

Jedi's tricks to convince your boss and your colleagues

Emmanuel . Nicaise @ Apalala.be

> **human -h**

Missing parameters!

Please try *man human*
or stay focused for the
next hours

What is the average human attention span?

So, how many time will we need to take a break to stay focused this afternoon?

Disclaimer!

- Everything I know NOT
(although I'm used to act like this)
- Science is no thruth,
but made of theories and facts
(and facts don't always match the theory)

Keep in mind

Mind the context

The success of any trick depend of the context in which it is applied

Jedi's code

There is no emotion, there is peace.

There is no ignorance, there is knowledge.

There is no passion, there is serenity.

There is no chaos, there is harmony.

There is no death, there is the Force

COMFORT
ZONE

CHATHAM HOUSE RULE

When a meeting, or part thereof, is held under the Chatham House Rule, participants are free to use the information received, but **neither the identity nor the affiliation of the speaker(s), nor that of any other participant, may be revealed**

AGENDA

- What & Why
- Know your target: HUMINT
- What's in it for them?
- The package and the content
- The tricks (for the face-to-face combat and for Weapons of mass distribution)

THE PLAN

THE REALITY

Why ?

1

Why

are you here?

Practice, you
must!

Setup

- Work by pair
(So 15 pairs of Padawans)
- 3 minutes each: explain to the other why you are here, what you expect
(say something about yourself, tell a story)

Feedback

- 1st listener: Why is your mate here?
- The mate: How accurate is the listener's summary?
Did (s)he forget or add something ?
- What was good and what was less good?
- How does it feel?

TIP #1

THERE IS A LOT OF NOISE IN THE COMMUNICATION CHANNELS
AND IN MEMORY. YOU NEED A LOT OF RETRANSMIT TO GET IT RIGHT

Take a break and bring
the force back!

Welcome back

Meditation
good for you

Why ?

2 Why

DO YOU WANT TO COMMUNICATE ?

PADAWANS

- What was your last important communication?
- Why was it important?
- Why this one?
- Why at that moment?

MOTIVATION

- Fear
- Rewards
- Altruism
- Self-Coherence

What ?

1 What

Do you want ?

Practice again,
you must!

Exercise: *What you want*

- Use one of your personal goals
- Imagine the desired state **concretely** (visualize)
- Describe it in one sentence (Visual terms)
- Describe the benefit of this situation in one word
- What or/and Who do you need to achieve this?

Exercise: *What you want*

- By pairs
- B must challenge A about the sentence and the vision until B has a clear understanding of what A wants
- Switch at the bell

TIP #2

Defining Why you want to achieve a goal and
What you want to achieve are the foundations
of your communication

TIP #3

KISS

Keep it Simple, Stupid & Sexy

What or/and Who do you need to
achieve this goal?

Now you have a Target!

Your target you
must know!

Know your (communication) target

- **Why?** To tailor your message!
(there is no « one size fits it all »)

- **What do you need to know?**

Motivation, goals, beliefs and values
(and Weaknesses?)

- **How?** HUMINT (Human Intelligence) & OSINT (Open Source Intelligence)

AGENDA

- What & Why
- Know your target: HUMINT
- What's in it for them?
- The package and the content
- The tricks (for the face-to-face combat and for Weapons of mass distribution)

HumInt: How

- How do you get information from people?
- No, torture and blackmailing aren't the best way
- With ...

Love

HUMINT

- You need to CARE about people
- You must put yourself into their shoes
- You need EMPATHY
- BUT first of all, you need to...

Take a break and bring
more force back!

Welcome back

The dark side I sense.
Meditate you must

Any question so far?

How is it going for you?

HUMINT
FONDATION?

LISTEN

Silence

...

silence you
must practice!

WHAT ???!!!

Setup

- Work by pairs
(So 15 pairs of Padawans)
- For 4 minutes:
 - sit in front of each other
 - look each other in the eyes silently
 - Express nothing, use your Poker face

YES, you can
Switch

Feedback

What did you experience?

Feel the force!
(Demo time)

Setup

- Work by groups of 3
- For 3 minutes:
 - A & B sit in front of each other, C sits perpendicular to A & B, turning his/her back
 - A must ask B about a past difficult experience
 - C must listen and notice the silences or lack of it
 - Then you switch.

YES, you MUST
Switch now

Feedback

- What's the impact of silence?
- How does it feel?
- Did you say more than you expected?

TIP
#4

Silence

Is a tool to use wisely

Another exercise

THE MAD MAN & THE WOMAN

A (little) story

A married couple live in a house on one side of a river. The wife has a lover who lives on the other side. The only way to get across the river is to walk across the bridge or to pay the boatman.

The husband has to go on an overnight business trip to a faraway town. The wife pleads with him to take her with him. She knows if that he doesn't she will be unfaithful to him. The husband absolutely refuses to take her because she will only be in the way of his important business. So the husband goes alone.

