

Power of Communication at Work

Career Skills for Techies Webinar Series

Speaker: Jesal Gandhi – Cisco

Hostess: Kara Sullivan

1 March 2017

Welcome to the 2nd
session of the
**Career Skills for
Techies**
webinar series!

- Use the Q and A panel to ask questions.
- Use the Chat panel to communicate with attendees and panelists.
- A link to a recording of the session will be sent to all registered attendees.
- Please take the feedback survey at the end of the webinar.

Career Advantage **Webinars**

Career Skills for Techies Series

NEXT SESSION:

EQ + Technical skills: Recipe for Success

6 April – 9:00 A.M. PST

Register at: bit.ly/Skills4Techies

Jesal Gandhi

Project Manager

Twitter: @jesaldg

Cisco, Career Ready Services Team

Communication skills – what does this mean?

Clearly articulating information to others. Ability to receive, transmit, and share information efficiently.

- Verbally
- Nonverbally
- Written

Verbal Communication

- Use of words or sounds to express yourself

Nonverbal Communication

Gestures | Facial expressions | Body language | Behavior | Tone of voice | How you express yourself (dress, smell, accessorize, etc.)

Written Communication

Convey information through the use of documents such as: letters, emails, books, texting, etc.

Types of Communication Used in the Workplace

Speaking face to face

Pay attention to everything that the person is communicating and YOU communicate

- Tone of voice
- Body language
- Facial expressions
- And of course the actual words that they are saying

Listening skills

To effectively understand what is being communicated to you and be interested in the conversation.

Perhaps one of the more crucial skills under the *communications* umbrella

Virtual communications

Internet of Things has made it so that nearly every job has a virtual component.

Whether it is only email or a more complex interface required for virtual workers

Conveying ideas

Be able to
concisely and
clearly express
your ideas as they
relate to the larger
conversation.

Presentations

Formal presentations and informal conversations – nevertheless, still presenting your work, project, proposal, etc.

You will need to be able to speak about your work to both:

- technical colleagues
- nontechnical colleagues

Documentation

All written documents fall under this category (even emails and instant messages).

Key success factors of good documentation:

- Clearly written
- Concise
- Relevant
- Mindful of audience
- Proofread before distribution

Recap of the types of communication used in the workplace

-
- A vertical list of six communication types, each preceded by a white circle and connected by a red line. The items are: Speaking face to face (blue bar), Listening skills (teal bar), Virtual communications (green bar), Conveying ideas (light green bar), Presentations (yellow bar), and Documentation (red bar).
- Speaking face to face
 - Listening skills
 - Virtual communications
 - Conveying ideas
 - Presentations
 - Documentation

Why does
communicating
effectively translate
to being powerful
at work?

Show us what you learned

In our LinkedIn Group, share 1-2 sentences answering the question:

Why do you think communication skills are important in the workplace?

Q&A

Review LinkedIn discussion

