288 PART THREE The Group
289
CHAPTER 11 Communication

CHAPTER 11

Communication
LEARNING OBJECTIVES

After studying this chapter, students should be able to:

1. Identify the main functions of communication.

2. Describe the communication process and distinguish between formal and informal communication.

3. Contrast downward, upward, and lateral communication and provide examples of each.

4. Contrast oral, written, and nonverbal communication.

5. Contrast formal communication networks and the grapevine.

6. Analyze the advantages and challenges of electronic communication.

7. Show how channel richness underlies the choice of communication channel.
Summary and Implications for Managers

A careful review of this chapter yields a common theme regarding the relationship between communication and employee satisfaction: The less the uncertainty, the greater the satisfaction. Distortions, ambiguities, and incongruities in communications all increase uncertainty and, hence, they have a negative impact on satisfaction.

The less distortion that occurs in communication, the more that goals, feedback, and other management messages to employees will be received as they were intended.<EN>
 This, in turn, should reduce ambiguities and clarify the group’s task. Extensive use of vertical, lateral, and informal channels will increase communication flow, reduce uncertainty, and improve group performance and satisfaction. We should also expect incongruities between verbal and nonverbal communiqués to increase uncertainty and to reduce satisfaction.

Findings in the chapter further suggest that the goal of perfect communication is unattainable. Yet, there is evidence that demonstrates a positive relationship between effective communication (which includes factors such as perceived trust, perceived accuracy, desire for interaction, top-management receptiveness, and upward information requirements) and worker productivity.
 Choosing the correct channel, being an effective listener, and using feedback may, therefore, make for more effective communication. But the human factor generates distortions that can never be fully eliminated. The communication process represents an exchange of messages, but the outcome is meanings that may or may not approximate those that the sender intended. Whatever the sender’s expectations, the decoded message in the mind of the receiver represents his or her reality. And it is this “reality” that will determine performance, along with the individual’s level of motivation and degree of satisfaction.

Paying close attention to communication effectiveness is all the more important given the ways in which communication technology has transformed the workplace. Despite the great advantages of electronic communication formats, the pitfalls are numerous. Because we gather so much meaning from how a message is communicated (voice tone, facial expressions, body language), the potential for misunderstandings in electronic communication is great. E-mail, IM and TM, and networking software are vital aspects of organizational communication, but we need to use these tools wisely, or we’ll not be as effective as managers as we might be.

Finally, there are a lot of barriers to effective communication, such as gender and culture. By keeping these barriers in mind, we can overcome them and increase our communication effectiveness.

The chapter opens introducing four former employees of the town of Hooksett, NH who were fired for gossiping about their boss. All female, the women appealed the decision of the town council but lost when the council stated that they did not represent the town and their derogatory statements had created a negative working environment. Labeled the Hooksett Four, this vignette illustrates the consequences of communication, particularly gossip
I.
Functions of Communication

· Communication is more than merely imparting meaning. An idea, no matter how great, is useless until it is transmitted and understood by others. It must include both the transference and the understanding of meaning. There are four major functions of communication:
· Control

· Communication acts to control member behavior in several ways:
· Organizations have authority hierarchies and formal guidelines that employees are required to follow.

· Informal communication also controls behavior. When work groups tease or harass a member who produces too much, they are informally communicating with, and controlling, the member’s behavior.
· Motivation

· Communication fosters motivation by clarifying to employees what is to be done, how well they are doing, and what can be done to improve performance.
· The formation of specific goals, feedback on progress toward the goals, and reinforcement of desired behavior all stimulate motivation and require communication.
· Emotional Expression
· Communication provides a release for the emotional expression of feelings and for fulfillment of social needs. For many employees, their work group is a primary source for social interaction.
· Information

· Communication facilitates decision making. It provides information by transmitting the data to identify and evaluate alternative choices.
· No one of these four functions is more important than the others. You can assume that almost every communication interaction that takes place in a group or organization performs one or more of these four functions.
II.
The Communication Process
· Before communication can take place a purpose expressed as a message to be conveyed, is needed.
· It passes between a source (the sender) and a receiver.
· The message is encoded (converted to symbolic form) and is passed by way of some medium (channel) to the receiver, who retranslates (decodes) the message initiated by the sender.
· The result is transference of meaning from one person to another.
· The communication model is made up of eight parts: the source, encoding, the message, the channel, decoding, the receiver, noise, and feedback:
· The source initiates a message by encoding a thought.
· The message is the actual physical product from the source.
· The channel is the medium through which the message travels.
· The receiver is the object to whom the message is directed.
· Decoding—the symbols in the message must be translated into a form that can be understood by the receiver.
· The receiver is limited by his/her skills, attitudes, knowledge, and social-cultural system.
· Noise represents communication barriers that distort the clarity of the message.
· Feedback is the check on how successful we have been in transferring our messages as originally intended.
III.
Direction of Communication
1.
Downward

· Communication that flows from one level of a group organization to a lower level is a downward communication. This is typically what we think of when managers communicate with workers.
· Its purpose is to assign goals, provide instructions, communicate policies and procedures, provide feedback, etc.
· It does not have to be face-to-face or an oral communication.

2.
Upward
· Upward communication flows to a higher level in the group or organization.
· It is used to provide feedback to higher-ups, inform them of progress, and relay current problems.
· Examples of upward communication are: performance reports prepared by lower management for review by middle and top management, suggestion boxes, employee attitude surveys, etc.

3.
Lateral
· When communication takes place among members of the same work group, among members of work groups at the same level, among managers at the same level, or among any horizontally equivalent personnel, horizontal communications are often necessary to save time and facilitate coordination. In some cases, these lateral relationships are formally sanctioned. Often, they are informally created to short-circuit the vertical hierarchy and expedite action.
· They can create dysfunctional conflicts when the formal vertical channels are breached, when members go above or around their superiors to get things done, or when bosses find out that actions have been taken or decisions made without their knowledge.

IV.
Interpersonal Communication

A.
Oral Communication

· Oral communication is the chief means of conveying messages. Speeches, formal one-on-one and group discussions, and informal rumor mill or grapevine are popular forms of oral communication.

