

Developing Resilience, Persuasion and Influence the Emotionally Intelligent Way

Prepared by Dr Mark Hughes, *mch: positive impact*

Increasing the positive impact of individuals and Third
Sector organisations through staff development

www.mchpositiveimpact.com

Overview of Session

Persuasion

Overview of Session

Persuasion

6 Universal Principles

Overview of Session

Persuasion Versus **Influence**

6 Universal Principles

Overview of Session

Persuasion

Versus

Influence

6 Universal Principles

Trust

Overview of Session

Persuasion

Versus

Influence

6 Universal Principles

Trust

Emotional Intelligence

A 3D wireframe box, resembling a cube or a rectangular prism, is centered on the slide. The text 'Emotional Intelligence' is written in a large, bold, purple font across the front face of the box. The box is defined by thin gray lines for the edges and vertical blue lines for the side faces.

Overview of Session

Persuasion

Versus

Influence

6 Universal Principles

Trust

Resilience

Overview of Session

Persuasion

Versus

Influence

6 Universal Principles

Trust

Emotional Intelligence

Resilience

Overview of Session

Persuasion

Versus

Influence

Similarities between Persuasion and Influence

Aim of Both:

**To make someone
think, feel or act in a
particular way**

Similarities between Persuasion and Influence

**Aim of Both:
To impact on
decision making**

While decisions may be justified with logic, they are invariably driven by emotion.

How Decisions are Made

How Decisions are Made

How Decisions are Made

How Decisions are Made

**Persuading others
involves working out
how you can
reduce the 'bad' and/or
increase the 'good'**

"The best move you can make ... is to think of an incentive the other person hasn't even thought of - and then meet it."

Eli Broad, Entrepreneur & Philanthropist

Overview of Session

Persuasion

6 Universal Principles

Universal Principles for Persuasion

1. Reciprocity

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:
<https://www.youtube.com/watch?v=cFdCzN7RYbw>

Reciprocity and the Mint Study

Reciprocity and the Mint Study

Key Take-Aways:

- **Be the first to give**
- **Personalise it**
- **Make it unexpected**

Charitable Case Study

Deutsche Bank

Percentage of Employees that Donated a Day's Salary

Deutsche Bank

Generic
Email

5%

Personalised
Email from
CEO

12%

Percentage of Employees that Donated a Day's Salary

Deutsche Bank

→
**Receipt of a
Branded Sweet
from a Volunteer
before Request**
→

Generic
Email

5%

Personalised
Email from CEO **12%**

Percentage of Employees that Donated a Day's Salary

Deutsche Bank

→
**Receipt of a
Branded Sweet
from a Volunteer
before Request**
→

Generic
Email

5%

Personalised
Email from CEO

12%

Generic
Email

11%

Personalised
Email from CEO

17%

Universal Principles for Persuasion

1. Reciprocity

2. Scarcity

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:

<https://www.youtube.com/watch?v=cFdCzN7RYbw>

Scarcity and Concorde

Scarcity and Concorde

Highlights impact of stressing:

- **What you stand to lose**
- **Uniqueness**

Universal Principles for Persuasion

1. Reciprocity

2. Scarcity

3. Authority

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:

<https://www.youtube.com/watch?v=cFdCzN7RYbw>

Impact of Testimonials

Impact of Testimonials

**20% more
appointments
15% more
contracts signed**

Impact of Testimonials

Let me put you
through to our
lettings team.

**20% more
appointments
15% more
contracts signed**

Impact of Testimonials

Let me put you
through to our
lettings team.

Let me put you
through to Bill in our
lettings team. He
has over 10 years of
experience in letting
properties in your
area.

**20% more
appointments
15% more
contracts signed**

**Who Can Give You
an Introduction
which Testifies to
Your Credibility?**

Universal Principles for Persuasion

1. Reciprocity

2. Scarcity

3. Authority

4. Consistency

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:

<https://www.youtube.com/watch?v=cFdCzN7RYbw>

Consistency – The Stepping Stone Approach

Consistency – The Stepping Stone Approach

Universal Principles for Persuasion

1. Reciprocity

2. Scarcity

3. Authority

4. Consistency

5. Consensus

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:

<https://www.youtube.com/watch?v=cFdCzN7RYbw>

Consensus and Legacies

Baseline for Legacies

4.9%

Consensus and Legacies

Baseline for Legacies

4.9%

**“Would you like to leave
any money to charity in
your will?”**

10.4%

Consensus and Legacies

Baseline for Legacies

4.9%

**“Would you like to leave
any money to charity in
your will?”**

10.4%

**“Many of our clients like to leave
money to charity in their will. Are there
any causes you are passionate about?”**

15.4%

Universal Principles for Persuasion

1. Reciprocity

2. Scarcity

3. Authority

4. Consistency

5. Consensus

6. Liking

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:

