INFLUENCE WITHOUT AUTHORITY AREMU,JOHN TUNDE

Outline

- Introduction
- Influence without authority model
- What is influence?
- Exchange
- Currency
- What has currency for you
- Acknowledgement
- Conclusion

Introduction

- This model was proposed by Allen Cohen and David Bradford
- Influence is about give and take
- Whether we're conscious of it or not, we influence others and we're influenced by others every day all day long.
- Cohen and Bradford have created a roadmap for increasing our influence whether we have authority or have very little authority, whether we have what we call positional power like a CEO of a company or a doctor heading a clinic.
- Cohen and Bradford's model tells us that with a little bit of forethought, we can have greater influence on those around us.

Influence without Authority Model

Assume all are potential allies

Assume all are potential allies

- The first one tells us to think about other people as our allies
- What we mean by ally is someone who has our best interest at heart
- It costs us very little to think in that way.
- It's an attitude change and it increases our courage, our selfconfidence and the chances of success when we approach another person, hoping we'll be able to influence their thinking, their actions or their values

Clarify your goals

Clarify your goals and priorities

Establish why you are trying to include the other person.

- What do you really want?
- If you thought of others are allies, what could be possible?
- Will the benefits of a victory be worth any risks you take?

It's being clear about what we want

Diagnose the world of the other person

- is to understand more about the other person.
- What do they care about?
- What are their needs?
- What are the pressures they are under?
- What are the expectations others have of them
- It means thinking about what they need in order to help you get what you need.

Identify relevant currencies

- we need to think about what has value to other people
- What has greatest value to them
- Is it reputation
- Once you know this, it can help you think about what the give and take might be when you approach them for an exchange or a negotiation
- This is also called identifying what currency is important to other people, what value or currency.

Deal with relationships

Deal well with relationships

Think about the type of relationship you have with your ally.

If you are on good terms, you can ask directly what you need; otherwise, you may need to build a relationship and trust before you can ask. Also, consider any risks that an exchange might have for the relationship.

Does the gain from your exchange compensate for any potential risks from the exchange?

- The fifth step in this model is to get along with people.
- It means that you need to keep a good balance of deposits against withdrawals in your relationships with other people
- it's a lot easier to ask for something from a person who already trusts you.

Influence via give and take

- Influence relies totally upon offering something in return for what it is you're asking for.
- When we talk about give and take, we might be talking about a short-term give and take or return, or we might be talking about something much longer term.

What is influence

 Bradford and Cohen define influence as the capacity to shape what happens next.

Influence

 Reciprocity is just another word for give and take and this is basically the same ideas we covered when we talked about the emotional bank account.

Influence

Give and Take

Give/Deposit:

- Understanding the other person
- · Working overtime when needed
- Keeping commitments
- Showing support at a key meeting
- Helping someone out with a task
- · Doing the work you're paid to do
- Providing constructive feedback
- Being dependable
- Apologizing

Take/Withdrawal

- Losing your temper
- · Being inconsistent
- · Not keeping promises
- Showing disrespect
- Not listening
- Embarrassing someone in public
- Undermining decisions
- Gossiping

• These are examples of give and take and they encapsulate the idea of reciprocity in the Cohen and Bradford Model.

Exchange

- Exchange means trading something of value for what you want.
- Like give and take, exchange can be both positive and negative.
- it's a lot better to have a bias towards positive exchange, just as it's best to have a bias towards making deposits in your emotional bank account and erring on the side of giving, as opposed to taking.

Currency

- currency is something of value to other people
- It can range from fame and fortune, to getting help finishing a job
- The key to diagnosing what has currency for other people is simple, stop and think about what's important to other

- This refers to people for whom a vision or a dream or a mission has very high value.
- t's what motivates them and much of their life is devoted to achieving that dream
- People like Mandela and Martin Luther-King would be great examples of inspiration- related value or currency.

- This refers to people for whom getting the job done is highly important.
- They're looking for the resources, both financial and human, to get a job done under budget and on time.

- the type of currency important to politicians
- keeping a certain reputation
- having a large network or network of contacts, high recognition and high visibility
- If this is important to someone, your give and take is going to involve helping them achieve that or maintain that level of visibility, recognition and reputation.

- People for whom relationshiprelated currency is important are people who care very highly about being accepted by others, by being a part of the group.
- They care about inclusion and they care about approval of other people
- Knowing this can help you think about what exchange you might make with them as you try to influence that person.

- Personal-related currency refers to people for whom security might be of high value,
- peace, a lack of conflict, and maybe for people who value being recognized or thanked for the work that they do.

What has currency for you?

What has currency for you?

- what has currency for you
- realizing that several of these things might have value for you at any one time.
- Or at different times in your life, certain things might be more important than they are at other times.
- So ask yourself what has currency for you
- what has currency for others,
- because this will be part of the exchange process that influence is based on.

"The illiterate of the 21st century will not be those who cannot read and write, but those who cannot learn, unlearn, and relearn"

Alvin Toffle

Conclusion

- It is important to know yourself, as much as it is important to know your team members, stakeholders, receivers of your services
- The principle of influence without authority will make for a conducive work place and a better world

WHAT IS YOUR CURRENCY?

For your attention.....

ANY Duestons