· Advantages are speed and feedback. A major disadvantage arises when the message must be passed through a number of people. This increases the potential for distortion.

B.
Written Communication

· Written communications include memos, letters, electronic mail, faxes, periodicals, bulletin boards, etc.

· Advantages include that they are tangible and verifiable. A written record is available for later use. People are more careful when communication is via written word.

· Drawbacks include: time-consuming, lack of feedback, and no guarantee of receipt.

C.
Nonverbal Communication
· We send a nonverbal message every time we send a verbal one. At times the nonverbal message may stand alone. They include body movements, facial expressions, and the physical distance between sender and receiver.

· We use body language to convey a message and typically do unconsciously.

· The two most important messages body language conveys is the extent to which an individual likes another and is interested in his or her views and the relative perceived status between sender and receiver.

· Intonations can change the meaning of a message. (See Exhibit 11–2)

· Facial expressions convey meaning.
· Physical distance or the way individuals space themselves also has meaning.
· Proper physical spacing is dependent on cultural norms.

V.
Organizational Communication

A.
Formal Small-Group Networks
· There are three common small-group networks: the chain, wheel, and all-channel.
· The chain rigidly follows the formal chain of command.

· The wheel relies on the leader to act as the central conduit for all the group’s communication.
· The all-channel network permits all group members to actively communicate with each other.
· The effectiveness of each network depends on the dependent variable with which you are concerned. No single network will be best for all occasions. (See Exhibit 11–4)
B.
The Grapevine
· A recent survey found that 75 percent of employees hear about matters first through rumors on the grapevine.
· Three main characteristics of a grapevine:
· First, it is not controlled by management.
· Second, it is perceived by most employees as being more believable and reliable than formal communiqués.
· Third, it is largely used to serve the self-interests of those people within it.
· One of the most famous studies of the grapevine:
· The approach was to learn from each communication recipient how he/she first received a given piece of information and then trace it back to its source.
· It was found that, while the grapevine was an important source of information, only 10 percent of the executives acted as liaison individuals.
· Two other conclusions:
· Information on events of general interest tended to flow between the major functional groups.
· No evidence surfaced to suggest that members of any one group consistently acted as liaisons; rather, different types of information passed through different liaison persons.
· An attempt to replicate this study among employees in a small state government office also found that only a small percentage (10 percent) acted as liaison individuals.
· This is interesting, since the replication contained a wider spectrum of employees.
· The flow of information in the government office took place within, rather than between, functional groups.
· The evidence indicates that about 75 percent of what is carried is accurate.
· Research indicates that rumors emerge as a response to situations that are important to us, where there is ambiguity, and under conditions that arouse anxiety.
· The grapevine is an important part of any group or organization’s communication network and well worth understanding. It identifies for managers those confusing issues that employees consider important and anxiety-provoking.
· It acts as both a filter and a feedback mechanism, picking up the issues that employees consider relevant.
· By assessing which liaison individuals will consider a given piece of information to be relevant, we can improve our ability to explain and predict the pattern of the grapevine.
· Management cannot eliminate rumors, but it can minimize the negative consequences. Exhibit 11–5 offers a few suggestions for minimizing those negative consequences.
C.
Computer-Aided Communication
1.
E-mail
· Uses the Internet to transmit and receive computer-generated text and documents.
· Growth has been significant. Common belief is that people are being swamped with e-mails. Recent study shows that majority of Americans who access e-mail at work, receive 10 or fewer e-mails per day.
· Only 6 percent of employees with e-mail access report receiving more than 50 messages per day.
· Benefits include: they can be quickly written, edited and stored, they are easily distributed, and they are a fraction of the cost of printed communications.
· Drawbacks include: information overload, the time to read excessive amounts of e-mail, lack of emotional content.
· Efforts have been made to create emotional icons.
· Remote nature of e-mail fuels “conflict spirals”
2.
Instant Messaging
· IM is now rapidly moving into business; it is essentially real-time e-mail.
· Growth of IM has been spectacular. In 2001, 8 percent of American employees were using it; in 2004, it was up to 18 percent.
· IM provides advantages over e-mail. No delay, no in-box clutter, and no uncertainty as to whether the message was received.
 3.
Text Messages – short messages typically sent to cell phones or other handheld

 devices.
 4. Networking Software

· Linked systems organically spread throughout the nation and world that can be accessed by a PC

· Includes social networks like MySpace and Facebook

· Professional networks like Zoominfo and Ziggs

· Corporate networks such as IBM Bluepages

· These are public and anyone can see what you post

· These can be used fro job application screening

· Avoid “overstimulating” your contacts
..
. 5.
Blogs and Videoconferencing
· Blogs are websites about a single person or entity that are typically updated daily.

· A popular, but potentially dangerous activity:

· Employees may post harmful information

· Such comments may be cause for dismissal

· No First Amendment rights protection

· Can be against company policy to post in a blog during company time and on company equipment/connections.

· An extension of intranet and extranet systems. It permits employees in an organization to have meetings with people at different locations. Can be done in rooms with special cameras, or now via personal computer with camera and microphones.
· Now uses inexpensive webcams and laptops in place of formal videoconferencing rooms

6.
Summary

· Computer-aided communications are reshaping the way we communicate in organizations. Pagers, cell phones, and personal communicators allow employees to be available for and instant access to communicating with others.
· Organizational boundaries are less relevant—employees can jump vertical levels within the organization, work from home, or be somewhere other than an organizationally owned facility.
D.
Knowledge Management

· Knowledge Management (KM) is a process of organizing and distributing an organization’s collective wisdom so the right information gets to the right people at the right time.

· KM provides an organization with a competitive edge and improved performance.

· KM is increasingly important for at least three reasons:

· Intellectual assets are equally important as physical or financial assets.

· Baby boomers will begin to leave the workforce; they represent a wealth of knowledge that will be lost if there are no attempts to capture it.

· A well-designed KM system will make the organization more efficient.

