

Communication in Organisation

Vijay Vancheswar

NJA, Bhopal-'Communication in Organisation'-Tuesday, April 4, 2016

Communication >> imp..? How imp?

❖ ***‘The ability to communicate effectively may be the Number One Management Quality’***

{impact of communication skills on ability of managers and leaders to succeed or fail is huge (Chris Martin, earlier Director of Display Marketplace, Yahoo)}

❖ ***“Communication is the GLUE or LIFE BLOOD of an Organisation”***

❖ ***“Gears that lubricate the machinery of the Organisation”***

**Key to effective and persuasive communication:
demonstrate zeal and enthusiasm in what and
how you communicate**

Major founding attributes of persuasive communications
and effective presentations

■ A

awareness

■ B

belief

■ C

Committment

■ D

diligence

■ E

enthusiasm

Six Key action ingredients –take off from ABCDE..

- One of the A's-> Awareness is a repeat and the very foundation of everyone of our actions ACT properly and you will be an ACE ..!
- ACT/ACE
 - ❖ Awareness (Attitude-"want to do"..passion)
 - ❖ Choice (Communication-"what to do?")
 - ❖ Tenacity (Etiquette-"how to do?")

Be Sincere, savour the moment and give it the best from within

❖ **MOJO ?**

- ✓ ***“Mojo is that positive spirit towards what we are doing now that starts from the inside and radiates to the outside”***

(Marshall Goldsmith-Mojo-How to get it, keep it, How to get it back if you lose it)

Contrasting the Positive and the Negative

MOJO

Take responsibility

Move forward

Run the extra mile

Love doing it

Appreciate opportunities

Making the best of it

Inspirational

Grateful

Curious

Caring

Zest for life

Awake

NOJO

Play the victim

March in place

Satisfied with the bare minimum

Feel obliged to do it

Tolerate requirements

Endure it

Painful to be around

Resentful

Uninterested

Indifferent

Zombie-like

Asleep

Key Pointers- Two things for Lawyers

- *Attitude is everything ..” Develop on attitudes”..*

Mojo: Practice on a subject that you are passionate about !

*Lawyers : Law Schools teach lawyers on speaking to Judges, Jury, Adjudicators ...Yes **Communication is a very important skill** that Lawyers and people in the Legal Profession need*

Two Very Important Communication Skills that Lawyers need to have, not taught and trained enough: (Cindi Crawford, Independent Lawyer..eg of her uncle receiving formal letters from her lawyers)

Communicating with Clients (beyond sending formal documents to client, understanding their issues reassuring them, building confidence and trust)and ***Listening Skills-***

[2 Videos: Cindi Crawford, Legally Speaking and Listening: I’m listening what did you say...!?!]

Reflective Listening : Maintain Eye Contact, Do not Interrupt, Paraphrase

Importance of 3 key high lights : Memory span-Words vs. Brain speed, PM’s eg.

An example of effective verbal & non-verbal communication

PM Narendra Modi's campaign success factors:

NINE pointers :

- 1 Spontaneity (rehearsed and purposeful)
- 2 Connecting with right 'mood' and 'words'
(Governance & Development)
- 3 Focus on long- term Commitments (Vision)
- 4 Focus on Audience Action (give me two terms -10 years)
- 5 Lead the Presentation, involve the Team
- 6 Choosing the right Time (9 pm prime-time slot)
- 7 Aligning Body to Mind and Heart (Body Language)
("*vikas*"- raise two fingers, "*hum sab*"- closed fist-united, "*acche din*" with smile-response "*aayenge*"")

Example of effective verbal & non-verbal comm....contd

- 8 Using the power of Voice Modulation(tone & delivery)-evoking passion, power & drive
- 9 Focussing on 3 key game changing points
 - ' *Hamara Desh* ' of others to "*Mera Bharat*" ; Nehru-Gandhi dynasty' to "*woh platform par chai bechne wallah bachcha aaj aapke saamne khada hai*" ; 'Unity of India' of others to "Development of India" ... Highlight 3 things

NEPAL : **Infoway, Highway, Transway**

US: 3 Ds Strength of INDIA : **DEMOCRACY, DEMOGRAPHIC DIVIDEND & DEMAND**

shifted the 'battlefield' and the "*sava sau karode*" army shifted with him

Founded on a strong belief and ...

