

People Skills

The Art of Connection and Influence

People Skills:

- Create & Grow Connection
- Positively Evolve Relationships
- Influence Thinking
- Inspire Action
- Set Boundaries, Establish Accountability
- Surface and Resolve Issues
- Bring Healing

As People:

Drives

Needs

ChangeEvents

Helping people create exceptional outcomes ●

We each bring a unique mix to the table.

ChangeEvents

Helping people create exceptional outcomes

And we're driven by intrinsic, interrelated needs:

We seek congruency:

- internally, across our values, beliefs & actions
- and externally, through our realities/relationships.

ChangeEvents

Helping people create exceptional outcomes ●

And we respond to other's words and actions:

*Safe? Is this fair? Am I on board with this?
Can I live with this? Is this meaningful? Trust Factor?
What's this say about me, as a person?
Congruent with my values... needs...vision?*

We alone determine the quality/depth of personal connection we'll choose to offer

Zones:

Accept & Embrace (Shared meaning & validation) = Opens doors, builds energy

Neutral = Potential

Reject = Doors close ; Possible push back, degree based on emotional 'charge'

ChangeEvents

Helping people create exceptional outcomes ●

In reality,
when we think
we're responding to
another, we're
actually just
responding to
ourselves.

People Skills?

1. Know Thyself

When I observe myself and get clear on how I respond to things... know and understand my own triggers, see how intricately bound *my own* values, beliefs, feelings and thoughts are and how these guide or control me -- I can begin to appreciate this inner dance in others.

Then, all good things follow...

And a positive-reinforcing loop is set in motion

Recognize and manage my own 'triggers'?

By Asking:

- What am I feeling? Thinking? - Why?
- How are these ruling my decisions/actions?
- What outcomes do I want?
- How do I wish to respond?

ChangeEvents

Helping people create exceptional outcomes ●

We become more aware of ourselves by observing ourselves in real time and reflecting on what we see/feel. And asking 'Why?' (repeatedly)

And then
putting our learning
to use

ChangeEvents

Helping people create exceptional outcomes

Know Thyself

= Authenticity

Authenticity attracts Authenticity

(it adds no value to pretend to
be anyone but who we are

...and the beauty is

-- Who we are is plenty !!!)

ChangeEvents

Helping people create exceptional outcomes ●

Knowing ourselves
gives us the ability to
get centered and stay
centered

And gain the balance
we need to stay profoundly open

Through profound openness
we widen our
perceptive field
to other's ideas,
feelings, situations,
passions, interests...

-and free ourselves enough to allow
our intuition to flourish

People Skills?

2. Seek to Understand Others

- their worlds are every bit as complex, challenging and paradoxical as my own.
- if I listen with interest, people will share what's important.

And BE PATIENT

Don't judge others solely based on 'Style' -- Style is only style... is just one of many elements that make us who we are

Work with people's style:

Some need to talk to energize or think something through...

Some live quietly and need to be asked the right questions..

Some think entirely big picture...

Some live in details...

Some always hold people in hearts and minds...

Some prize rationality above all else...

Some remain profoundly open until the last possible second...

Some value decisions as soon as can be made, and moving on...

***Listen & watch...
we all tell each
other what's
important in one
way or another***

Follow the Gold:

**Invite people to talk about
what they care about.**

ChangeEvents

Helping people create exceptional outcomes ●

“tell me more about...”

“what are your thoughts/feelings about...”

“I see how important it is that...”

“I realize how challenging...”

“I think you have every right to feel...”

“I understand how tough ...”

“I appreciate how much effort you’ve put into...”

“You’re opinion makes a lot of sense, what if...”

ChangeEvents

Helping people create exceptional outcomes ●

**Aikido is the art of redirecting energy.
Influence is the ability
to redirect energy.**

**Authentic,
open presence and
communication creates
the right field to
expand receptivity, thinking, empathy & reason
= greatest potential to help people 'reframe'
assumptions/beliefs.**

ChangeEvents

Helping people create exceptional outcomes ●

People Skills?

3. Walk with Honor

**Be the Person that
you would Trust!**

People Skills?

- 1) Know Thyself
- 2) Seek to Know Others
- 3) Walk with Honor

Shem Cohen, M.S.O.D.

Helping Leaders to Align, Focus and Energize
Organizations

Collaborative Planning, Facilitation
Change Management
Mediation & Teambuilding

www.changeevents.com

<http://www.linkedin.com/in/shemcohen>