· KM won’t work unless the culture supports sharing of information.
VI.
Choice of Communication Channel

· People choose one channel of communication over another for several reasons. A model of media richness has been developed to explain channel selection among managers.

· Recent research has found that channels differ in their capacity to convey information (Exhibit 11–6). Some are rich in that they have the ability to:

· Handle multiple cues simultaneously.

· Facilitate rapid feedback.

· Be very personal.
· The choice of one channel over another depends on whether the message is routine or nonroutine.
· Routine messages tend to be straightforward and have a minimum of ambiguity.

· Nonroutine messages tend to be complicated and have the potential for misunderstanding.
· Routine messages can efficiently be communicated through channels that are lower in richness. However, nonroutine messages can effectively be communicated only by selecting rich channels.
· High-performing managers tend to be more media-sensitive than low-performing managers.

VII.
Barriers to Effective Communication

A.
Filtering

· Filter refers to a sender’s purposely manipulating information so it will be seen as more favorable by the receiver. For example, telling the boss what she wants to hear.

· The more levels in an organization’s structure, the more opportunities there are for filtering. Being reluctant to give bad news, or trying to please one’s boss distorts upward communications.
B.
Selective Perception
· Receivers in their communication process selectively see and hear based on their needs, motivations, experience, background, and other personal characteristics.
· Receivers project their interests and expectations into communications as they decode them.
C.
Information Overload
· When the information we have to work with exceeds our processing capacity, the result is information overload.
· The result is they tend to select out, ignore, pass over, or forget information. Or they may put it aside until the overload situation is over. The result is lost information and less effective communication.
D.
Emotions
· How a receiver feels at the time a message is received will influence how he or she interprets it. Extreme emotions are likely to hinder effective communication.
· During those times we are most likely to disregard objective thinking and substitute emotions for judgments.
E.
Language
· Words mean different things to different people. English—our common language—is far from uniform in usage.
· Individuals interpret meanings in different ways. For example, incentives and quotas are often perceived as implying manipulation causing resentment among lower levels of the organization.
F.
Communication Apprehension
· An estimated five-to-twenty percent of the population suffer from communication apprehension. They experience undue tension or anxiety in oral and/or written communication. They may find it difficult to talk with others face-to-face or on the telephone.

· Studies show those affected with communication apprehension avoid jobs where communication is a dominant requirement.
· Managers need to be aware there is a group of people who severely limit their communications with others and rationalize the behavior telling themselves it is not necessary for them to do their jobs effectively.
 G. . Gender Issues
· Research by Deborah Tannen provides important insights into the differences between men and women in terms of their conversational styles. What her studies show is:

· Men use talk to emphasize status, while women use it to create connection. Not every man or woman, but “A larger percentage of women or men as a group talk in a particular way, or individual women and men are more likely to talk one way or the other.’’
· Communication is continually juggling the conflicting needs for intimacy and independence. Intimacy emphasizes closeness and commonalties. Independence emphasizes separateness and differences.
· Women speak and hear a language of connection and intimacy; men speak and hear a language of status, power, and independence.
· For many men, conversations are primarily a means to preserve independence and maintain status in a hierarchical social order.
· For many women, conversations are negotiations for closeness in which people try to seek and give confirmation and support.
· Male patterns
· Men frequently complain that women talk on and on about their problems. When men hear a problem, they frequently assert their desire for independence and control by offering solutions.
· Men are often more direct than women in conversation. Men frequently see female indirectness as “covert” or “sneaky,” but women are not as concerned as men with the status and one-upmanship that directness often creates.
· Men can frequently misinterpret women’s less boastfulness incorrectly, concluding that a woman is less confident and competent than she really is.
· Finally, men often criticize women for seeming to apologize all the time.
· Female patterns
· Women criticize men for not listening. Many women view telling a problem as a means to promote closeness. The women present the problem to gain support and connection, not to get the male’s advice. Mutual understanding is symmetrical, but giving advice is asymmetrical—it sets the advice giver up as more knowledgeable, more reasonable, and more in control.
· Women tend to be less boastful than men.
· Women frequently use “I’m sorry” to express regret and restore balance to a conversation. It is an expression of understanding and caring about the other person’s feelings rather than an apology.
VIII.
Current Issues in Communication

 A.
“Politically Correct” Communication
· What words do you use to describe . . . ? The right answers can mean the difference between losing a client, an employee, a lawsuit, a harassment claim, or a job.

· Our vocabulary has been modified to reflect political correctness, and more importantly, to be sensitive to others’ feelings. Certain words can and do stereotype, intimidate, and insult individuals. (See Exhibit 11–7)

· There is a downside to political correctness:

· It is shrinking our vocabulary and making it more difficult for people to communicate. To illustrate, these four terms have been found to offend one or more groups:
· Offending term substitute with politically correct substitute

death with negative-patient outcome

garbage with post-consumer waste materials

quotas with educational equity

women with people of gender
· The problem is that this latter group of terms is much less likely to convey a uniform message than the words they replaced.

· Politically correct language is contributing a new barrier to effective communication.
· When we eliminate words from usage because they are politically incorrect, we reduce our options for conveying messages in the clearest and most accurate form.
· By removing certain words from our vocabulary, we make it harder to communicate accurately.
· We must be sensitive to how our choice of words might offend others, but we also have to be careful not to sanitize our language to the point where it clearly restricts clarity of communication.
B..
Cross-Cultural Communication
1.
Cultural Barriers:
· First, there are barriers caused by semantics. Words mean different things to different people. Some words do not translate between cultures.
· Finnish—the word sisu is untranslatable into English. It means something akin to “guts” or “dogged persistence.”
· English terms such as efficiency, free market, and regulation are not directly translatable into Russian.
· Second, there are barriers caused by word connotations. Words imply different things in different languages.
· The Japanese word hai means “yes,” but may mean “yes, I’m listening,” not “yes, I agree.”
· Third, there are barriers caused by tone differences. In some cultures, language is formal; in others, it is informal. The tone changes depending on the context.
· Fourth, there are barriers caused by differences among perceptions. People who speak different languages actually view the world in different ways.
2.
Cultural Context

· Cultures tend to differ in the importance to which context influences meaning.
· Countries like China, Korea, Japan, and Vietnam, are high-context cultures.
· They rely heavily on nonverbal and subtle situational cues when communicating with others.