"Connect with the *"Inner Self"* (authenticity)

Key Communication Skills

- Listening Skills
- Feedback Skills
 - >>> (to others and 'feed forward from others)
- Presentation skills

{Feed forward Skills –relating and getting support (emotional-unbundling) and inputs from others}

- **Focus on specific behaviours**
- **Keep feedback impersonal**
- **Keep feedback goal oriented**
- **Make feedback well timed**
- **Ensure understanding**
- **Direct feedback toward behaviour that is controllable by the recipient**
- (mini exercise.... 5 min)

Issue: Basic Communication Skills

<i>Order</i>	<i>Learned</i>	<i>Extent Used</i>	<i>Extent Taught</i>
--------------	----------------	--------------------	----------------------

Listening

First

First

Fourth

Speaking

Second

Second

Third

Reading

Third

Third

Second

Writing

Fourth

Fourth

First

Remembering and Forgetting

➤ 7 Levels of Listening:

- Not Listening
- Pretend Listening
- Partially Listening
- Focussed Listening
- Interpretive Listening
- Interactive Listening
- Engaged Listening

➤ Laws of Remembering and Forgetting

➤ **Laws of Remembering and Forgetting** Remembering and Forgetting

➤ **Remembering Law :**

➤ **Recently, Frequently, Impact and Application**

✓ **Laws of Forgetting :**

- **We forget 50% of what we hear immediately; 75% within two months and of the 25% we remember, only 60% is correct ; plus we add things that were never said in the first place...rumours and grapevine!**

Top 10 Fears among Americans(relates to other countries)

- ❑ **Public Speaking**
- ❑ Heights
- ❑ Insects
- ❑ Financial Trouble
- ❑ Deep water
- ❑ Sickness
- ❑ Death
- ❑ Flying
- ❑ Loneliness
- ❑ Dogs

❖ Inter and Intrapersonal Skills and Body language : an important element of work place communication Impact of Words, Tone of Voice and Body Language

✓ **W: 7%, Tone : 38% Body Language : 55% ...**

video exercise : kinesthetics-> [(2 min)-body language-credible &

✓ approachable this pen will last you for a lifetime and its easy to use]

✓ **Smile : does not Cost anything**

✓ **Show appreciation**

✓ **Listen actively and reflectively: RASA**

❑ **Receive, Appreciate & Acknowledge, Summarise and Ask**

✓ **Support team efforts : *Put "We before I"***

✓ **Show a sense of humour:**

❑ ***Be Sincere , Not Serious !***

(practical importance : you often need to be patient and suffer fools!)

❑ ***Respond ..do not react !***

❑ ***mind 😊 vs. heart ☹***

Success (Albert Einstein) and Communication.....

- *“If A is success in life, I would say the formula is $A=X+Y+Z$
 $X = \text{work}$; $Y = \text{play}$...Einstein was asked what is Z ??*
- ***Answer : ‘keeping your mouth shut’ !...listen more talk less***
- *What is success, fulfillment and happiness as a component of a wholesome communication process within and beyond?... Pointers: learn to let go...spend at least 30 min every day reflecting in solitude..it helps reduce the pace of thoughts and focus... “ indeed excessive thinking is often our enemy”..*

**Switzerland in the
the spring**

**Canada in the
the fall**

Presentation Skills

Effective Delivery

- ❖ Be active - move
- ❖ Be purposeful - controlled gestures
- ❖ Variations – vocal (pitch, volume, rate)
- ❖ Be natural
- ❖ Be direct – don't just talk in front of the audience *'engage and talk to them'*

Presentation Skills

Sensitivity to the audience

- ❖ “see” the audience
- ❖ Take non-verbal feedback
 - congruent and incongruent body language
- ❖ Modify to meet audience needs
- ❖ Don't just make it as a presentation

Presentation Skills

Handling Questions

- ❖ Do not get confused
- ❖ You are not supposed to know everything
- ❖ Anticipate and keep answers ready
- ❖ Sometime questions themselves give you a lead to highlight your point of view

