

-
-
2. Policies and procedures, memorandum or office circulars
 3. The management team
 4. Whom to see about what and of course, it goes without saying that these persons should always be available.

Employees should also be made aware of their responsibilities, accountabilities and the expectations/standards of the organization.

INSTRUCT

The word to instruct means to teach, inform or direct.

- its force lies in the exact identification of who will do it and the detailed information of the desired action. In its absolute form, it specifies the who, what, where, how and why information.

INSPIRE

Employees need to be encouraged to perform actions that are personally and organizationally advantageous.

They need messages which will strengthen their:

- a. sense of belonging and pride in themselves and in their organization
- b. Sense of purpose and importance to the organization

As a supervisor, you must not forget to give credits to whatever they accomplished in your unit.

INTEGRATE

Employees need to coordinate their efforts to achieve increased understanding greater synergy and higher productivity.

Employees must have opportunities to communicate fully and frequently not only with each other but with management.

An organization must have a philosophy of communication which will provide guidance to everyone on what is to be communicated, how much is to be communicated and how and by whom it is to be communicated.

7 Steps in the COMMUNICATION PROCESS

7 Steps in the COMMUNICATION PROCESS

Step 1 Planning of Communication Process

Before communicating anything important, ask yourself these questions:

- **What am I trying to say and why?**
- **Do I really need to say it?**
- **How can I say it more clearly?**
- **How can I say it more convincingly yet tactfully?**

**Remember, clear thinking
precedes clear expression and
clear expression precedes clear
reception.**

7 Steps in the COMMUNICATION PROCESS

Step 2 Encoding

- the mental “wrapping” of the communication message.
- selection of the medium/technique through which to communicate.
- Purpose, receiver and content determine best medium.
- Methods-Verbal, written, pictorial

7 Steps in the COMMUNICATION PROCESS

Step 3 Physical Transmission of the Message Through Medium

- **Actual physical transmission by speaking, writing, etc.**
- **Channel and proper timing are crucial factors**

7 Steps in the **COMMUNICATION** **PROCESS**

The timing of a message should take into account such factors as:

- 1) Prevailing organizational situation or current work demands and pressures.
- 2) Personal circumstances involved when message is sent and received or other activities competing for attention.
- 3) Period immediately preceding or following the sending and receiving of the communication.

7 Steps in the **COMMUNICATION** **PROCESS**

4) Spacing of messages and frequency of recent communication.

- space messages to avoid avalanche of information.
(e.g. Vacation or Peak work periods)
- pick the best time of the day; usually mid-morning or mid-afternoon and steer clear of early morning and late evening.
- try to deliver your message Tuesday-Thursday and avoid, if you can, Monday morning and Friday afternoon.

7 Steps in the **COMMUNICATION** **PROCESS**

Channels of communication run in two (2) directions:

1) VERTICAL

- upward
- downward

2) LATERAL

- horizontal
- outward

7 Steps in the **COMMUNICATION** **PROCESS**

Step 4 Receiving of the Communication

- initial physical reception of message: hearing, seeing, feeling, sensing, etc.

7 Steps in the COMMUNICATION PROCESS

Steps 5 & 6 Decoding and Response

- Decoding is the receiver's interpretation of the message.
- Response is the verbal/ non-verbal reaction that the listener makes after decoding the message. It is also the effects in the receiver or the action the receiver takes.

7 Steps in the **COMMUNICATION** **PROCESS**

Effects are of four main types:

- Change in knowledge/information
- Change in attitude/value
- Change in behavior
- Change in self-esteem/self-image

7 Steps in the COMMUNICATION PROCESS

Steps 7 Feedback

- Integral part of the communication process which is most often neglected.
- is a set responses to a message which allows communicators (the sender) to assess the effect and improve the quality of their communication.

7 Steps in the **COMMUNICATION** **PROCESS**

Feedback serves these functions:

- 1) Allows communicator/s to check or confirm understanding of a message.
- 2) Allows the communicator/s to check/ validate their reactions with the reaction of others.
- 3) Encourages the communicator/s either to continue or to further clarify their communication

7 Steps in the **COMMUNICATION** **PROCESS**

- 5) Stimulates interaction among the participants in a communication process.
- 6) Allows the listener to compare his/her perception of the messages with the perception of other listeners.

7 Steps in the **COMMUNICATION** **PROCESS**

As a supervisor, you must:

- Use a system to verify that all important communication sent is actually received.
- Make a provision for verifying that the content of all messages is understood.
- Make a provision for getting reactions to new practices and changes before and after following their implementation.
- Solicit ideas and suggestions for improving the work unit and related systems/procedures.