· What is not said may be more significant than what is said.
· A person’s official status, place in society, and reputation carry considerable weight.
· People from Europe and North America reflect their low-context cultures.
· They rely essentially on words to convey meaning.
· Body language or formal titles are secondary to spoken and written words.
· Communication in high-context cultures implies considerably more trust by both parties.
· Oral agreements imply strong commitments in high-text cultures.
· Who you are—your age, seniority, rank in the organization—are highly valued and heavily influence your credibility.
· In low-context cultures, enforceable contracts will tend to be in writing, precisely worded, and highly legalistic. Similarly, low-context cultures value directness.
3.

Body Language Issues

· There are many common U.S> hand signs that are offensive somewhere in the world

4.

A Cultural Guide

· Assume differences until similarity is proven.
· Emphasize description rather than interpretation or evaluation.
· Practice empathy. Put yourself in the recipient’s shoes.
· Treat your interpretations as a working hypothesis.
IX. SUMMARY AND IMPLICATIONS FOR MANAGERS
A. There is a link between communication and employee satisfaction

· The less uncertainty the greater the satisfaction

· Using all channels (vertical, lateral, informal) increases communication and lessens uncertainty

B. Perfect communication is unattainable

· The outcome of communication is meanings that may or may not be what the sender intended

C. Communication is linked to motivation

· Expectancy Theory

D. Using realistic job previews as communication device reduces future turnover
Text Exercises

 IN THE

Starbucks’ Great Communicator

Jim Donald seems to do nothing but communicate. Donald, 52, has been president and CEO of Starbucks since 2005. Donald tracks how he spends his time carefully, and on a typical month, this is how it breaks down:
[image: image1.emf]
As you can see, Donald spends almost all his time communicating with people. What’s more, he even does his own e-mail. He says, “If anyone in our company e-mails me or leaves me a voicemail, they get a response, quickly. I’m fanatical about communicating.”

In a typical morning, Donald will leave 6 a.m. voice mail messages for up to 100 managers, write 25 thank-you notes to “partners” (Starbucks lingo for employees), sign birthday cards, and check his Treo portable communication device and/or e-mail. As you might imagine, he is big on brevity—he limits meetings to 45 minutes, and his e-mail and voice mail messages are usually short. He notes, “I’m brief, but that’s better than not responding.”

The best part of Donald’s job? The store visits. “Whenever I go into a Starbucks, I walk into the back of the counter, put on an apron, and start talking to our partners.”

Source: J. Donald, “A Double Shot of Productivity,” Fortune, October 16, 2006, p. 51.
Class Exercise

1. Ask the students to visit the web page referenced in the article (www.chasebanksucks.com). Students should consider whether management and/or the organization should formally respond to such sites. Students should consider the advantages and disadvantages of any managerial or organizational reactions.
2. Is the material contained in the Web site consistent with what you know about grapevines? Why or why not?
3. Have students work in small groups to discuss their positions.
	Myth or

Science?
	“People Are Good At Catching Liars at Work”

This statement is essentially false. The core purpose of communication in the workplace may be to convey business-related information. However, the workplace also is a place where we communicate in order to manage impressions others form of us. Some of this impression management is unintentional and harmless (for example, complimenting your boss on his clothing). However, sometimes people manage impressions through outright lies, like making up an excuse for missing work and failing to make a deadline.

One of the reasons that people lie, in the workplace and otherwise, is that it’s hard to catch. Although most of us think we’re good at detecting a lie, research shows that most people perform no better than chance at detecting whether someone is lying or telling the truth.

Lying is also hard to prove. For example, research shows that negotiators often lie during negotiations. A seller may claim to have another buyer waiting in the wings when in fact no such buyer is out there. Research shows that this “cheap talk” can be an effective tactic in negotiation.

Consider Richard Scrushy, former CEO of HealthSouth, who was acquitted on 36 charges of false reporting, conspiracy, fraud, and money laundering, even though 15 people who worked for Scrushy told the jury that he lied about HealthSouth’s earnings in order to inflate his own compensation (which was tied to HealthSouth’s performance). Clearly, it was hard for the jury to separate out who was telling the truth. In some cases, we may never know the truth.

The point? Don’t believe everything you hear, and don’t place too much weight on your ability to catch a liar based just on your intuition. When someone makes a claim that’s reasonable to doubt, ask her to back it up with evidence. ■
Sources: N. I. Etcoff, P. Ekman, J J. Magee, and N. G. Franks, “Lie Detection and Language Comprehension,” Nature, May 2000 145, p. 139; R. Croson, T. Boles and J. K. Murnighan, “Cheap Talk in Bargaining Experiments: Lying and Threats in Ultimatum Games,” Journal of Economic Behavior & Organization, 51 (2003), pp. 143–59; “Cases of Scrushy's Aides Still Pending,” The Los Angeles Times, July 5, 2005, www.latimes.com.

Class Exercise

1. Demonstrating this could be touchy, so monitor students’ discussion and reaction closely. The difference between what someone says and then does often generate strong feelings.
2. Begin by brainstorming with students an incident when they have experienced this dichotomy of communication and behavior. Some ideas:
· A public event covered in the news that the student(s) followed—a politician saying one thing and doing another

· Some campus news event involving students and/or administrators

· A personal relationship where one party made some verbal claim but then behaved in a different way

· An interaction with an authority figure—professor, boss, parent—where the authority figure made a verbal claim and then behaved in a contradictory way

3. Choose an event to discuss, or in the case of a personal event, one the student(s) is(are) comfortable discussing.
4. If the discussion is about a personal event, ask students not to use names, and clearly ask the students for permission to discuss the event in front of the class.
5. First, ask for a brief description of the verbal communication, then the behavior.
6. Discuss how the two elements contradicted; what were the signs?
7. Ask how this contradiction made them feel, how it affected (affects) the relationship with the other party.
8. Close with a discussion of how the situation could be rectified and why it is important for our verbal communication and behavior to match.
International

Lost in Translation?
In global commerce, language can be a barrier to conducting business effectively. Many U.S. companies have overseas parents, including DaimlerChrysler AG, Bertelsmann, Diageo PLC, and Anglo-Dutch Unilever PLC. Similarly, U.S. companies have an overseas presence—for example, Ford has manufacturing plants in Belgium, Germany, Spain, Sweden, Turkey, and the United Kingdom. To make matters more complicated, as a result of mergers and acquisitions, companies are often owned by multiple overseas parents, creating an even greater strain on communication. Although English is the dominant language at many multinational companies, failing to speak a host country’s language can make it tougher for managers to do their jobs well, especially if they are misinterpreted or misinterpret what others are saying. Such communication problems make it tougher to conduct business effectively and efficiently, and may result in lost business opportunities.

