Decisions

**How much do I need to move away from my comfort zone,
from behaviors that I am comfortable with**

Examples of Energy / Style / Behavior

- Push and Pull**
- Which does the persona use**
- Which do you use**

www.sapir-cs.com

34

Push Persuading

Proposing – “I propose ...”, “I suggest ...”, “It would be a good idea if ...”

Consider whether to use the active or the passive tense depending on the seniority of those involved, i.e. passive tense

“The circumstances suggest this is the better approach....”

Reasoning - “For the following two reasons...”

www.sapir-cs.com

35

Push Asserting

What you like / want / need.

Explore the difference between the use of the three different terms:

- “I would like you to do ...”
- “I want you to do ...”
- “I need you to do ...”

Each have a different tonality – so consider how you use them, e.g. “I need you to ...” is quite strong, so use that less frequently, when it is your intent to be strong.

www.sapir-cs.com

36

Push Asserting

Explore use of “I”, use of pause for dramatic impact - most people have the urge to fill a silence - and increase the pressure to comply with the request.

Direct Feedback

- “I like the way ...”
- “I don’t like the way ...”

www.sapir-cs.com

37

Push Asserting

Incentive

“If you do this, then I will ...”

Consider that recognition of an individual and their importance in the team can be a significant incentive.

Listening carefully so you establish their needs and find a way to meet that need.

www.sapir-cs.com

38

Push Asserting

Pressure

“I see you need xyz, so if you do this I will be able to give you xyz”

“I need this to happen. If it does not happen, then x will be the consequence ...” (Pressure)

A very powerful form of this is consequence assertion. Where you state consequences that will occur if something doesn’t happen.

Always Consider Cultural Implications

www.sapir-cs.com

39

Pull Involving

Encouraging

Use of people names if appropriate

General good open questions to get a group’s views; use of names to get an individuals view, use of 3-step approach

- Tell Me
- Explain to me
- Describe to me

www.sapir-cs.com

40

Pull Involving

Sharing Feelings

You can express feelings directly and when used appropriately can be powerful, as they are often left unsaid.

Articulating your feelings can get people to respond well, particularly if linked to gestures.

E.g. “I feel helpless” (said with hands open, palms facing the individual) is a more submissive gesture that 9 times out of 10 will ensure the individual helps you! Clearly to be used sparingly, but can be effective in breaking a deadlock and gaining a concession.

www.sapir-cs.com

41

Pull Inspiring

Painting a picture

Use metaphors, stories, real life examples etc where you cannot use a literal visual or paint a picture with words easily

Common interests

Summarize in particular words said with feeling as these often give the best clue to the person’s real agenda.

- Repeat the last words...
- Summary of the idea in your own words

www.sapir-cs.com

42

Pull Involving

Listening

Paraphrasing and reflection. Allow time for the talker to adjust what they have said in response you your reflection.

43

Away from Comfort Zone

What words / phrases should I use?
Am I comfortable using them?

Can I combine the Push/Pull strategy with the Level of 'enthusiasm' barometer?

Can I combine the Push/Pull strategy with the specific group I am influencing?

45

Talk With Your Dyad

- **Think of yesterday meetings – what did you say**
- **How did you say it?**
- **What were the results – can you improve them?**

www.sapir-cs.com

46

Engaged Communities Horizontal Influence – Decision (3)

- ✓ **We have multiple options to communicate and influence**
- ✓ **However often we tread the same path – worn out by decades of use – our neural paths dictate?!**
- ✓ **Tomorrow – use a different strategy – revel in that – build influence through personal change – create with**

www.sapir-cs.com

47

4. Chose Engaging Strategy

- Communication patterns drive our influence strategies
 - The words I use limit/structure my influence approach
- We select similar words with wide audiences
- What if we created Collaboration Clouds instead?

48

Secret to Engaged Communities Listen More, Argue Less

What we talk about when we talk?

- People spend a lot of speech time simply letting the other person know that they are listening
- Conversation is co-operation!
- Language functions as a tool to create new realities, in the case of conversation – it's a social bonds

❖ Economist – February 16th 2019

www.sapir-cs.com

49

50

51

Idea Style – Building Cooperation

- **Energy – moving together, inspiring**
- **Actions – connecting, envisioning**
- **Outcome – cooperation**
- **Key words – concepts, innovation, potential, creativity, possibilities**
- **Cultures – France, R&D, project leadership, younger generation (why are we doing it, asking questions as a norm)**

www.sapir-cs.com

52

Process Style – Building Solutions

- **Energy – moving at, debating**
- **Actions – proposing, reasoning**
- **Outcome – solution**
- **Key words – facts, details, procedure, observation, proof, planning, analysis**
- **Cultures – central Europe, engineering, accounting, oil and chemicals, government, manufacturing, pharma**

www.sapir-cs.com

53

Action Style – Building Deal

S A P I R
Consulting US L.L.C.

Responsive	People – Needs, Values	Idea – Concepts, Creativity
	Process – Facts, Data	Action – Objective
	Directive	

- Energy – moving against, bargaining
- Actions – demanding, exchanging
- Outcome – deal
- Key words – results, objectives, performance, deals, challenges, decisions
- Cultures – US, Australia, sales, retail, consumer goods, senior managers

www.sapir-cs.com

54

Horizontal Influencing– the Z Model

S A P I R
Consulting US L.L.C.


```
graph TD; A[Agree the facts – Process] --- B[Work out what logic suggests – Process]; B --- C[Discuss the different possibilities – Idea]; C --- D[Check out potential people's reactions – People]; D --> E[Recommend a course of action – Action]
```

www.sapir-cs.com

55

Radical Horizontal Influencing and NO

- Drive for empathy – create trust
- Mirror mirror on the wall – repeat words, use body language
- Label the feelings – call them out
- Summarize to get to a “that’s right”
- Use questions to uncover - “How am I supposed to do that”
- Use biases to your advantage
- Ignore; use ‘AND’, say that’s interesting, say I am curious to understand

56

Radical Horizontal Influencing – Lab Practice

- Find a new partner to collaborate with;
- Offer a tough scenario from your work environment / social and debrief your partner;
- Ask them to play the role of the person you’re going to influence (in the real world);
- Practice the scenario – select one of the concepts from the pervious slide – at least 4-5 minutes;
- Take a minute to write down how it was for you – share with the partner and ask for feedback.

www.sapir-cs.com

57

NO – last thoughts

No – opens up opportunities

Use smartly

www.sapir-cs.com

58

What Makes Agile So Dangerous –
it Drives Horizontal Influence – Threatening the Unsuccessful Organizational

59

What Can You Do?
Horizontal Influence to Engaged Community

Listen and Respond
Ask, invite, build trust

Horizontal Influence is the antidote to command and control power, use your influencing power!

Engage with our experimental community – Chickens Learn Lean <http://bit.ly/learnlean>

Join my workshop/invite to speak/coach
For list of strategies email: michael@michaelnir.com

S A P I R
Consulting US L.L.C.

www.sapir-cs.com

60

Last 2019 thoughts...

**To solve the challenges of tomorrow we
need to stop using the tools of
yesterday!**

S A P I R
Consulting US L.L.C.

www.sapir-cs.com

61

Connect with Michael
LinkedIn
michael@michaelnir.com

www.sapir-cs.com