16-8

Ch. 16: Organizational Communication

16-7

Ch. 16: Organizational Communication

CHAPTER 16

ORGANIZATIONAL COMMUNICATION

LEARNING OBJECTIVES

1. Explain the main elements of the communication process.

2. Identify hurdles to communication and describe ways to eliminate them.

3. State the guidelines for fostering effective communication.

4. Discuss two ethical issues in communications.

Learning Objective 1: Explain the Main Elements of the Communication Process.

A. Communication

1. What is Communication?

a. the transfer and exchange of information and understanding from one person to another through meaningful symbols

b. a process of sending, receiving, and sharing ideas, attitudes, values, opinions, and facts

c. requires a sender who begins the process and a receiver who completes the communication link

· when the receiver provides feedback that the message was received as intended, the cycle is complete

B. Managerial Communication

1. Managers Use Communication

a. to carry out functions of planning, organizing, leading, and controlling

b. to acquire relevant information for decision making through networks of contacts

2. Ineffective Managers

a. leave employees in the dark

b. allow rumors to replace facts

c. foster animosities between teams and departments

d. impede successful change resulting in poor strategy implementation

C. Sender (Encoder)

1. What is a Sender?

a. the source of information and the initiator of the communication process

· chooses type of message and most effective channel

· encodes message

b. encoding

· the process of translating thoughts or feelings into a medium—written, visual, or spoken—that conveys the meaning intended

· five principles increase encoding accuracy:

· relevancy

· simplicity

· organization

· repetition

· focus

D. Receiver (Decoder)

1. What is a Receiver?

a. the person who receives and decodes (or interprets) the sender’s message

b. decoding

· translating messages into a form that has meaning to the receiver

2. Factors That Influence the Process

a. personal factors include education, personality, socioeconomic status, family, work history, culture and gender

b. gender differences

· women are more concerned with feelings and reactions than are men

· when using qualifiers such as “maybe,” “sort of,” or “I guess,” women are perceived as being weak and unassertive, and men are perceived as warm and polite

· men are more concerned with status and maintaining the upper hand

· men are more likely to interrupt

· women try to create intimacy; men focus on establishing independence

3. Listening

a. involves paying attention to the message, not merely hearing it

b. most people can immediately recall only 50 percent of what someone tells them

· recall drops to 25 percent after two months

E. The Message

1. What is the Message?

a. refers to the verbal (spoken and written) symbols and nonverbal cues representing the information that sender wants to convey to the receiver

b. like a coin, a message has two sides

· the message sent and the message received aren’t necessarily the same

· encoding and decoding of the message may vary

· because of differences between sender’s and receiver’s backgrounds and viewpoints

· sender may be sending more than one message

2. Nonverbal Messages

a. facial expressions, eye contact, body movement, gestures, physical contact that convey meaning

· collectively often called body language

b. when people communicate in person, as much as 60 percent of the content of the message is transmitted through nonverbal communication

c. use of space

· proxemics is the study of ways people use physical space to convey messages

· varies by culture

d. personal appearance

· the way a person dresses communicates something to others

· dressing appropriately communicates competence

· appropriate dress varies depending on the organization

e. posture

· communicates degree of self-confidence or interest

3. Verbal Messages

a. most common form of communication

· face-to-face, over the telephone, electronically

· people prefer face-to-face because nonverbal messages are an important part of it

· some people prefer written communication so they can choose their words more carefully

b. requires three things

· encode the message in words (and nonverbal cues) that will convey it accurately

· convey the message in an well-organized manner

· try to eliminate distractions

4. Written Messages

a. best for communicating with large numbers of people over long distances

b. best when a record is needed of the communication

c. guidelines

· write with the receiver in mind

· contents of the message should be well thought out in advance

· be brief

· for important messages, prepare a draft and then polish your writing

· for long messages, summarize the main points in a summary with page references to details on each item

· carefully organize the message with the most important points first

· a title makes the subject clear

· simple words with short, clear sentences make the message more readable

F. Channels

1. What is a Channel?

a. the path a message follows from the sender to the receiver

b. information richness

· the information-carrying capacity of the channel

· written communications are low in richness because they are one-way

· face-to-face interaction is the richest communication channel

· conveys several cues simultaneously

· provides immediate feedback so that comprehension can be checked and misinterpretations can be corrected