To avoid communication problems, many companies require their managers to learn the local language. For example, German-based Siemens requires its managers to learn the language of their host country. Ernst Behrens, the head of Siemens’s China operations, learned to speak Mandarin fluently. Robert Kimett, a former Siemens’s board member, believes that learning a host country’s language gives managers “a better grasp of what is going on inside a company…not just the facts and figures but also texture and nuance.”

However, learning a foreign language can be difficult for managers. The difficulty for North Americans in learning a foreign language is often deepened when the language is Eastern, such as Japanese or Chinese Mandarin, because the language is so different. To compensate, U.S. managers sometimes rely solely on body language and facial expressions to communicate. The problem? That there are cultural differences in these nonverbal forms of communication that may result in serious misunderstandings. To avoid this pitfall, one solution would be for managers to familiarize themselves with their host country’s culture.

Source: Based on K. Kanhold, D. Bilefsky, M. Karnitschnig, and G Parker, “Lost in Translation? Managers at Multinationals May Miss the Job’s Nuances if They Speak Only English,” The Wall Street Journal, May 18, 2004, p. B.1.
Class Exercise
Instructors may wish to use this material to engage students in a discussion regarding miscommunication between various cultures.

Point ((Counterpoint
Point
Keep It a Secret

We’re better off keeping more things to ourselves.<EN>
 Workplace gossip is out of control, and very often, we can’t trust people with secrets. Tell a friend never, ever to tell something to someone else, and you’ve aroused in them an irresistible desire to share the “juicy news” with others. A good rule of thumb is that if you’re sure a confidante has told no one else, that probably means he or she has told only three other people. You might think this is a paranoid reaction, but research suggests that so-called confidantes rarely keep secrets, even when they swear they will.

Keeping our own secrets is normal, and most children learn to do it at any early age. People survive by protecting themselves, and when someone is keeping a secret, he usually has a good reason for doing so.

Even when we feel like confiding in someone else, it’s prudent to keep confidential information to ourselves. Research shows that few of us are able to keep secrets and that if we fear certain negative consequences of telling our secrets (for example, our confidante will think less of us or will tell others), those fears not only don’t keep us from blabbing, they are often justified.

Organizational secrets are all the more important to keep quiet. Organizations are rumor mills, and we can permanently damage our careers and the organizations for which we work by disclosing confidential information. Improper disclosure of organizational proprietary information is a huge cost and concern for organizations. Look at the HP debacle when board chair Patricia Dunn lost her job and two other board members resigned. The cause of this disaster? Board members telling reporters secrets they had no business telling.

Counterpoint
The problem with keeping secrets is that they’re expensive to maintain.

One social psychologist found that when people are instructed not to disclose certain information, it becomes more distracting and difficult for them to do so. In fact, the more people are instructed to keep something to themselves, the more they see the secret in everything they do. “We don’t realize that in keeping it secret we’ve created an obsession in a jar,” he says. So keeping things hidden takes a toll on our psyche—it (usually unnecessarily) adds to the mental burdens we carry with us.

Another psychologist has found that these costs are real. This researcher found that young people who experienced a traumatic experience often had more health problems later in life. As he researched the topic further, he found out why. Generally, these people conceal the event from others. He even did an experiment which showed that when people who have experienced traumatic events shared them, they later had fewer health problems than people who hadn’t shared them. There isn’t one identifiable reason why sharing these traumatic events seems to help people, but the result has been found repeatedly.

Thus, for mental and physical health reasons, we’re better off not keeping secrets from others.

POINT/COUNTERPOINT (Continued)

When OBM succeeds, two factors seem to exist. First, the organization or unit in which it is implemented tends to be small. It’s a lot easier to introduce OBM in a small, start-up company than in a large, geographically dispersed company that has operated for years with closed books and little employee involvement. Second, there needs to be a mutually trusting relationship between management and workers. In organizational cultures in which management doesn’t trust employees to act selflessly or in which managers and accountants have been trained to keep information under lock and key, OBM isn’t likely to work. Nor will it succeed when employees believe any new change program is only likely to further manipulate or exploit them for management’s advantage.

Class Exercise

1.
Inc. Magazine has dozens of articles on Open Book Management. Visit www.inc.com and use their search feature on “Open-Book Management.” This could be a lab activity or you can make copies of several articles to distribute to the class.
2.
Separate the students into small groups and ask them to do the following:

· Once they have read the article, determine the method used by management to communicate the open-book philosophy or process used. (If there is not one in the article, ask the student’s to develop one.)

· What results were achieved as described in the article? What elements of the communication process helped or hindered these results.

· What negatives occurred (if any) or what negatives might happen in the future and how might they be prevented?

· How did the results compare with the organizations mentioned in the POINT/COUNTERPOINT case?

· What conclusions can the students make concerning open-book management after looking at these companies?

Questions for Review

1.
What are the primary functions of the communication process in organizations?

Answer: There are four major functions.

· Communication acts to control member behavior in several ways. When work groups tease or harass a member who produces too much, they are informally communicating with, and controlling, the member’s behavior.

· Communication fosters motivation by clarifying to employees what is to be done, how well they are doing, and what can be done to improve performance. The formation of specific goals, feedback on progress toward the goals, and reinforcement of desired behavior all stimulate motivation and require communication.