Presentation to an audience: key points

- **Eye Contact-** *Engage, Engage and Engage*
- **Body Language-** *Strong, Confident, Open Posture , No fidgeting*
- **Filler Words-avoid** – *look out...”um”..; “ah”; “you know”..review performance on video to avoid /eliminate distracting fillers..Awareness more than 90% of the solution!*
- **Vocal delivery:** *vary the volume and inflection of your voice hold the attention of the audience...”let the presentation breathe!”*
- **Energy :** *vibrant, enthusiastic, passion in voice, bounce in step, smile on face ...Energy -> closely related to “likeability” -> key ingredient in ‘persuasive communications’*

Steps to rehearsing “Off the cuff” remarks

2009 US Presidential elections-New York Senate seat vacated by Hillary Rodham Clinton (as she became US secretary of State)-Caroline Kennedy filed her nominations for the seat..could not overcome her use of filler words ..”off the cuff remarks..”**Um...**”**you know**” !! more than 30 times in a two minute interview..media highlighted this tendency of Kennedy appeared in blogs and radio talks..Caroline Kennedy withdrew her name..same with Sarah Pallin (VP vs Joe Biden)

Steps to eliminate fillers:

>Ask for feedback(feed-forward approach will help !)

>Tap the glass

- Record yourself and play it back in the presence of others)
- **Practice, Practice, Practice**

Pillars of a Successful Communication Process

-
- ✓ Trust
 - ✓ Reflective Listening skills
 - ✓ Verbal and Non-Verbal Communication skills
 - ✓ Conflict Resolution skills

Authenticity, Relationships and Networking...

Principles of reflective listening-a) Maintain Eye Contact ; b) Do Not Interrupt and c) Paraphrase

PUBLIC SPEAKING TIP

**Tell what you have to say; Tell it;
Repeat what you said... (Highlight
and recap 'Three Things')**

["Triad Principle" 3x3]

8 fold tips-Managing Self through Conscious Communication

- **Set an Example--**
- **Love What You Do** Bhagavad Gita-Ch.3-21.docx
- **Discover the Self-Esteem** (avoid internalizing-a common malady)
- **Care For the People** (benign care, duty v/s sanctity of work)
- **Duty v/s Rights**
- **Sanctity of Work**
- **Make People feel They are Understood**
- **Personal Management** (recognise and manage your anger)

Silent
Prayer:

Lord give me that composure, serenity and poise in dealing with situations objectively
" God give me the Courage to change what I can; the Strength to bear what I cannot and the Wisdom to know the difference..."

video : Communication Skills (Hindi)

Communication Tips

So to conclude :

- ✓ Prepare and Practice (to overcome handicaps..use feed forward technique)
 - ✓ Be Sincere not Serious, Respond do not React
 - ✓ Interact and relate with your audience (*Listen reflectively*)
 - ✓ Video: TED Talks : Julian Treasure: How to Speak so that people want to listen—
7 deadly sins of speaking : Gossiping, Judging, Negativity, Complaining, Excuses, Exaggeration and Dogmatism(facts vs. opinions—my way only)
- 4 Positives for good Public Speaking : HAIL
- Honesty (Be clear &straight),Authenticity(be yourself) Integrity (Do what you say) & Love (Wish everybody well)

Towards Effective Communication through use of the Six Thinking Hats-Edward Debono

The Six Hats:

The White Hat:
calls for information known or needed.
"The facts, just the facts."

The Yellow Hat:
symbolizes brightness and optimism. You can explore the positives and probe for value and benefit

The Black Hat:
signifies caution and critical thinking - do not overuse! Why something may not work

The Green Hat:
focuses on creativity, possibilities, alternatives and new ideas. It is an opportunity to express new concepts and new perceptions - lateral thinking could be used here

The Blue Hat:
is used to manage the thinking process. It ensures that the 'Six Thinking Hats' guidelines are observed.

The Red Hat:
signifies feelings, hunches and intuition - the place where emotions are placed without explanation

“ Parallel Thinking, Divergent Views ”