

The Alignment Factor

Academic Foundations & Practical Applications

Institute for Public Relations
Pathfinder Award
November 2011

Prof. dr. Cees B.M. van Riel

Having *The Alignment Factor* evokes success.....

Alignment is a mutual rewarding relationship between a company and its key stakeholders enabling the firm to realize its purpose”

(Cees van Riel, *The Alignment Factor, Leveraging Total Stakeholder Support*, Routledge, 2012)

- A high degree of employee alignment evokes success:

Source: Corporate Executive Council, 2007

Alignment evokes success.....but, puts high demands on Managers and Employees...

Employees are supposed to...

- Know and understand the strategy
- Be able to implement the strategy
- Act in accordance with the strategy

Managers are supposed to....

- Having an answer to the 'what is in it for me' question, with the new strategy., e.g.....:
- It increases competitive advantage resulting in *a better future for me*
- It implies that the firm will *help me developing professional skills*
- It provides *clarity about the reward systems*
- It *fits* with my *personal values*
- It makes me feel *proud* about the firm

As a consequence ... it requires a sophisticated set of managerial actions enabling management establishing *The Alignment Factor* in their firm

- Step 1 Gathering Intelligence
- Step 2 Selecting the Right Roadmap
- Step 3 Applying Effective Communication

Developing The Alignment Factor

Step 1 Gathering Intelligence

Developing The Alignment Factor in your Organization

Step 1a *Gathering Intelligence*: focus on Overall Identity

(Source: Cees van Riel, *The Alignment Factor, Leveraging Total Stakeholder Support*, Routledge, 2012)

Developing The Alignment Factor. Step 1b *Gathering Intelligence: Specific Identity: Projected & Perceived Identity*

- Which **Specific Identity Traits** (especially projected & perceived) are relevant in the Context of Implementing the Strategy?

- Perceived and Projected Identity both impact Identification.
- Especially in case of **threat projected identity impacts identification MORE than perceived identity**. So, corporate messaging does matter a lot!

Source: Carroll & Van Riel, 2006. Elstak, Van Riel, Pratt, 2010 & Bhatt, Elstak, Van Riel, Berens, 2012

Developing The Alignment Factor. Step 1c *Gathering Intelligence: What about Supportive Behavior*

10% has a **positive perception** of the strategy, they fully support the strategy

70% is **indecisive** whether to support the strategy, they need to be persuaded

20% has a **negative perception** of the strategy, they will never support the strategy

- A substantial group of employees supports the strategy at attitude level
- However, only a small group fully understands the strategy
- And, actual support with relevant actions does not happen easily

(Van Riel, Principles of Corporate Communication, Prentice Hall, 1995)

Developing The Alignment Factor. Step 1c *Gathering Intelligence: Tracking Supportive Behavior*

Do employees know the strategy?

Familiarity with the strategy

What drives Alignment most?

Informing

- Sufficient information?
- Consistent information?
- Sufficient support from line management?

Motivating

Serious engagement of managers in dialogues:

- What is in it for them?
- Acknowledgement of contributions of employees?

Capability Development

Are employees sufficiently trained & empowered to implement the strategy?

Do they understand & support the strategy?

Understanding of the Strategy

Attitude towards the Strategy

(Van Riel, Berens, Dijkstra Journal of Management Studies, 2009)

Tracking Supportive Behavior: Hypothetical Scorecard Firm X

	<i>Total</i>	<i>Division A</i>	<i>Division B</i>	<i>Division C</i>	<i>Division D</i>
<i>Familiarity</i>					
Awareness	93.5%	93.9%	92.3%	89.5%	97.7%
<i>Drivers of internal alignment</i>					
Informing	62.4	63.1	59.9	56.0	70.6
Media & Communication	64.3	63.8	62.3	66.7	69.4
Cascading	60.4	62.3	57.4	45.3	71.7
Motivating	49.1	50.5	45.5	38.4	59.1
Dialogue	48.5	50.7	44.1	34.8	59.8
Recognition & Reward	49.6	50.2	46.8	42.0	58.3
Capability Development	59.7	59.4	57.1	56.2	69.7
Capability Development	59.7	59.4	57.1	56.2	69.7
<i>Internal alignment</i>					
Strategically aligned behavior	58.2	62.3	58.1	57.5	54.4
<i>Indicators of internal alignment</i>					
Understanding	45.3%	56.3%	58.6%	36.9%	30.2%
Attitude	76.7	76.1	73.9	78.7	84.2

