[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
Aira Klampe
Sample Communication Problem Handout

Participant’s Handout 2.7.

Problem

Your organisation is going through restructuring and change. You need input from all departments to ensure the success of the overall transformation. In an attempt to be proactive, you have asked Jim to pull together division heads from sales, marketing, engineering, finance, and production. The communication objective is to encourage the participants’ commitment and contribution to the upcoming change process. At the end of Jim’s 45 – minute presentation, he opens the meeting for discussion. The room is silent.

1. Context: Corporate Headquarters

2. Employees involved: Corporate leaders, division chiefs, Jim

3. ‘Owner’ of the problem: Jim, corporate leaders

4. Objective: promote communication

5. Status: communication shut – down

Solution
1. Use a set of ‘initial’ topics to start off the discussion.

2. Separate the participants into smaller groups by department. Allow time to process the information in the smaller groups.

Critique

1. Unfortunately, Jim’s presentation may have been well thought out and strategic from his point of view, yet missed the objective completely for his range of participants. The first solution assumes Jim has presented the information in such a way that his diverse audience is now focusing in on the common good of the organisation. The silence indicates that Jim failed to establish common ground and commitment. Introducing specific topics related to change, resiliency, productivity, and so on at this point may be counterproductive.

2. The second solution may also defeat the purpose of the presentation. Separating the larger group into smaller groups may promote departmental self – interest and/ or individual self – interest, entrenching participants farther into their departmental rather than organisational perspectives. Jim will have little control over the direction the small group discussions take, resulting in less, rather than more, organisational coherence.

Positive Assessment

1. There is no one right way to communicate the need for change to all employees. Assuming that Jim has taken difference in communication style into consideration when designing his presentation, he can now use a variety of questions to stimulate the group discussions. How do you see this change? What did you hear in the presentation? How do you feel about our next steps? Do you have some data that supports your position? Can we generate several choices?

2. The second solution also has merit. Coming together in the smaller groups may help those with similar style and background focus on the concepts and discuss the information. The small groups can respond to specifics for the change from their area of expertise and then contribute to whole group voice. Individuals might be hesitant to speak up alone whereas speaking as a group may help them be more candid.
Improved solution

It can be helpful to send some information out to participants prior to the presentation, especially when dealing with restructuring and change. Prior knowledge allows for individuals to assimilate the information and prepare for discussion.

Jim is addressing a very diverse audience. It is important that he considered the style preferences of the participants in the design of the presentation. The topic is likely charged with emotion, so introducing short and separate discussion topics within the course of the presentation may encourage greater participation, while stimulating additional thought and broadening the insights.

Jim may wish to follow up the whole group discussion with a second meeting the following week, allowing time for department leaders to reflect on and process the information. Communication is enhanced when there is a sense of respect and trust among participants. A second meeting should reflect the contributions of the group during the first session (across departmental interests). The organisation will benefit from additional time spent on developing collaborative communication.
