

PRSA 2008 Annual Conference

From Misfits to Heroes

**By
Glynn Young, PRSA Fellow, APR
& Les Landes, APR**

Responding to Opportunity

◆ Realities and Possibilities

- **Communication departments continue to decline**
- **A different story of transformation and expansion**
- **Not just about growth, but value and contribution**

What's a "Misfit?"

◆ Characteristics

- **Disconnected**
- **No direction or mission**
- **Tactical focus**
- **Slow response time**
- **Seen as token function**
- **Vigorously maintain "silos"**

Foundation for Transformation

◆ **Team Goals**

- **Create a world-class internal communication system acclaimed for its contributions**
- **Increase capacity to serve and meet communication needs and purposes of groups and individuals**
- **Create an environment where communication professionals would be proud and eager to work**

Forces for Change

◆ **Seizing the Moment**

- **Series of crises**
- **CEO wanted change**
- **Communication “audit”**
- **Web site redesign**
- **Media research project**
- **Functions brought into Corp Comm Team**
- **Interim web editor**

By the Numbers

◆ **People and Dates**

1 – Jan. 31, 2007

3 – Feb. 1, 2007

6 – April 1, 2007

9 – June 1, 2007

11 – Nov. 1, 2007

Purpose and Mission

◆ Main Focus

- Provide essential information
- Help employees understand the company's business
- Align employees with company goals and priorities
- Help internal clients
- Support other PA teams
- Enhance the communication skills across Monsanto
- Support the exchange of information among employees
- Facilitate working relationships

- Valuing people

Building Trust & Engagement

◆ **People & Systems in the Workplace**

- **Basic human needs:**
 - **Security**
 - **Self-esteem**
- **Basic management credibility factors:**
 - **Caring**
 - **Honesty and openness**
 - **Responsiveness**
 - **Competence**
 - **Reliability**
 - **Apology**
- **Build on the basics with:**
 - **“People-first” systems, policies and practices**
 - **Deeper understanding of human nature about work**

Building Trust & Engagement

Nationwide Survey

Workers

Managers

Interesting work
Job security
Tactful discipline
Being “in” on decisions
Good wages
Loyalty to employees
Appreciation of work done
Chance to advance
Good working conditions
Sympathetic help w/problems

*1999 Survey
Kenneth A. Kovach
George Mason Univ.*

Building Trust & Engagement

Nationwide Survey

	<u>Workers</u>	<u>Managers</u>
Interesting work	1	5
Job security	4	2
Tactful discipline	9	7
Being "in" on decisions	3	10
Good wages	5	1
Loyalty to employees	8	6
Appreciation of work done	2	8
Chance to advance	6	3
Good working conditions	7	4
Sympathetic help w/problems	10	9

*1999 Survey
Kenneth A. Kovach
George Mason Univ.*

Building Trust & Engagement

◆ **“Truths” about People**

- **Want to do a good job**
- **Want to be on a winning team**
- **Want to be included and appreciated**
- **Have the desire and ability to improve**
- **Resist force and uncertainty more than change**
- **Perform best when engaged in decision-making**

“Always approach people as the source of the solution, not the cause of the problem.”

Building Trust & Engagement

"People-First" Systems, Policies, & Practices

Support claim that ...

"People are our most important asset"

Communication System Effectiveness

◆ Core Concepts

- Role of communication goes beyond mere function
- Employees are not an audience
- Communication is about *conversations* more than *messages*
- Communication is too important to be left in the hands of professional communicators

Communication System Effectiveness

- ◆ **“Real-Life, Real-Time Communications”**
 - **Interaction**
 - **Availability and accessibility**
 - **Speed**
 - **Inclusion**
 - **Relevance**
 - **Authenticity**

***“Propaganda ends
where dialogue begins.”***

-- Marshall McLuhan

Actions

◆ **Getting Operational**

- **Immediate improvements**
- **Created a year-long plan for FY08**
- **Staff changes**
- **Grounded in company fundamentals**
- **Staff developed a dashboard**
- **The day the staff took ownership**

Learning & Development

◆ Principles & Guidelines

- Core value beyond just skill-building
- Source of strength, value and contribution
- Required hours for “learning” and “teaching”
- Built on both personal aspirations and team needs

Learning & Development

◆ **Process**

- **Articulated bold mission and to inspire people**
- **Co-created staff development required to realize department vision**
- **Developed broad curriculum with emphasis on key areas**

High-Performance Heroes

◆ **Outputs and Outcomes**

- **Focused on quality, effectiveness and value**
- **Transformed the web site**
- **Revolutionized internal communications**
- **Turned media research into gold**
- **Led Monsanto to discover social media**
- **“Seats at the table” all over the company**

By the Numbers

◆ **People and Dates**

1 – Jan. 31, 2007

3 – Feb. 1, 2007

6 – April 1, 2007

9 – June 1, 2007

11 – Nov. 1, 2007

25 – Sept. 1, 2008

26 – Nov. 1, 2008

Effective Client/Consultant Relationship

◆ Key Factors

- **Common beliefs and principles**
- **Mutual trust and confidence**
- **Combination of planning and development**
- **Reinforcement and momentum**
- **Sounding board and a soft “hairshirt”**
- **Latitude**
- **Part of the team**

Heroes

◆ Part Two

- Entire team expanded – from 11 to 26
- Six brand-new people managers
- Given the freedom to design and hire their teams
- New goals, new plans, new expectations

Meet the Heroes

Meet the Heroes, Part 2

Contact Information

◆ **Glynn Young – Monsanto Company**

314-694-3277

glynn.young@monsanto.com

◆ **Les Landes – Landes & Associates**

314-664-6497

leslandes@landesassociates.com

Download presentation: www.landesassociates.com