· Communication provides a release for the emotional expression of feelings and for fulfillment of social needs. For many employees, their work group is a primary source for social interaction.

· Communication facilitates decision making. It provides the information.

2.
What are the key parts of the communication process, and how do you distinguish formal and informal communication?

Answer: The communication process is listed in Exhibit 11-1 The key parts are the:

1) sender

2) encoding

3) the message

 4) the channel

 5) decoding

6) the receiver

7) noise

8) feedback

Formal Communication Channels are established by the organization and transmit messages that are related to the professional activities of members. Informal Channels are used to transmit personal or social messages in the organization. These informal channels are spontaneous and emerge as a response to individual choices

3.
What are the differences among downward, upward, and lateral communication?

Answer: Communication can flow upward, downward or laterally. Vertical communication can be either downward or upward. Downward communication flows from one level of a group or organization to a lower level. It is used to provide managers to assign goals, provide job instructions, inform employees of policies and procedures, and offer feedback about performance. Upward communication flows to a higher level in the group or organization. It is used to provide feedback to higher ups, progress toward goals and relay current problems. It also keeps managers aware about how employees feel about their jobs.

4.
What are the unique challenges to oral, written, and nonverbal communication?

Answer: Nonverbal communication involves body language, and paralinguistics describes the nonverbal aspects of communication that encompass tone of voice, pacing, pitch and similar aspects that go beyond the spoken word. It has been argued that every body movement has a meaning and that no movement is accidental.

·
Oral Communication

· Advantages: Speed and feedback

· Disadvantage: Distortion of the message

· Written Communication

· Advantages: Tangible and verifiable

· Disadvantages: Time-consuming and lacks feedback

· Nonverbal Communication

· Advantages: Supports other communications and provides observable expression of emotions and feelings

· Disadvantage: Misperception of body language or gestures can influence receiver’s interpretation of message

5.
How are formal communication networks and the grapevine similar and different?

Answer: The formal communication networks are:

A. Chain: Rigidly follows the chain of command

B. Wheel: Relies on a central figure to act as the conduit for all communication

· Team with a strong leader

C. All Channel: -All group members communicate actively with each other

· Self-managed teams

The grapevine is an informal communication network but it is an important source of

information. The 3 main grapevine characteristics are that it is:
1. Informal, not controlled by management

2. Perceived by most employees as being more believable and reliable than formal communications

3. Largely used to serve the self-interests of those who use it

6.
What are the main forms of electronic communication? What are their unique benefits and challenges?

 Answer: E-mail

· Advantages: quickly written, sent, and stored; low cost for distribution

· Disadvantages:

· Messages are easily and commonly misinterpreted

· Not appropriate for sending negative messages

· Overused and overloading readers

· Removes inhibitions and can cause emotional responses and flaming

· Difficult to “get” emotional state understood – emoticons

· Non-private: e-mail is often monitored and may be forwarded to anyone

 Instant Messaging

· Immediate e-mail sent to receiver’s desktop or device

 Text Messages

· Short messages typically sent to cell phones or other handheld devices

· IM and TM are quick, in real time or use portable devices. They are flexible and you can be reached anytime, anywhere.

· One disadvantage is the informality that sometimes spills over into business e-mails or other communication such as the abbreviations used. You must be vigilant to communicate professionally and formally when appropriate.

 Blogs
 – Popular but may be against company policy

 Videoconferencing
 – Now uses inexpensive webcams and laptops in place of formal videoconferencing rooms

7.
Why is channel richness fundamental to the choice of communication channels?

Answer: The model of “media richness” helps explain an individual’s choice of

 communication channel.

A “rich” channel is one that can:

· Handle multiple cues simultaneously

· Facilitate rapid feedback

· Be very personal

Choice depends on whether the message is routine. High-performing managers tend to be very media-sensitive.

8.
What are some common barriers to effective communication?

Answer; Filtering - A sender’s manipulation of information so that it will be seen more

 favorably by the receiver

Selective Perception - People selectively interpret what they see on the basis of their interests, background, experience, and attitudes

Information Overload - A condition in which information inflow exceeds an individual’s processing capacity

Emotions - How a receiver feels at the time a message is received will influence how the message is interpreted

 Language - Words have different meanings to different people
 Communication Apprehension - Undue tension and anxiety about oral communication, written

 communication, or both
 Gender Differences - Men tend to talk to emphasize status while women talk to create connections

9.
What unique problems underlie cross-cultural communication?

Answer: Cross-cultural factors increase communication difficulties. There are a number of problems:
· Cultural Barriers:

· Semantics: some words aren’t translatable

· Word Connotations: some words imply multiple meanings beyond their definitions

· Tone Differences: the acceptable level of formality of language

· Perception Differences: language affects worldview

· Cultural Context:

· The importance of social context to meaning

· Low-context cultures (like the US) rely on words for meaning

· High-context cultures gain meaning from the whole situation

Experiential Exercise

AN ABSENCE OF NONVERBAL COMMUNICATION
This exercise will help you to see the value of nonverbal communication to interpersonal relations.

1. The class is to split up into pairs (Party A and Party B).
2. Party A is to select a topic from the following list:
a. Managing in the Middle East is significantly different from managing in North America.
b. Employee turnover in an organization can be functional.
c. Some conflict in an organization is good.
d. Whistle-blowers do more harm than good for an organization.
e. An employer has a responsibility to provide every employee with an interesting and challenging job.
f. Everyone should register to vote.
g. Organizations should require all employees to undergo regular drug tests.
h. Individuals who have majored in business or economics make better employees than those who have majored in history or English.
i. The place where you get your college degree is more important in determining your career success than what you learn while you’re there.
j. It’s unethical for a manager to purposely distort communications to get a favorable outcome.
3. Party B is to choose a position on this topic (for example, arguing against the view that “some conflict in an organization is good”). Party A now must automatically take the opposite position.
4. The two parties have 10 minutes in which to debate their topic. The catch is that the individuals can only communicate verbally. They may not use gestures, facial movements, body movements, or any other nonverbal communication. It may help for each party to sit on his or her hands to remind them of their restrictions and to maintain an expressionless look.
5. After the debate is over, form groups of six to eight and spend 15 minutes discussing the following:
a. How effective was communication during these debates?
b. What barriers to communication existed?
c. What purposes does nonverbal communication serve?
d. Relate the lessons learned in this exercise to problem that might occur when communicating on the telephone or through e-mail.
Ethical Dilemma

