

ORGANIZATIONAL DIALOGUE

The added value of employee communication in the social era

Imagine what openness and trust can bring your organization

of employee communication in the social era

Agility & Responsiveness

...are the skills organizations seek to master in today's harsh business environment

To be motivated employees need to experience ...

Purpose,
Autonomy
& Mastery

At least 3 factors are fundamental:

In reality confidence, trust and engagement are stuck at record lows

*Netherlands and France
lowest ranking countries
in Western Europe¹*

- * Worldwide, 13% of employees are engaged at work
- * Actively disengaged employees outnumber engaged employees by nearly 2-to-1
- * 30% of U.S. employees are “actively engaged” versus 9%
- * 40% of employees have trust in top-management
- * 35% of employees believe top-management are genuinely interested in well-being of employees
- * 49% of all employees in Netherlands have been on sick-leave each year, EU-27 average is 37%

Obviously, current practice in employee communication, leadership and HR is providing **few answers** when it comes to aligning with and motivating employees

1) Gallup, 2013, 2) TowersWatson, 2013, 3) TowersWatson, 2013, 4) TNO, CBS, SCP, UWV, 2010

Why employee communication often has no answers

identity

- over-identification with top-management
- top-down orientation
- aiming to achieve employee alignment by "selling" pre-cooked visions and strategies

vision

- outdated assumptions about drivers of motivation
- unaware of need to manage communication climate
- ignorant of informal networks within organization

action

- acting mainly as a spokesperson of top management
- relying on persuasion and seduction styles borrowed from advertising and PR
- focusing on content creation and building channels to push top management's messages

impact

- not contributing to strategic goals, e.g. self-management and collaboration
- not seen as a trusted business partner
- failing to build trust, credibility and engagement

Mind-shift

The future of internal communication

"Forget spin doctoring,
start facilitating organizational dialogue"

identity

be a moderator, not a
spokesperson

vision

teach them to catch fish

action

create conditions for sustained
organizational dialogue

impact

building trust, dialogue and
collaboration

of employee communication in the social era

BUILDING BLOCK 1

Communication climate

...the missing link in leadership and communication

Communication climate
is the single most important driver
of employee engagement
and collaboration

Communication climate

3 dimensions

feeling trusted
and included

having trust in
management
and co-workers

having a say and influence

feeling taken seriously

Communication climate

Positively influences in-role behavior and corporate citizenship behavior

BUILDING BLOCK 2

Shared purpose

The invisible navigator in autonomy and collaboration-driven workplaces

ingredients

identity

purpose, mission,
vision, values

strategic
intent

core strategic principles
guiding day-to-day decision
making on all levels

ambitious
goals

also positively influences
communication climate
and engagement

shared meaning-driven
organizations require
the highest degree of
openness, participation
and supportiveness

dialogue & feedback

multidirectional flow

BUILDING BLOCK 3

Behavioral Alignment

Bridging the performance gap between knowing and doing

"the rules of engagement"

Example

The Netflix approach to establishing a high-performance culture

"Our culture focuses on helping us achieve excellence"

Fleshing out key-behaviors

- 1 You listen well, instead of reacting fast
- 2 You treat people with respect, independent of their status
- 3 You focus on great results, rather than on process
- 4 You question actions inconsistent with our values
- 5 You say what you think, even if it is controversial
- 6 You inspire others with your thirst for excellence
- 7 You are non-political when you disagree with others
- 8 You are quick to admit mistakes

Summary

3 building blocks of engagement and collaboration

Communication
climate

Emotional level

Shared purpose

Cognitive level

Behavioral
alignment

Behavioral level

of employee communication in the social era

7 steps

to build high performance through trust, alignment and collaboration

Contact

Like to know more?

I trust this monologue has sparked your interest. Like to know more? Please don't hesitate to contact me. Looking forward to an engaging dialogue.

SPUP

Marc B. do Amaral

 +31 6 5181 7500

 marc@spup.nl

 @MarcBdoAmaral