Awareness:
 ≥ 70% of employees
 ≤ 60% of employees

■ Maintain (>60)
■ Room for improvement (50-60)
■ Immediate action (<50)

Reputation Institute, Strategic alignment monitor; www.reputationinstitute.com

Developing The Alignment Factor

Step 2 Selecting the Right Roadmap

Step 2 Selecting the Right Roadmap: hard tools -- soft tools

Forging Strategic Business Alignment, *The Conference Board* 2003

Step 2 Selecting the Right Roadmap: hard tools – soft tools in communication

Negotiation	Confrontation
<div>Consulting<ul style="list-style-type: none">• Presentations and information sharing with Unions• Presentations and information sharing with Working Council(s)</div>	<div>Mirroring<ul style="list-style-type: none">• Unavoidable exposure by internal messaging• Using Corporate Adds persuading internal audiences• Allocating Coaches to key managers aimed at adjusting role behavior</div>
<div>Consensus<ul style="list-style-type: none">• Town Hall meetings• Management Meetings• Jam Sessions</div>	<div>Power Play<ul style="list-style-type: none">• New organizational structures and decision making procedures• Appointing new managers in key roles• Capability development in Internal Training Programs• New appraisal rules</div>

Developing The Alignment Factor

Step 3 Applying Effective Communication

Step 3 Applying Effective Communication: 3 managerial efforts

- **Informing**: Satisfaction with corporate messaging about the organization appears to impact Identification more than information about the personal role. So, **corporate messaging** about **strategy** initiated by communication managers **is vital too**.
- **Motivation**: Communication climate (openness, participation in decision making and above all feeling taken seriously by managers) caters a feeling of self categorization and self enhancement, stressing the vital role of line communication

Informing: Convincing Lower Echelons Takes a lot of Time

Reputation Institute, Strategic alignment monitor; www.reputationinstitute.com

Informing: Avoiding Cascading Trap

- Line Managers often appear to be the bottleneck in informing and motivating lower ranked employees. Solving the Cascading Trap problem helps. How to do this?
- Be aware of cascading barriers:
 - Interpretation problems
 - Language problems
 - Framing problems
- Practical solution (Philips): pursuing higher managers to present 'their' story in a corporate DVD setting (including reading the 'correct' message) followed by 'unavoidable exposure of this recorded message to their reports

Motivating: Stimulate Uttering Voice ➡ Avoid Corporate Silence

- Employees have a tendency to refrain from uttering voice:
Someone is recognizing that a senior executive is making a poor decision. This person ask his boss “shouldn’t we tell him?”. The boss answers: Yes. Let’s end our careers by challenging a decision that won’t change anyhow. That’s a great idea.
- Nevertheless, uttering voice is essential regarding topics that will impact the performance of the organization. So, stimulating an open climate will improve performance.

(Morrison & Milleken, 2000 & Pinder & Harlos, 2001)

Motivating: Stimulate Uttering Voice ➡ Avoid Corporate Silence

- How can Communication Managers stimulate uttering voice?

- Often applied solution: **SHOOT TO KILL** sessions with Top Management

Milliken, Morrison and Hewlin, An Exploratory Study of Employee Silence: Issues that Employees Don't communicate Upward and Why", JMS, 2003

At hindsight: Combining Fundamental & Applied Research has been a Balancing actwhich was only possible.....

....with a little help from my friends

Words & Music by
JOHN LENNON and PAUL McCARTNEY

Stephen Greyser
(Harvard Business School)

Paul Argenti
(Tuck Business School)

Tom Brown
(Oklahoma State University)

Charles Fombrun
(Stern Business School
Reputation Institute)

Thank You IPR

