Impact Map – Influencer
	What I will learn

(The few, most important skills or concepts I’ll learn during the training)
	How I will apply these new skills back on the job
	What results I will get

(How will applying my new skills improve the results of my work area?)
	The organization’s* goals that my results will support

(*Organization could mean my work group, department, school/division, or Rice University)

	At the completion of this session, I will have the tools to 
Clarify measurable results (what I want, why I want it, and when I want it)
Identify vital behaviors (high-leverage actions that, if routinely enacted, will lead to the results you want)
Diagnose why change seems impossible
Examine each of six sources of influence
Use all six sources to motivate and enable vital behaviors toward clear results

	I’ll be able to take a chronic problem that is profound (I care about it a lot), persistent (it’s been going on for a while) and resistant (I've tried - unsuccessfully - to resolve it), and:
· Diagnose the web of causes behind it;
· Identify a couple of high-leverage behaviors to change; and
· Develop a strategy to solve it by using the Influencer Model (all six sources) to motivate and enable vital behaviors, leading to the results I want.
	Successfully lead (profound and sustainable) change initiatives

Be empowered to solve problems within my team

Create real solutions to problems
Influence across the organization, whether or not I possess formal authority
[Add to/Delete from/Edit these as appropriate]


	