That night, the wife goes over the bridge and stays with her lover. Dawn is almost up when the wife leaves because she must be back home before her husband returns. She starts walking across the bridge but sees a dangerous mad man waiting for her on the other side. She knows if she tries to cross, he will murder her. In terror, she runs up the side of the river and asks the boatman to take her across the river, but he wants too much money. She doesn't have enough, so he refuses to take her.

The wife runs back to the lover's house and explains her predicament and asks him to pay the boatman. The lover refuses, telling her it's her own fault for getting into this situation. As dawn comes up the wife decides to dash across the bridge. She comes face to face with the mad man and he kills her.

Order this

The five characters in this story are listed below in alphabetical order:

- The Mad man
- The Boatman
- The Husband
- The Lover
- The Wife

Rearrange them in order of decreasing responsibility for the wife's death.

TIP
#5

“Never judge a man
until you’ve walked
a mile in his
shoes.”

TIP #6

If you disagree with someone's point of view, just say:

"it's an interesting point-of-view that I've never heard before. How did you get to this conclusion?"

A break now you really
need!

(Leave the force and take candy)

Welcome back

A faded, sepia-toned image of Yoda from Star Wars, sitting in a forest and levitating several large, smooth rocks with his hands. The scene is misty and ethereal, with large tree trunks and roots visible in the background. The text 'Your mind like stone is flying. Bring it back.' is overlaid on the right side of the image in a dark blue box.

Your mind like stone is
flying. Bring it back.

AGENDA

- What & Why
- Know your target: HUMINT
- What's in it for them?
- The tricks
 - (for the face-to-face combat and for Weapons of mass distribution)

What's in it for them?

Why would people give you what
you want?

What's in it for them?

Why would people give you what
you want?

Quick practice

Go back with your second mate!

3 minutes to think about why he would
help achieve your goal

2 minutes to explain to each other

AGENDA

- What & Why
- Know your target: HUMINT
- What's in it for them?
- **The tricks**
(for the face-to-face combat and for Weapons of mass distribution)

A great Jedi you've
become!

Quick practice

Go back with your second mate!

3 minutes to think about why he would
help achieve your goal

2 minutes to explain to each other

Learn from the master

<https://youtu.be/MnrJzXM7a6o>

Implicits

« Every once in a while, a revolutionary products comes... »

« And we have been lucky to... »

It says that Apple make revolutionary products

Implicits

Find other implicit statements...

"In what color would you like to have this car?"

"when do you plan to order?"

"Do you want it now or tomorrow?"

TIP #7

- Use Implicit statements

Contrast

"We have smartphone who are not so smart..." and we have iPhone

"Who want's a stylus?"... you can use your fingers

"3 devices" but it's only one

Contrast

Compare your product with
something current that is less
good at doing the job

(do it multiple times in a row)

Contrast

The other workshops slides are very long but we do a lot of break

After one hour you're hungry, here we have candy

In the other workshops you have to listen, here you can talk with other nice people

(It is just for the sake of example)

TIP #7

- Use Implicit statements
- *Contrast your solution with the current problems it will fix*

Price Contrast

Price Contrast

« We have something less good
but it is more expensive »

TIP #7

- Use Implicit statements
- *Contrast your solution with the current problems it will fix*
- *Have a more expensive and a cheaper solution but less relevant to your needs*

Ready to face the dark
side you are!

How to make a friend
out of an ennemy?

Ask for a favor!

How to make a friend
out of an ennemy?

Stop escalating...
Take a lower position
But save the face

*« I agree with you
Not totally but it
Is less important than... »*

And then later offer
him or her something
meaningful

(out of the blue and
not too expensive)

TIP #8

- Ask your “enemy” for a favor (outside of your deal)
- *Take a lower position (put your ego on the side)*
- *Then offer something not expensive but significant (a service, an information,...)*

Tricks

Make him/her believe it is their
idea

“As you suggested last time...”

“I think the idea you had the last time was better
than mine and...”

TIP #9

Let your boss (or any reluctant stakeholder) believe your idea is his/her/their idea.

Triangulation

Involve a third party (not present with higher position)

"Marc (the big boss) said last time he wanted such kind of solution ASAP, what will you tell him?"

"If we don't have this product, I'm afraid we won't be compliant with the GDPR"

"Auditors will be mad if we don't have a solution for this problem"

Create stress

Use time pressure (from a third party), if real and relevant

“If you don't sign that by tomorrow, we will lose
The 30% discount”

Create stress

Show what they will or might
lose (we give more value to what we already
have)

"If you don't sign that by tomorrow, we will lose
The 30% discount"

Relieve stress

Highlight an existing threat
(for them) and propose an easy
solution

“The system will likely fail and you might not meet
your KPI. If we order this small module today, I can
do it very quick”

TIP #10

Play good cop/ bad cop, cold and warm
(like “contrast” but with stress: current
situation is stressful, what I expect from you,
will be a relieve)

A master Jedi's you've
become!

Short summary of my experience today

What have you learned today?

What was less interesting for you?

What part did you like the most?

What is the thing you will likely
remember in a month?

THANK YOU