2. Downward Channels

a. involve all the means of sending messages from managers to employees

· too often one way

· doesn’t encourage feedback from receivers

· managers should urge employees to use upward channels

3. Upward Channels

a. all the means used by employees to send messages to management

b. might be the only formal means employees have for communicating with higher level managers

· provide feedback on how well employees understand messages they have received

· enable employees to voice opinions and ideas

· can provide an emotional release and a sense of personal worth

· employees often have excellent suggestions

c. problems with upward channels

· many employees screen out bad news for fear of punishment

· employees’ personal anxieties, aspirations, and attitudes influence what is communicated to their boss

· employee may be competing for the manager’s job and thus remain silent in the hope of being recommended for it when the manager is promoted

4. Horizontal Channels

a. all the means used to send and receive messages across departmental lines, with suppliers, or with customers

b. especially important in network and team-based organizations

c. formal if they follow prescribed organizational paths

5. Informal Channels

a. all the nonformal means for sender and receiver to communicate downward, upward, and horizontally

b. the grapevine

· an organization’s informal communication system along which information can travel in any direction

· based on social interaction, not organization charts

c. employee network groups

· informal groups with regularly scheduled social activities to promote informal communication among employees who share a common interest or concern

6. External Networking

a. meetings of professional associations, trade shows, and other gatherings

b. people use these networks to help each other

· for career advancement

· other types of information and support

G. Feedback

1. What is Feedback?

a. the receiver’s response to the sender’s message

b. the best way to show that a message has been received and indicate whether it has been understood

c. if you don’t encourage feedback, you’re likely to misjudge how much others understand you

· you’ll be less effective than those who encourage feedback

2. Guidelines for Effective Feedback

a. it should be helpful by adding to the sender’s information

b. it should be descriptive rather than evaluative

c. it should be specific rather than general

d. it should be timely

e. it should not overwhelm when large amounts of information are involved

· people have a tendency to “tune in and out” of conversations

· spoken feedback is less effective than written feedback
H. Perception

1. What is Perception?

a. the meaning given to a message by either sender or receiver

b. influenced by

· what people see

· the ways they organize elements in memory

· the meanings they attach to them

c. ability to perceive varies from person to person

d. how people interpret what they perceive is affected by their past experiences

2. Problems with Perception

a. selective perception

· screening out information that a person wants or needs to avoid
· employees tend to

· filter out information about other areas of the organization

· focus on information that is directly related to their own jobs

b. stereotyping

· making assumptions about individuals solely on the basis of their belonging to a group

· distorts reality by suggesting that all people in a category have similar characteristics

Learning Objective 2: Identify Hurdles to Communication and Describe Ways to Eliminate Them.
A. Organizational Hurdles

1. Authority and Status Levels

a. status

· a person’s social rank in a group

b. when status and authority level differ, communication problems are likely to occur

· the more levels in the organization—and the farther the receiver is from the sender—the more difficult effective communication becomes

c. status can interfere even when communicating with others at the same authority level

· in group discussions, members having higher status speak more and have more influence

· a phenomenon that is difficult to overcome

· temporary workers often report feeling treated like second-class citizens

· creates friction between temporary workers and permanent employees

2. Specialization

a. people in specialized fields develop jargon, or shorthand to simplify communication

· often makes communication with people outside a particular field difficult

b. some people use the language of specialization to make themselves more powerful or to obscure what’s really going on

3. Different Goals

a. departmental goals can interfere with the organization’s overall performance

· may be due to competing interests or misunderstandings

b. open communication between people with different goals speeds problem solving and improves the quality of solutions

B. Individual Hurdles

1. Semantics

a. the study of the way words are used and the meanings they convey

b. misinterpretation of word meanings can play a large role in communication failure

· e.g., “as soon as possible” can mean immediately or when you get a chance

c. problems are compounded when people speak different languages
d. backtranslation is used to convert a message back to the original language to ensure accuracy

· does not take into account the context in which the message is used

· does not take into account subtle clues such as nonverbals, intonation, or inferences

2. Emotion

a. a subjective reaction or feeling

b. when people communicate, they convey emotions as well as facts and opinions

c. the sender’s feelings influence the encoding of the message; the receiver’s feelings influence the decoding of the message

· feelings and their influence on the message may or may not be apparent

d. differences across cultures in what arouses people’s emotions can cause misunderstandings

e. the causes of some emotions—anger, happiness, disgust, fear, sadness, and surprise—seem similar in most cultures