<https://www.youtube.com/watch?v=cFdCzN7RYbw>

Making People Like You

Similarities & Compliments

Business School Negotiation Exercise

Time = Money

**55% reached
agreement**

Business School Negotiation Exercise

Time = Money

**55% reached
agreement**

**Find out
something you
have in common
before negotiating**

**90% reached
agreement
Agreement worth
18% more to both
parties**

What are Other Ways to Build Rapport?

What is the learning style of the person you're trying to persuade?

Activists

- Like to take direct action/Primarily interested in the here and now
- Think on their feet
- Prefer short sessions and plenty of variety
- Like opportunities to initiate, participate and have fun

What is the learning style of the person you're trying to persuade?

Activists

- Like to take direct action/Primarily interested in the here and now
- Think on their feet
- Prefer short sessions and plenty of variety
- Like opportunities to initiate, participate and have fun

Theorists

- Like to learn based on proven concepts and models
- Think analytically and logically
- Prefer a sequential approach to problems
- Like structure and logical presentation

What is the learning style of the person you're trying to persuade?

Activists

- Like to take direct action/Primarily interested in the here and now
- Think on their feet
- Prefer short sessions and plenty of variety
- Like opportunities to initiate, participate and have fun

Theorists

- Like to learn based on proven concepts and models
- Think analytically and logically
- Prefer a sequential approach to problems
- Like structure and logical presentation

Pragmatists

- Like to see how things work
- Think in practical terms
- Prefer to see the relevance of their work/learning
- Like activities to be real

What is the learning style of the person you're trying to persuade?

Activists

- Like to take direct action/Primarily interested in the here and now
- Think on their feet
- Prefer short sessions and plenty of variety
- Like opportunities to initiate, participate and have fun

Theorists

- Like to learn based on proven concepts and models
- Think analytically and logically
- Prefer a sequential approach to problems
- Like structure and logical presentation

Pragmatists

- Like to see how things work
- Think in practical terms
- Prefer to see the relevance of their work/learning
- Like activities to be real

Reflectors

- Like to think about things in detail before taking action
- Like thorough preparation
- Prefer to make decisions in their own time
- Like to listen, observe and evaluate

Universal Principles for Persuasion

1. Reciprocity

2. Scarcity

3. Authority

4. Consistency

5. Consensus

6. Liking

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:

<https://www.youtube.com/watch?v=cFdCzN7RYbw>

**Which principle
would work best on
the person you
want to persuade?**

Universal Principles for Persuasion

1. Reciprocity

2. Scarcity

3. Authority

4. Consistency

5. Consensus

6. Liking

Based on research by Robert Cialdini and Steve Martin. For a visual summary see:

<https://www.youtube.com/watch?v=cFdCzN7RYbw>

Persuasion

Vs

Influence

Differences between Persuasion and Influence

Approach

Persuasion

Words

Influence

Reputation

Differences between Persuasion and Influence

Approach

Trust

Persuasion

Words

**Not
Necessary**

Influence

Reputation

Crucial

Keys to Trust

Keys to Trust

RELIABILITY

Keys to Trust

RELIABILITY

ACCEPTANCE

Keys to Trust

RELIABILITY

ACCEPTANCE

OPENNESS

Keys to Trust

RELIABILITY

ACCEPTANCE

OPENNESS

CONGRUENCE

**Which key to trust
do you need to
develop?**

Overview of Session

Persuasion

Versus

Influence

6 Universal Principles

Trust

Emotional Intelligence

A 3D wireframe box, resembling a shallow cube or a rectangular prism, is centered on the slide. The box is drawn with thin gray lines. Inside the box, the words "Emotional Intelligence" are written in a bold, purple, sans-serif font. The box is positioned below the "Versus" text and between the "6 Universal Principles" and "Trust" text.

Daniel Goleman and Emotional Intelligence

Daniel Goleman's View on Emotional Intelligence

Emotional Intelligence

The capacity for recognising our own feelings and those of others, for motivating ourselves and for managing emotions well in ourselves and in our relationships

Daniel Goleman's View on Emotional Intelligence

Emotional Intelligence

Self-awareness

Recognising/understanding your emotions and the effect they have on others

Daniel Goleman's View on Emotional Intelligence

Emotional Intelligence

The diagram consists of a large house-like shape at the top with a triangular roof. Inside the roof is the text 'Emotional Intelligence'. Below the roof is a large empty rectangular space. At the bottom of the diagram are two horizontal rectangular boxes. The top box contains the text 'Self-regulation' in bold brown font, followed by 'Controlling disruptive moods and thinking before acting' in brown font. The bottom box contains the text 'Self-awareness' in bold purple font.

