

Presentation Skills for Technical Officers

Agenda

- Your material
- Yourself
- Your audience

10 Worst Human Fears

10. Dogs
9. Loneliness
8. Flying
7. Death
6. Sickness
5. Deep water

10 Worst Human Fears

4. Financial problems
3. Insects and bugs
2. Heights
1. **SPEAKING BEFORE A GROUP !**

Introductions in Tables

- Your name
- Your role
- What you would like to learn today

3 Areas to Control

- Your material
- Yourself
- Your audience

Controlling your Material

How Adults Learn

- **WIIFM**
- **Structure**
- **Doing**
- **Challenge**
- **Comfort**
- **Link to experience**
- **Feedback & guidance**

Presentation Structure

Preparation

- **What do I want to achieve?**
- **Who am I talking to?**
- **What do they know already?**
- **What will they want to know?**

What is the Purpose?

Who?

- **Their ability?**
- **Why are they attending?**
- **What are they hoping to get?**
- **Establish the gap**

Structure

- **Focus**
 - Your viewpoint, action, benefits
- **Free Flight**
 - Brainstorm, few words, post its
- **Factor Groups**
 - Natural groups, edit, add, 6 groups max
- **Formulate**
 - Opening, body, conclusion

Structure

- **Strong opening**
- **Clear introduction**
- **Maximum creativity**
- **Logical structure**
- **Tailored to audience**
- **Rules for questions**

Structure

- **Minimum reading**
- **Maximum eye contact**
- **Reinforce key points**
- **Control time**
- **Powerful close**

Aids to Retention

- **First**
- **Repeated**
- **Outstanding**
- **Linked**
- **Last**

VHF

- **Visual - I see what you mean**
 - Map of Africa
- **Hearing - I hear what you say**
 - Waterfall
- **Feeling - I get the feeling**
 - Toast and marmalade

Visual Aids

- “Some things have to be seen to be believed” — Ralph Hodgson
- Visual aids are not just ‘nice to have’, they are essential

What's Wrong???

The golden rules are: OHP

- Keep it **simple** at the beginning and then work towards the more **complex**
- **Start off with information that is known** to the trainees to build confidence
- **Do not overload - stage and recap**
- Present the information in a **logical sequence**
- **Involve** through questions and help the trainees to reason
- **Avoid jargon** where possible, but explain where necessary
- Use **visual aids** to aid retention and to drive the message home
- Use **humour or gravity** to make a point, but beware of too much becoming a distraction

PowerPoint Slides

- **Keep it short and simple**
- **Images**
- **Six words per line**
- **Six lines per slide**

PowerPoint Slides

- **Use standard templates**
 - **Title slide**
 - **Text slides**
 - **Table and graphs**
- **Ensure mathematical equations are readable**

Flip Charts

- **Framed**
- **Legible**
- **Images**
- **Colours**
- **KISS**

Equipment Problems

- **Projector won't work**
- **Cable problems**
- **Microphone problems**

Equipment Problems

- **Always have a Plan B!**
- **Be prepared to give your presentation without a projector**

Tips!

- Keep strictly to time
- Say “you” more than “me”
- Use their language – not yours
- Appeal to left and right brain
- Use images – actual and mental
- You are the best visual aid!

 Enriching your Organisation

Font Size

- This is 36 point
- This is 32 point
- This is 30 point
- This is 28 point
- This is 24 point
- This is 20 point
- This is 18 point

 Enriching your Organisation

White Text on Black

- This is 36 point
- This is 32 point
- This is 30 point
- This is 28 point
- This is 24 point
- This is 20 point
- This is 18 point

Templates and shapes such as this one and the following two slides are available to download from <http://office.microsoft.com/en-us/templates/>

 Enriching your Organisation

- ### Controlling Yourself!
- How do you recognise a nervous presenter?
 - What makes you feel nervous?
 - Tips for dealing with nerves?

- ### The Hasak Factor
- Heart
 - Stomach
 - Knees
-
- A cartoon drawing of a person with a very large, round stomach and a small head, representing the 'Hasak Factor'.

- ### Dealing with Nerves
- Breathe
 - Friendly Faces
 - Audience Involvement
 - Preparation
 - Practice
 - Visualise success
 - Water – fight / flight

Dealing with Nerves

- Environment
- Quiet moment
- Pass the monkey
- Time out
- Memorise - 15 minutes

Body Language

- Attitude
- Open gestures, stance
- Emphasise gestures
- Hold notes, markers in one hand
- Empty pockets
- Check appearance

Eye Contact

- Lighthouse technique - 2 seconds per person
- Include all

Your Audience

Your audience

- Who are they?
- What do they know already?
- What do they want to hear?

Challenging Participants

- Psychological judo
- Reduce eye contact
- Plus – Minus – Interesting
- Behaviour – Impact – Feeling
- Reprimand in Private / Praise in Public

Challenging Participants

- **“B” ing**
 - **Build on incomplete answers**
 - **Boost shy participants**
 - **Block the too talkative**
 - **Banter**

Difficult Questions

- **Don't read!**
- **Reflect**
- **Deflect**
- **View positively**
- **Don't know**
- **Answers to the point**

**Success is a journey,
not a destination**