7 Steps in the COMMUNICATION PROCESS

Effective Feedback is...

- Given with care
- Given with attention
- Invited by the recipient
- Directly expressed
- Fully expressed
- Unclattered by evaluative judgments
- Well-timed
- Readily actionable
- Checked and Clarified

7 Steps in the COMMUNICATION PROCESS

5 COMMANDMENTS OF AN EFFECTIVE COMMUNICATION

- 1) Employees should feel they could communicate frankly and openly.
- 2) Employees should feel they're listened to and treated as important.
- 3) Employees should know whom to see about what and these persons should be readily available.
- 4) Employees should get fast and frank answers.
- 5) Employees should have full information about key elements of their organization.

Fault lines

of

Organizational
Communication

6 FAULTS

that hinder
EFFECTIVE ORGANIZATIONAL
COMMUNICATION

FAULTS

Faulty Transmission of Information

This barrier in the organizational communication refers to the change a message goes through as it travels along the hierarchy.

This occur because of the careless use of words, reliance on wrong words to convey a meaning or receiver- sender deficiencies and differences.

The communication process is influenced significantly by the context and climate of the work team/ organization.

A healthy working atmosphere is essential to effective communication.

KEY FACTORS THAT CAN LEAD TO FAULTY TRANSMISSION

- Organizational culture
- Group morale
- Individual job satisfaction
- Interpersonal relationship and trust
- Physical setting
- Other recent important events

Active Grapevine

WHAT IS GRAPEVINE?

GRAPEVINE is an informal communication channel that moves in several directions with no regard for chain of command

Flow of messages is uncontrollable by the formal authority structure.

GRAPEVINE is...

FAST

EFFICIENT

RELATIVELY ACCURATE

An indication of an unhealthy
working environment.

Grapevine exists in the Organization:

- ❖ Fill-in information vacuums and gaps
- ❖ Explain an event, occurrence, situation or anticipated future development
- ❖ Discuss personal issues and concerns.

As a supervisor you need to make appropriate use of the grapevine:

- ❖ You should learn who the “liaison” people in the informal network.
- ❖ You should have access or “tap on” to the grapevine.
- ❖ Information from the grapevine will also help you assess the needs of your employees.

Undesirable Bypassing

This is also called shortcutting of
Channels

It happens when someone is
dropped out of the communication
chain or if someone is ignored in the
communication chain.

An indication of a problem
with you and your employees.

Top management talks
directly to staff

=

Not Bypassing

Supervisor directly give instructions/ directions to other people/ staff in other units/ section/ divisions.

=

Bypassing

Lack of Managerial Commitment to Two- Way Communication

Managers who do not believe in two-way communication or have a “know it all attitude” will fail to maximize the upward flow of communication.

Too Many Organizational Levels

The more links there are in the communication chain and the farther the receiver is from the sender the harder for the message to be effectively transmitted.

This happens when the subordinate or supervisor is continuously engaged in interpreting and misinterpreting the words, attitudes and actions of his superior or subordinate.

Other specific problems related to Organizational levels are:

- Distance between levels
- Status
- Relationship
- Lack of understanding of the organization
- Specialization of tasks
- Information ownership

Specialization of tasks or Job specialization may result in ineffective communication among levels in the organization due to lack of understanding, about the pressures, priorities and constraints of other jobs.

Information ownership. When greater value is placed upon achievement by position or knowledge rather than achievement by cooperation, there will be an attitude of information ownership.

An appropriate response facilitates high
quality communication

High quality communication promotes
organizational cooperation

Organizational cooperation improves
employee morale

High morale increases job commitment

Job commitment leads to peak productivity

Achieving Purposeful & Productive Listening

Achieving Purposeful & Productive Listening

LISTENING is a powerful yet neglected communication skill.

Achieving Purposeful & Productive Listening

LISTENING is
more than
hearing.

Achieving Purposeful & Productive Listening

LISTENING is the accurate perception of what is being communicated.

Achieving Purposeful & Productive Listening

LISTENING is caring.

It is a gift of a person's time and attention.

Achieving Purposeful & Productive Listening

LISTENING is not a passive process.

It is a dynamic process in motion.