Self-regulation

Controlling disruptive moods and thinking before acting

Self-awareness

Daniel Goleman's View on Emotional Intelligence

Emotional Intelligence

Motivation

Pursuing goals with an energy/persistence that go beyond money or status

Self-regulation

Self-awareness

Daniel Goleman's View on Emotional Intelligence

Emotional Intelligence

Empathy

Treating people according to their emotional state

Motivation

Self-regulation

Self-awareness

Daniel Goleman's View on Emotional Intelligence

Emotional Intelligence

Social Skills

Building rapport and managing effective relationships

Empathy

Motivation

Self-regulation

Self-awareness

Daniel Goleman's View on Emotional Intelligence

Emotional Intelligence

The capacity for recognising our own feelings and those of others, for motivating ourselves and for managing emotions well in ourselves and in our relationships

Social Skills

Building rapport and managing effective relationships

Empathy

Treating people according to their emotional state

Motivation

Pursuing goals with an energy/persistence that go beyond money or status

Self-regulation

Controlling disruptive moods and thinking before acting

Self-awareness

Recognising/understanding your emotions and the effect they have on others

Overview of Session

Persuasion

Versus

Influence

6 Universal Principles

Trust

Emotional Intelligence

Resilience

Building Resilience

Choose your reality

We Choose a Tiny Percentage of Reality

**11 million pieces of
information/second**

Brains processes 40 bits/second

||

Building Resilience

Choose your reality

**Choose the meaning you
give to your reality**

Perceptions of Stress

Perceptions of Stress

Group 1 shown
a *factual* video
on the positive
impact of stress

Perceptions of Stress

**Group 1 shown
a *factual* video
on the positive
impact of stress**

**Group 2 shown
a *factual* video
on the negative
impact of stress**

Perceptions of Stress

Group 1 shown
a *factual* video
on the positive
impact of stress

Group 2 shown
a *factual* video
on the negative
impact of stress

One week
later, **group
1** showed a
23% drop in
**physical
symptoms
of stress**
and a **30%
increase in
productivity**
relative to
group 2

Perceptions of Stress

Group 1 shown
a *factual* video
on the positive
impact of stress

Group 2 shown
a *factual* video
on the negative
impact of stress

One week
later, **group
1** showed a
23% drop in
**physical
stress
symptoms**
and a **30%
increase in
productivity**
relative to
group 2

**Stress is
inevitable
but its
negative
effects
are not**

Building Resilience

Choose your reality

**Choose the meaning you
give to your reality**

Stay present

Stress Only Exists in the Past or Future

Stress Only Exists in the Past or Future

- **Self-talk**

Hard-line Approach to Addressing Negative Self-Talk

SUMO

Shut Up Move On

Stress Only Exists in the Past or Future

- **Self-talk**
- **Mindfulness/
Meditation**

Stress Only Exists in the Past or Future

- Self-talk
- Mindfulness/
Meditation

**“Paying attention, in a particular way,
on purpose, in the present moment
and non-judgementally.”**

Dr Jon Kabat-Zinn, Mindfulness Researcher

Building Resilience

Choose your reality

**Choose the meaning you
give to your reality**

Stay present

Stay healthy

Emotions do not Exist in a Vacuum – Adopt the ASICS
Logo

Emotions do not Exist in a Vacuum – Adopt the ASICS
Logo

***Anima Sana In
Corpore Sano***

Emotions do not Exist in a Vacuum – Nurturing and Sustaining Relationships

Emotions do not Exist in a Vacuum – Nurturing and
Sustaining Relationships

***It's 5am and you're stuck in Aberdeen.
Who would you call?***

***What are you
going to try to
improve your
resilience?***

Building Resilience

Choose your reality

**Choose the meaning you
give to your reality**

Stay present

Stay healthy

Overview of Session

Persuasion

Versus

Influence

6 Universal Principles

Trust

Emotional Intelligence

Resilience

Thank you and all the best!

Mark Hughes

info@mchpositiveimpact.com

www.mchpositiveimpact.com

Appendix 1: Mindfulness and Meditation Signposts

<http://www.theguardian.com/lifeandstyle/gallery/2011/jan/22/how-to-meditate-ten-steps-headspace>