

Fundamentals of Project Management

Influencing 101

PROJECTinsight®

Project & Portfolio Management Software

Initiate Project Intelligence®

Things to Know...

- ▶ All participants will be on mute.
- ▶ Questions are welcome.
- ▶ Use the question box to ask questions.
- ▶ PM training is valid for 1 PDU
- ▶ Must be in attendance
- ▶ PDU certificate sent by the end of the week

A screenshot of a web-based 'Questions' window. The window has a title bar with a minus sign, the word 'Questions', and maximize and close buttons. Below the title bar is a checkbox labeled 'Show Answered Questions' which is checked. Underneath is a table with three columns: 'X', 'Question', and 'Asker'. The table is currently empty. Below the table is a large text input area. At the bottom of the input area is a label 'Submit questions here.' followed by a cursor. At the very bottom of the window are two buttons: 'Send Privately' and 'Send to All'. There is also a small dropdown arrow on the right side of the bottom of the window.

X	Question	Asker
---	----------	-------

Submit questions here.

Send Privately Send to All

Moderator

Denise Rodriguez

Project Insight

Marketing

Denise.Rodriguez@projectinsight.com

www.projectinsight.net

Presenter

Diane C. Altwies, MBA, PMP

CEO, Core Performance Concepts Inc.

Training in project management,

PMP® and CAPM® certification, leadership,

business analysis, agile and six sigma

daltwies@cpconcepts.net

www.coreperformanceconcepts.com

*PMP® and CAPM® are registered trademarks of the
Project Management Institute*

© 2014 Core Performance Concepts Inc.

PROJECT insight®
Initiate Project Intelligence®
Initiate Project Intelligence®

Presenter

Janice Y. Preston, MBA, CPA, PMP

COO, Core Performance Concepts Inc.

Training in project management,

PMP® and CAPM® certification, leadership,

business analysis, agile and six sigma

jypreston@cpconcepts.net

www.coreperformanceconcepts.com

PROJECT insight®
Initiate Project Intelligence®

*PMP® and CAPM® are registered trademarks of the
Project Management Institute*

© 2014 Core Performance Concepts Inc.

Presenter

Kristine Hayes Munson, PMP, CIA

State Street Bank

IT Risk & Compliance • Project Leadership •

Project Management & Leadership Training

kahayesmunson@statestreet.com

*PMP® and CAPM® are registered trademarks of the Project
Management Institute*

© 2014 Core Performance Concepts Inc.

PROJECTinsight®
Initiate Project Intelligence®

Poll: Influencing

- ▶ Who do you have the most difficulty influencing?
 - Team members
 - “Occasional” team members
 - Sponsor
 - Senior management

Goals of the Fundamentals Series

- ▶ Deepen your understanding of fundamental project management concepts
- ▶ Identify tools and techniques that can be implemented to manage projects more effectively
- ▶ Discover practical applications for your existing projects
- ▶ Use project management software more effectively

Objectives of the Webinar

- ▶ At the end of this webinar, you will be able to:
 - List the characteristics of good influencers
 - Describe the importance of building a network of contacts.
 - Identify ways to build influence

The Importance of Influence

- Critical in functional & matrix organizational structures; necessary in others
 - Projects are temporary
 - Outside regular hierarchy
 - PM has limited authority over team members' pay, performance evaluation, promotion

The Importance of Influence (cont.)

- ▶ Important in obtaining
 - Information
 - Buy-in and agreement
 - Resources
 - Commitment
 - Approval or sign-off
 - Completion of project deliverables
- ▶ Important in dealing with stakeholders

Quote

You can have everything you want by helping other people get what they want.

■ Zig Ziglar

Question for *You*

*Please submit your ideas
through the question box*

- ▶ How have you successfully influenced others within your organization?

Characteristics of a Good Influencer

- Builds networks
- Cooperates with others
- Approaches others as equals
- Listens
- Identifies shared interests
- Describes benefits
- Closes the deal

How Do You Build Influence?

Quote

The fundamental basis for getting what you need will rely, as it always has, on exchange – giving something in return for something you have requested.

