

Speak Now or Forever Hold Your Peace

Presented by:

**Gwen
Williams
Dandridge**

How Speaking Up Can Increase Your Workplace Worth

FORUM2014

Results

- FrustratED
- IrritatED
- UnappreciatED
- IgnorED
- StressED

ED

Speak Now or Forever Hold Your Peace

The Bad News

It will happen to you

The Good News

You can handle it

You need a plan

Discussions

- Why Not and Why You Should
- Ask For What You Want
- Selling Yourself
- Managers Actions
- Q and A
- Assignment

Why Not Speak Up?

- Fear
- Futility
- Self censorship
- Repercussions

The Benefits

- Defines Your Voice
- Defines Your Value
- Increases Your Worth
- Increases Your Potential

Rarely will you ever get more than you are willing to ask for.

Ask For What You Want

Timing IS Everything

*“The right thing at the wrong time
is the wrong thing.”*

Ask For What You Want

- Be the Solution
- Be Positive
- Mind Your Non-Verbal Language
- Project a Good Image

Selling Yourself

- Show Your Value
- Try to Stand Out
- Tout Your Accolades
- Speak Up In Meetings
- Ask...Just Do It

*“If you don’t ask,
the answer is already
NO”*

Before The Meeting

- Know What You Want
- Why Does It Matter
- What Is it Worth
- Why Should It be Yours
- Map Out Rebuttal
- Set Time and Place
- Practice

The Meeting

- Don't Dilute Your Request
- Conversational vs. Confrontational
- Be Clear, Concise, Direct

The Meeting

- Ditch the Clichés
- Give Examples
- Prepare Sound bites
- Master the Pause
- Follow up Questions

After The Meeting

- No means No
- Check The Attitude
- Be Persistent
- Utilize Advice

Manager's Actions

You're the Boss, Now act Like It!

- Don't silence their voices
- Explain the "No"
- Act on something small
- Acknowledge feedback publicly

Practice Makes Perfect

- Fake it till you make it.
- Be consistent in your approach.
- Expect Haters.

Speak Now

- We have not because we **ask** not.
- If you don't **ask**, the answer is already NO
- Rarely will you ever get more than you are willing to **ask** for.

Discussions

- **Why Not And Why You Should**
- **Selling Yourself**
- **Managers Actions**
- **Q & A and Discussions**
- **Assignment**

Your Assignment....Just Do It

1. **What do you want?**
2. **Why do you believe you should get it?**
(think of legitimate reasons here: not reasons such as I need a new car.)
3. **Why should they say yes? Think from their point of view.**
4. **Why would they say no?**
5. **Your rebuttal if they say no.**
6. **Follow-up questions for a “yes” or a “no”**

Things to consider before you ask.

- **Am I asking the right person**
- **Is this the right time**
- **No only means no**

Speak Now or Forever Hold Your Peace

Presented by:

Gwen Williams
Dandridge

**Speaking Up Can
Increase Your
Workplace Worth**

FORUM2014

Work Cited

- Davenport, Dan. “Want to stand out at work? Speak Up!” CareerAttraction© 2014. All Rights Reserved, 21.Aug.2014 < <http://www.careerattraction.com/want-to-stand-out-at-work-speak-up/>>
- Garfinkle, Joel. “7-Step Executive Coaching Program–Uniquely Tailored to Meet Your Needs” Copyright ©2005-2014 Joel Garfinkle, < <http://garfinkleexecutivecoaching.com/> >
- Glenn, Lopis. “6 reasons employees must speak up at work.” 2014 Forbes.com LLC™, March 2012. Web. 21. Oct.2014.<<http://www.forbes.com/sites/glennllopis/2012/03/19/6-reasons-employees-must-speak-up-to-thrive-at-work/> >
- Macres, Christina. “Speak up how to be assertive at work” Copyright 2014, Meredith Corporation. All Rights Reserved, 21.Oct.2014 < <http://www.divinecaroline.com/life-etc/career-money/speak-how-be-assertive-work>>
- Purdy, Charles Monster Senior Editor “Six Ways You Need to Sell Yourself in Every Job Interview” ©2014 Monster - All Rights Reserved, 17.Sept.2014 <http://career-advice.monster.com/job-interview/interview-preparation/sell-yourself-job-interview-hot-jobs/article.aspx>>