· the facial expressions that accompany these emotions are also similar

· this means nonverbal cues are less likely to be misinterpreted when emotions are involved

C. Eliminating Hurdles

1. Regulate the Flow of Information

a. too much information creates feelings of overload

· varies from one person to the next

· may be different for today’s X-Generation due to growing up in an information-rich environment

b. set up a system that identifies priority messages for immediate attention

c. e-mail usage reduces face-to-face communications and can make employees feel less connected to their organizations

2. Encourage Feedback

a. follow up to determine whether important messages have been understood accurately

3. Simplify the Language

a. choose words that others will understand

b. sentences should be concise

c. avoid jargon that others won’t understand or that may be misleading

4. Listen Actively

a. listening is an active process in which listeners and speakers share equal responsibility for successful communication

b. characteristics of active listeners

· appreciative

· empathetic

· comprehensive

· discerning

· evaluative
5. Restrain Negative Emotions

a. can distort content of message

b. when you’re upset, you are more likely to phrase messages poorly

· take a break until the people involved can restrain their emotions

· that is, until they can be more descriptive than evaluative

6. Use Nonverbal Cues

a. to emphasize points and express feelings

b. be sure your actions reinforce your words so that they don’t send mixed messages

7. Use the Grapevine

a. couldn’t get rid of it even if you tried, so use it

· to send information rapidly

· to test reactions before announcing a final decision

· to obtain valuable feedback

· to counteract negative effect of rumors by being sure that relevant, accurate, meaningful, and timely information gets to others

Learning Objective 3: State the Guidelines for Fostering Effective Communication.

A. Guidelines for Effective Communication

1. Clarify Your Ideas Before Communicating

a. analyze the topic or problem to clarify it in your mind

b. consider the goals and attitudes of those who will receive the message

2. Examine the True Purpose of the Communication

a. ask yourself what you really want to accomplish

b. decide whether you want to

· obtain information

· convey a decision

· persuade someone to take action

3. Consider the Setting in Which the Communication Will Take Place

a. you convey meanings and intent by more than words alone

b. trying to communicate with a person in another location is more difficult than doing so face to face

4. Consult with Others, When Appropriate, in Planning Communications

a. encourage the participation of those who will be affected by the message

· they can often provide a viewpoint that you might not have considered

5. Be Mindful of the Nonverbal Messages You Send

a. the communication process is influenced by

· tone of voice

· facial expression

· eye contact

· personal appearance

· physical surroundings

b. the receiver considers both words and nonverbal cues that make up your message

6. Take the Opportunity to Convey Something Helpful to the Receiver

a. consider other person’s interests and needs

· effective communicators try to understand the message from the listener’s point of view

7. Follow Up the Communication

a. don’t assume the receiver understands your message

· ask for feedback to find out if your communication effort was successful

Learning Objective 4: Discuss Two Ethical Issues in Communications.

A. Computer Ethics

1. What is Computer Ethics?

a. concerned with the nature and social impact of information technologies and the formulation of policies for their appropriate use

b. ethical issues surrounding computers arise from their unique technological characteristics

· computers make mistakes that no human being would make

· computers communicate over great distances at high speed and low cost

· computers have huge capacities to store, copy, erase, receive, transmit, and manipulate information quickly and economically

· computers have the affect of radically distancing (depersonalizing) originators, users, and subjects of programs and data from each other

· computers may collect and store data fro one purpose that can easily be used for another purpose and be kept for long periods of time

c. Computer Ethics Institute has issued a “ten commandments” of computer ethics

B. Privacy Issues

1. Availability of Personal Information

a. huge amounts of personal information available about individuals in the U.S. and Canada

· collected when borrowing money, participating in government programs, and purchasing on credit

· sent once a month to credit bureaus

· three companies maintain information on 170 million people in the U.S.

· even medical information is readily accessible to almost anyone in seconds

b. protection of privacy hasn’t caught up with technological developments

c. Council of Better Business Bureaus “Privacy Seal Program”

· designed to help Internet uses identify companies that stand behind their privacy policies and meet program requirements of notice, choice, access, and security

d. critics say voluntary industry efforts are inadequate

· they want more government regulation and enforcement of privacy protections

· since 9/11, government has focused on more access to more private information instead of privacy protection

Sammer Hammad MGT 301

Sammer Hammad MGT 301