DEFINING THE BOUNDARIES OF TECHNOLOGY
You work for a company that has no specific policies regarding non-work-related uses of computers and the Internet. They also have no electronic monitoring devices to determine what employees are doing on their computers. Are any of the following actions unethical? Explain your position on each:

a. Using the company’s e-mail system for personal reasons during the workday.
b. Playing computer games during the workday.
c. Using your office computer for personal use (to check ESPN.com, shop online) during the workday.
d. Looking for a mate on an Internet dating-service Web site during the workday.
e. Visiting “adult” Web sites on your office computer during the workday.
f. Using your employer’s portable communication device (Blackberry) for personal use

g.
Conducting any of the above activities at work but before or after normal work hours

h.
For telecommuters working from home, using a computer and Internet access line paid for by
 your employer to visit online shopping or dating-service sites during normal working hours

.
Class Exercise

1.
Ask the students to defend their opinions on each of the items.
2.
Ask students to analyze their answers using ethical criteria.

3.
Discuss student responses and invite students to comment and to ask questions.
Case Incident 1
Dianna Abdala

To illustrate how precious e-mail is, consider the case of Dianna Abdala. In 2005, Abdala was a recent graduate of Suffolk University’s law school, and she passed the bar exam. She then interviewed with and was offered a job at a law firm started by William Korman, a former state prosecutor.

The following is a summary of their e-mail communications:
Original Message
From: Dianna Abdala

Sent: Friday, February 03, 2006 9:23 p.m.

To: William A. Korman
Subject: Thank you

Dear Attorney Korman,
At this time, I am writing to inform you that I will not be accepting your offer.

After careful consideration, I have come to the conclusion that the pay you are offering would neither fulfill me nor support the lifestyle I am living in light of the work I would be doing for you. I have decided instead to work for myself, and reap 100% of the benefits that I sew [sic].

Thank you for the interviews.

Dianna L. Abdala, Esq.
Original Message-----

From: William A. Korman

To: Dianna Abdala

Sent: Monday, February 06, 2006 12:15 p.m.

Subject: RE: Thank you

Dianna

Given that you had two interviews, were offered and accepted the job (indeed, you had a definite start date), I am surprised that you chose an e-mail and a 9:30 p.m. voicemail message to convey this information to me. It smacks of immaturity and is quite unprofessional. Indeed, I did rely upon your acceptance by ordering stationary and business cards with your name, reformatting a computer and setting up both internal and external e-mails for you here at the office. While I do not quarrel with your reasoning, I am extremely disappointed in the way this played out. I sincerely wish you the best of luck in your future endeavors.

Will Korman

----Original Message-----

From: Dianna Abdala

Sent: Monday, February 06, 2006 4:01 p.m.

To: William A. Korman

Subject: Re: Thank you

A real lawyer would have put the contract into writing and not exercised any such reliance until he did so.

Again, thank you.

Original Message

From: William A. Korman

To: Dianna Abdala

Sent: Monday, February 06, 2006 4:18 p.m.

Subject: RE: Thank you

Thank you for the refresher course on contracts. This is not a bar exam question. You need to realize that this is a very small legal community, especially the criminal defense bar. Do you really want to start pissing off more experienced lawyers at this early stage of your career?

Original Message

From: Dianna Abdala

To: William A. Korman

Sent: Monday, February 06, 2006 4:28 p.m.

Subject: Re: Thank you

bla bla bla

After this e-mail exchange, Korman forwarded the correspondence to several colleagues, and it quickly spread exponentially.

Questions

1.
With whom do you side here—Abdala or Korman?

Answer: At some point, they were both a bit unprofessional and immature.
2. What mistakes do you think each party made?

Answer: Initially, the communication should have been perhaps more formal and less sarcastic. Will Korman could also just have graciously accepted her response instead of fueling the e-mail battle.

3.
Do you think this exchange will damage Abdala’s career? Korman’s firm?

Answer: It could damage her career since she was new and just starting to build relationships and a career. In a small town and in the legal community, he could seriously impair her opportunities. His firm is established and he is already an experienced lawyer.

4.
What does this exchange tell you about the limitations of e-mail?

Answer: These e-mails had emotions attached and communicated some negative messages. E-mails are also not confidential and can be shared and/or forwarded to anyone. This exchange was particularly imprudent for Ms. Abdala.
Sources: “Dianna Abdala,” Wikipedia (<URL>http://en.wikipedia.org/wiki/Dianna_Abdala</URL>); and J. Sandberg, “Infamous Email Writers Aren’t Always Killing Their Careers After All,” Wall Street Journal, February 21, 2006, p. B1.</SRC>
Case Incident 2

Do You need a speech coach?

Speech coaching is a growing business. In a way, this is surprising. As noted earlier, more and more communication is electronic, seemingly making the quality of one’s speaking skills less important. Although electronic forms of communication clearly have grown exponentially, that doesn’t mean that oral communication no longer matters, especially for some jobs.

Consider Michael Sipe, president of Private Equities, a small mergers and acquisitions firm in Silicon Valley. Sipe worked with a communications coach to give him the edge when pitching his company’s services relative to competitors. “If a customer can’t determine who is any better or different or worse, then they are left with a conversation about price,” says Snipe. “And as a business owner, if you’re only in a price conversation, that’s a losing conversation. It is really important to paint a picture of why should do business with them in a very compelling way.” Snipe felt a speech coach helped him do that.

To look at it another way, you can have all the expertise in the world, but if you can’t effectively communicate that expertise, then you’re not getting the most from your talents. R. W. Armstrong & Associates, an Indianapolis-based engineering project management company, has used speech coaches to refine its pitches. Although the investment wasn’t small—the company estimates it paid $8,000 to $10,000 per day to train 25 employees—the firm believes it helped land several lucrative contracts.

