

**A POCKET
GUIDE TO
PUBLIC
SPEAKING
4TH EDITION**

Chapter 29

Business and Professional Presentations

Presentational Speaking

- Reports delivered by individuals or teams
- Address people in the workplace
- Less formal than public speaking
- Likely to be a captive audience
- Speakers considered “first among equals”

Sales Presentations

- Also known as a sales pitch
- Attempts to sell something to an audience
- Persuasive in nature

Sales Presentations (cont.)

- Audience

- ▶ Depends on who has purchasing authority
- ▶ Some presentations are invited
- ▶ Some presentations are “cold sales”
 - ▶ Presenter approaches first-time potential buyer
- ▶ May be an intermediary

Sales Presentations (cont.)

- Organization
 - ▶ Organize like a persuasive speech
 - ▶ Comparative advantage sequence pattern
 - ▶ Choice between competing products
 - ▶ Buyer seeks reassurance of superior product

Sales Presentations (cont.)

- ▶ Problem-solution or problem-cause-solution
 - ▶ Product needed to solve a problem
- ▶ Motivated sequence or basic sales technique
 - ▶ Focuses on audience needs
 - ▶ Appeals to buyer psychology

Sales Presentations (cont.)

- ▶ Motivated sequence sales presentation
 - ▶ Draw potential buyer's attention to the product.
 - ▶ Isolate and clarify the buyer's need.
 - ▶ Describe how the product satisfies that need.
 - ▶ Invite the buyer to purchase the product.

Proposals

- May be strictly informative or persuasive
- Audience
 - ▶ May be an individual or group
 - ▶ Careful adaptation to audience is critical

Proposals (cont.)

- Organization of lengthy proposals
 - ▶ Introduce the issue and state the problem.
 - ▶ Describe the method of investigation.
 - ▶ Describe the facts learned.
 - ▶ Offer explanations and interpretation of findings.
 - ▶ Offer recommendations.

Proposals (cont.)

- Organization of brief proposals
 - ▶ State your recommendations.
 - ▶ Offer a brief overview of the problem.
 - ▶ Review facts that recommendations are based on.

Staff Reports

- Presented to managers or employees
- Informs of new developments affecting them
- Reports on completion of a project

Staff Reports (cont.)

- Audience
 - ▶ May be a group or an individual
 - ▶ Information provided is used to
 - ▶ Implement new policy;
 - ▶ Coordinate other plans;
 - ▶ Make other reports to other groups.

Staff Reports (cont.)

- Organization
 - ▶ State the problem/question under consideration.
 - ▶ Provide a description of procedures/facts.
 - ▶ Discuss/analyze the most pertinent facts.
 - ▶ Provide a concluding statement.
 - ▶ Offer recommendations.

Progress Reports

- Similar to staff report
- Audience can include people outside the organization
- Provides updates on an ongoing project

Progress Reports (cont.)

- Audience may include
 - ▶ Supervisors, clients, or customers;
 - ▶ Developers and investors;
 - ▶ Company officers;
 - ▶ Media representatives;
 - ▶ Same-level co-workers.

Progress Reports (cont.)

- Organization

- ▶ Briefly review progress.

- ▶ Up to time of previous report

- ▶ Describe new developments.

- ▶ Describe personnel involved and activities.

Progress Reports (cont.)

- ▶ Detail time spent on tasks.
- ▶ Explain supplies used and costs incurred.
- ▶ Explain any problems and their resolution.
- ▶ Provide estimate of tasks to complete.

Crisis-Response Presentations

- Purposes
 - ▶ To reassure an organization's various audiences
 - ▶ To restore its credibility
- Often conveyed via media
 - ▶ Television and radio

Crisis-Response Presentations (cont.)

- May be one or multiple audiences
- Organization
 - ▶ Variety of strategies
 - ▶ Simple denial to admitting responsibility
 - ▶ Based on persuasion and argument
 - ▶ Sound reasoning and evidence are essential

In the Classroom: Case Study Presentations

- Case study
 - ▶ Detailed analysis of a business situation
 - ▶ Situation is either real or realistic
 - ▶ Often assigned to business students
 - ▶ Expected to consider the study carefully

In the Classroom: Case Study Presentations (cont.)

- Students typically report on
 - ▶ Description/overview of the major issues;
 - ▶ Statement of major problems and issues;
 - ▶ Identification of relevant alternatives;
 - ▶ Presentation of the best solutions;
 - ▶ Recommendations for implementing solutions.