Achieving Purposeful & Productive Listening

The Crucial Levels of an Effective Listening Process

RESPONSE

ASSIGNMENT OF MEANING

PERCEPTION

RECEPTION

Achieving Purposeful & Productive Listening

Six Versions of a Message:

- 1) What I wanted to say.
- 2) What I actually said.
- 3) What you think I said.
- 4) What I think you think I said.
- 5) What you think I think I said.
- 6) What you actually heard.

Achieving Purposeful & Productive Listening

3 Types of LISTENING:

- Listening in spurts
- Hearing sounds and words, but only half-listening
- Active Listening

Achieving Purposeful & Productive Listening

- 1) **T** - To listen well, open your eyes, use your brain, your heart and your intuition.
- 2) **F** - Hearing is the first step, but you must also interpret, evaluate and respond.
- 3) **F** - Facts are only part of most messages. Good listeners listen for opinion, emotion and distortion, as well.
- 4) **F** - Listening is anything but passive. You are responsible as the speaker for successful communication. Your eyes dilate, your palms perspire and your body is erect.

Achieving Purposeful & Productive Listening

- 5) **F** - Many people pride themselves in being able to “multi-task”, but the more you try to do, the more you scatter your attention.
- 6) **T** - Your body and mind and spirit listen together.
- 7) **F** - Paying attention is important, but you must also be able to understand the message, and you must care about the person and/or the message.
- 8) **T** - Most can, but not all. If you are distracted, mention it, move or do something about it. When that doesn't work, ignore it!

Achieving Purposeful & Productive Listening

9) **F** - Yes, memory is an “overlay” of listening, but you may need to remember something for only a short time. We can’t consciously remember everything we heard in the past, but if we were able to listen and act on the information effectively at the time, we were listening.

10) **F** - If the speaker says something you do not understand, interrupt politely and ask for clarification. Otherwise, you will lose the meaning of what follows. Taking notes help.

THANK YOU!

TAKING STOCK OF LISTENING BENEFITS

Effectiveness at work and listening are inseparable.

People do their best when they know someone is listening.

Effective communication in the workplace is a 2-fold task: active listening and effective sharing of information.

Supervisors who LISTEN...

L - lessen tension

I - improve rapport

S - stimulate creativity

T - trim down behavioral problems

E - encourage openness

N - nurture positive working environment

-
- What did you learn about listening?
 - What did you learn about yourself as a listener?
 - How can you improve your listening skills?

T
H
A
N
K
S
E
V
E
R
Y

Recognizing Blocks and Barriers to Effective Listening

“The more you talk, the less you listen. The more you talk, the less others will listen.”

Recognizing Blocks and Barriers to Effective Listening

B - blind Spots

L - language

O - outside Distractions

C - competence & Credibility of Speaker

K - know-It-All Attitude

S - speed of Thought

To develop your listening skills, there are some tips or techniques that you should follow to become an **EFFECTIVE listener.**

E -nsure an open mind

F -ind areas of

F -ocus on key ideas and central themes by listening through the words

E -mpathize with the feelings of the listener

C -heck and clarify with the speaker

T -une out distractions

I -nvolve the listener in the conversation

V -alidate observation on non-verbal cues

E -xercise your mind

Attitudes and actions that will help others listen to you more easily and frequently:

- I am interested in the thoughts and opinions of others.
 - I am interesting to talk to.
 - I tell the truth.
 - I avoid “bigshotitis” and name-dropping.
-

-
- I am my authentic self.
 - I am conscious of timing and preliminary tuning.
 - I get to the point.
 - I am sensitive to my listener's needs.
 - I use my listener's name regularly.
 - I use good eye communication.
-

Ensure concentration by:

- Planning your listening.
- Know how to handle distractions
 1. Ignore the distractions
 2. Identify the distraction and make adjustment.
 3. Call “time out” when you are too tired to listen
 4. Don’t use distractions as a convenient excuse

To be an effective listener, you should be a
TOTAL listener.

A whole body listener tunes in by:

- Conveying a positive encouraging attitude
 - Sitting in an attentive posture
 - Remaining alert but comfortable
 - Nodding in acknowledgement of the speaker's words
 - Making good eye contact
 - Listening between the lines
 - Looking like a listener.
-

In order to be a total listener, you have to involve your HEAD, HEART, BODY and HANDS.

BODY – Listen by reaching physically with appropriate gestures and nods.

HANDS – Listen by taking down notes.

HEAD – Listen to what is said.
Ask questions. Clarify and clear
up doubts and confusions.

HEART – Listen to how
things are said and what isn't
said.