Asset manager David Freeman agrees. “We may fly across the country to present for 45 minutes to a pension fund or consulting firm that can be worth $25 millions, $50 million, or $100 million in the amount of many we are being given to manage,” he says. “You want to increase the probability that you are going to be remembered.”

So what do these coaches do? Some of their training is oriented around speech—how to communicate with excitement, how to use inflection effectively—and body language. One of the big areas is to teach people to use short sentences, to speak in sound bites, and to pause so listeners can absorb what’s been said.
Questions
1.
What do you think explains the growth of speech coaches in business?

Answer: Communication, particularly oral communication is an essential skill, maybe more now than ever. With all of the electronic communication, good oral communication should stand out.

2.
Do you think hiring a speech coach is a good investment for managers to make?

Answer: Yes, the return on investment would be realized quickly with one big sale or good presentation. People who are articulate and good listeners are more effective

3.
Do you think you would benefit from the help of a speech coach? Why or why not?

Answer: Yes, everyone could benefit from a speech coach, even those who only need more of a refresher course. Communication as a skill needs to be continually honed and is a competitive advantage.
Source: H. Chura, “Um, Uh, Like Call in the Speech Coach,” New York Times, January 11, 2007, p. C7

Applying the Concepts
Where is the hottest market for business today? If you answered the 60 million Americans born between 1979 and 1994, you just won the prize. These Generation Y or Digital Generation kids will be a sizable market force in the years to come. Though this generation and its vast spending power are enough to whet marketers’ appetites, there may be problems on the horizon for organizations that are banking on attracting this dynamic market. First, this market is highly tech-savvy and expects communication from marketers to be just as savvy. Text messages via cell phones, high-speed links (broadband) with music and video venues, and instant messaging are but a few of the communication channels that this generation expects marketers to master if consumption dollars are to flow their way. Second, this generation wants to use communication to link itself with organizations as well as other members of the generation. The popularity of video games that allow for multiple players in different parts of the country and the usage of cell-phone text messages to participate or vote in television reality shows such as American Idol show the degree of commitment to new communication forms. Finally, this generation is also the Zap Generation where TiVo and other devices allow viewers to bypass traditional communication formats and get right to the programming. To effectively communicate with this generation, organizations will have to try new communication venues such as product placement in visual programs and digital billboards in such places as stadiums and shopping malls.

· Using a search engine of your own choosing investigate product placement. Write a short paper that describes how the process works and why it can be a lucrative channel of communication for a marketer.

· Using a search engine of your own choosing investigate digital billboards and other visual presentation formats that seem to be preferred by this generation. Comment of the perceived effectiveness of such formats.
· Lastly, list three other communication techniques that might be used to stimulate attention and response from this generation. Explain your rationale in making the suggestions that you made.
	[image: image2.wmf]
	EXPLORING OB TOPICS ON THE

WORLD WIDE WEB

Search Engines are our navigational tool to explore the WWW. Some commonly used search engines are:

www.goto.com
www.google.com
www.excite.com

www.lycos.com
www.hotbot.com
www.looksmart.com

1. Listening requires more than a physical presence—it requires a mental presence too! Learn more about how to develop your skills as an empathetic listener at: http://crs.uvm.edu/gopher/nerl/personal/comm/e.html. Write a short journal entry describing how you plan to further develop one technique listed in the article.
2. Are there do’s and don’ts for e-mail? Learn more by doing a search on “netiquette,” which are the courtesy guidelines of e-mail. Print one of the better pages and bring to class along with an e-mail you have sent or received recently. Take off the names of the parties in the e-mail. In class, we will edit these e-mails for breeches of Netiquette guidelines.
3. Organizational communication has been drastically changed by the introduction of modern technologies just in the last 10 years. However, it does not just happen. There must be support personnel and products to assist users with communication via technology. Go to http://www.databasesystemscorp.com/psccproducts.htm to explore one vendor’s products and services to support organizational communication. Write a short journal entry about what you learn from this web site.
4. Learn more about effective cross-cultural communication. Go to the Web site http://www.nwrel.org/cnorse/booklets/ccc/. The first four chapters are particularly interesting. Write a paragraph or two about what you learned from this page.
5. Open-Book Management has worked for many companies. To learn more, go to Inc. Magazine’s Web site and key in “pen book management” using the search feature. A number of articles are available for review. Additionally, the following web sites also have more information. Write a one page “summary” on what you learned.
http://www.nceo.org/library/obm_poolcovers.html

http://www.nceo.org/library/obm_nceostudy.html

6. What is an intranet and how does it work? Chances are if you have not been on one here at school or at work, you will be in the future. Go to http://www.netxs.com.pk/intranet/index.htm for a comprehensive look at intranets and organizations that have put them to work to increase organizational effectiveness through communication.
ENDNOTES

� See, for example. R. S. Schuler, “A Role Perception Transactional Process Model for Organizational Communication-Outcome Relationships,” Organizational Behavior and Human Performance, April 1979, pp. 268–291.

� J. P. Walsh, S. J. Ashford, and T. E. Hill, “Feedback Obstruction: The Influence of the Information Environment on Employee Turnover Intentions,” Human Relations, January 1985, pp. 23–46.

� S. A. Hellweg and S. L. Phillips, “Communication and Productivity in Organizations: A State-of-the-Art Review,” in Proceedings of the 40th Annual Academy of Management Conference, Detroit, 1980, pp. 188–192. See also B. A. Bechky, “Sharing Meaning Across Occupational Communities: The Transformation of Understanding on a Production Floor,” Organization Science 14, no. 3 (May–June 2003), pp. 312–330.

� Based on E. Jaffe, “The Science Behind Secrets,” APS Observer, July 2006, pp. 20–22.

266
Copyright ©2009 Pearson Education, Inc. publishing as Prentice Hall
Copyright ©2009 Pearson Education, Inc. publishing as Prentice Hall

