

Courageous Training:

Elevating you & your
business

Acknowledgement of Country

Agenda

1. Background
2. Why
3. How
4. What
5. Who
6. When & Where

Background

About this session:

- it will be meta
- I will break my own rules

Background

About me

About lawyers (example)

**This is a safe space.
(privilege)**

Agenda

1. Background

2. Why

3. How

4. What

5. Who

6. When & Where

Why this session: context

Me

You

Why training

- Compliance
- Protect & support
- Value for your business
- Build trust in legal
- Raise your profile
- Life skill

Why “courageous”

- Confidence in delivery:
people hate public speaking
- Takes courage to invest time & energy

Why: value

Why: value

Create
value

Value add

Value for money

Why (example – care factor)

- It's the Law – jail / fines
- Our reputation
- Your development – trusted operator

Royal Commission 2018 [\[edit \]](#)

In 2018, he appeared at the Royal Commission into Misconduct into Financial Services. He came across as an arrogant tool and a genuine ballbag. Anyone who saw this performance would be well entitled to take their business from NAB because of his carry on.

Agenda

1. Background

2. Why

3. How

4. What

5. Who

6. When & Where

How – learning

How

Stories are better than lists or bullet points.

How

[Hint: cases
are stories!]

How

Pictures or diagrams are better than just words.

How

An activity is better than passive listening.

How

Slogans &
souvenirs stick.

How – repetition & summaries

- Stories are better than lists (bullet points).
- Pictures / diagrams are better than words.
- Experiential / activity is better than passive listening.
- Slogans & souvenirs stick.

A word on memes / images: relevant

A word on memes / images: relevant

If not relevant:

- at best – a distraction;
- at worst – a detractor.

How – Slogans

You only need to know two things:

- 1) Privacy by design, not disaster
- 2) Don't be creepy

IP: Don't take other people's stuff

How – Slogans

BREAK
ALL
THE
RULES

*just not
the Law*

How – Souvenirs

- Printed out ¼ of A4, tack or magnet included for their desk.
- Plus key slides / Handout in paper form – but only 1 – 2 sheets.
- Plus key slides emailed as a follow up. WITH SURVEY / FEEDBACK LINK.

How – ideas to actively engage

“State change” – attention span

- Get an attendee to read out words on a slide
- Get the room to read out your slogan on a slide
- Role play – scripted with props
- Vote on a hypothetical – or a case result
- Working as a group – eg pick a path voting or brainstorming using post its or whiteboards
- Quizzes with prizes (ie chocolates) – Kahoot

Agenda

1. Background
2. Why
3. How
- 4. What**
5. Who
6. When & Where

What

Be relevant.

What

Stop using lawyer words.
Or explain them easily.

What – shorter sentences

Stop using so many words.

“I only made this letter longer because I had not the leisure to make it shorter.”

How **few** words can you use?

What – remove the Legalese

What **simpler** words can you use?

Where can you remove the mental friction?

“If you can’t explain it simply, you probably
don’t understand it.”

What

Editing takes time, effort,
discipline, & empathy.

Making something complex
easy to understand is hard.

What

Call to action:

Give them a plan

Give them the words they can use.

Don't just tell them the law & not to break it.

Agenda

1. Background
2. Why
3. How
4. What
- 5. Who**
6. When & Where

Who

- 1) Your executives – all together
- 2) Their teams – with exec support

Leadership buy-in is essential

Agenda

1. Background

2. Why

3. How

4. What

5. Who

6. When & Where

When & Where – month before

- Target invitees. Use HR systems.

Make it mandatory.

- Run it like a campaign: teaser emails.
- Morning with coffee is best.
- Reminder email the day before.

When & Where – on the day

- Set up the room – book 30 mins pre & post
- Your tech will fail. Book IT
- Do a run through of all slides – esp video
- Warm up your voice. Have water.
- Play your get pumped music

When & Where – on the day

- Signing in / register
- Design the room (& move away first row)
- Ask to put away phones / laptops
- Breaks / stretches / chocolates & lollies
- Follow up email (incl. survey / souvenirs)

Agenda

1. Background
2. Why
3. How
4. What
5. Who
6. When & Where

Agenda

Then what...

Continuous improvement

Record yourself.

Online training

Same principles:

- Diagrams / pictures
- Stories
- Activities
- Slogans / repetition
- Be relevant
- Give them tools
- Shorter, simpler, no Legalese
- Mandatory – no training, no bonus

Online training

Good

- efficient, scalable
- can be outsourced to an extent
- different kinds of activities possible (eg adventures)
- hard to fake doing a good one

Online training

Less Good

- off the shelf or outsourced isn't tailored
- tailored are expensive
- can't answer questions
- less human connection
- can be easy to fake a basic one (eg videos)

What we've covered

1. Background – connection & safe space
2. Why – context, care factor
3. How – stories, pictures, slogans, activities
4. What – relevant, simple, give them tools
5. Who – leadership buy-in
6. When & Where – campaign, on the day, follow up

Questions?