■ Tom Kendrick

Prepare

- ▶ Know the big picture
 - Understand the relationship between your project and the big picture
- ▶ Avoid fire drills
 - *Lack of preparation on your part does not constitute an emergency on mine.*
- ▶ Understand your project's real priority

Prepare (cont.)

- ▶ Develop a reputation for adding value
 - *You own your character.*
 - *Your reputation is owned by others.*
- ▶ Make notes on people you meet and want to meet
- ▶ Build relationships with individuals
 - Network! Network! Network!
 - Find a mentor or coach

Question for You

*Please submit your ideas
through the question box*

► How can you make
time to network?

How Do You Build Influence?

Ask

- ▶ Know what you need and ask for it
 - Ask the right person at the right time
- ▶ Be respectful of others'...
 - Time
 - Communication style
 - Schedule
 - Personal “spot”

How Do You Build Influence?

Trust

- ▶ Trust the **right people** want to do the **right thing** at the **right time**
- ▶ Final decision may be different than you wanted
 - OK to disagree
 - Remember, each person has different knowledge
- ▶ *It's not personal. It's just business. (The Godfather)*
- ▶ Unable to trust? Time to leave?

Question for You

- ▶ How do you know you can trust someone?

*Please submit your ideas
through the question box*

How Do You Build Influence?

Follow Up

- ▶ Stay connected
 - Review your notes
 - Use a calendar reminder & touch base every 6 – 10 weeks
- ▶ **Celebrate success!**
- ▶ Recognize the contribution of others
 - Send handwritten thank you notes
 - Remember birthdays
 - Tell the whole world about their contribution
- ▶ Keep *[insert name]* happy!

How Do You Build Influence?

Give Back

- ▶ Honor the commitments you make with others
- ▶ Be generous and pay it forward
- ▶ Think about how you can help the other person
 - Make an introduction
 - Brainstorm ideas
 - Provide a referral
 - Have fun!
- ▶ Don't expect payback

Review

- ▶ What are the characteristics of good influencers?
- ▶ Describe the importance of building a network of contacts.
- ▶ What are ways to build influence?
- ▶ *Questions & Answers ???*

Compare Yourself to Your Peers

- ▶ *Want to know how you measure up to others in project management?*
 - Use the link distributed to all participants on Monday following the session to **answer 10 questions** about today's topic.
 - Receive a **summary of responses** so that you can compare yourself to your peers.

2014 Fundamentals Webinar Series

► The 2nd Wednesday of Every Month

- 8:00 am Pacific Time

► Topics

- Sept 10 – Influencing 101 (NEW!)
- Oct 8 – Lessons Learned Basics (NEW!)
- Nov 12 – Requirements Tools & Techniques (NEW!)
- Dec 10 – Difficult Conversations

Register Ahead of Time

▶ Go to www.projectinsight.net

▶ 2 ways to register:

- Training & Support
- Project Insight Calendar

Earn PDUs

- ▶ You will automatically receive your PDUs certificate via email after the webinar
- ▶ For further questions: Denise.Rodriguez@projectinsight.com
- ▶ Earn 1 PDU for each webinar session attended
- ▶ To register your PDUs go to www.pmi.org and login as a member of PMI to record continuing education
- ▶ Select **Category B – Continuing Education**
 - Input start and end dates
 - Hours completed: 1
 - Provider name: Core Performance Concepts Inc.
 - Phone number: 949-859-7004
 - URL: www.coreperformanceconcepts.com
 - Email address: info@cpconcepts.net

Join us!

► Follow us

Twitter @projectinsight

LinkedIn

► Like us

Facebook

www.facebook.com/projectinsightpmsw

Learn more...

Core Performance Concepts

► Contact us

- +1 (800) 655-0733
- info@coreperformanceconcepts.com

► Request info:

www.coreperformanceconcepts.com

Project Insight

► Schedule a customized demo today!

- +1 (949) 476-6499 x3
- info@projectinsight.net

► Request info

- www.projectinsight.net

Project Insight Community

- ▶ Sign up for more!
- ▶ Read the blogs
- ▶ Check out the videos
- ▶ PM training
- ▶ IT Methodology
- ▶ Product training

