

The IABC Handbook of Organizational Communication

*A Guide to Internal Communication,
Public Relations, Marketing,
and Leadership*

Tamara L. Gillis
Editor

IABC INTERNATIONAL ASSOCIATION
OF BUSINESS COMMUNICATORS

JB JOSSEY-BASS
A Wiley Imprint
www.josseybass.com

The IABC Handbook of Organizational Communication

*A Guide to Internal Communication,
Public Relations, Marketing,
and Leadership*

Tamara L. Gillis
Editor

IABC INTERNATIONAL ASSOCIATION
OF BUSINESS COMMUNICATORS

JB JOSSEY-BASS
A Wiley Imprint
www.josseybass.com

Copyright © 2006 by John Wiley & Sons, Inc. All rights reserved.

Published by Jossey-Bass

A Wiley Imprint

989 Market Street, San Francisco, CA 94103-1741

www.josseybass.com

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600, or on the Web at www.copyright.com. Requests to the publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Readers should be aware that Internet Web sites offered as citations and/or sources for further information may have changed or disappeared between the time this was written and when it is read.

Jossey-Bass books and products are available through most bookstores. To contact Jossey-Bass directly call our Customer Care Department within the U.S. at 800-956-7739, outside the U.S. at 317-572-3986, or fax 317-572-4002.

Jossey-Bass also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

The IABC handbook of organizational communication: a guide for marketers, consultants, and communications professionals / Tamara Gillis, editor.
p. cm.

"This handbook is the fourth edition of a project that began in 1981 as Inside Organizational Communication. It was published three times under that title (Ruess and Silvis, 1981 and 1985, and Wann, 1999). Here in 2006, the exhaustive collection of articles warranted a new title"—P.

Includes bibliographical references and index.

ISBN-13: 978-0-7879-8080-1 (cloth)

ISBN-10: 0-7879-8080-3 (cloth)

1. Communication in organizations—United States. I. Title: Handbook of organizational communication. II. Title: International Association of Business Communicators handbook of organizational communication. III. Gillis, Tamara L. IV. International Association of Business Communicators. V. Inside organizational communication.

HD30.36.U5I56 2006

658.4'5—dc22

2006007075

Printed in the United States of America

FIRST EDITION

HB Printing

10 9 8 7 6 5 4 3 2 1

A Joint Publication of
The Jossey-Bass Business &
Management Series
and
The International Association of Business Communicators

CONTENTS

Foreword ix

Preface xi

About the Authors xvii

PART ONE: BUSINESS COMMUNICATION IN THE EVOLVING CORPORATION 1

1 Characteristics of Excellent Communication 3

James E. Grunig, Larissa A. Grunig

2 The Corporate Communicator: A Senior-Level Strategist 19

Nick Durutta

3 Organizational Culture 31

Paul M. Sanchez

4 The Communication of Trust 44

Pamela Shockley-Zalabak, Kathleen Ellis

5 Communication Ethics: Sorting Out What Is Right and Wrong 56

Mark P. McElreath

PART TWO: MANAGING COMMUNICATION 65

- 6 Strategic Approaches to Managing the Communications Function 67**
Diane M. Gayeski
- 7 Strategic Planning: Timeless Wisdom Still Shapes Successful Communication Programs 80**
Lester R. Potter
- 8 Aligning Internal Employee Communication with Business Strategy 93**
Ayelet Baron
- 9 Issues Management: Linking Business and Communication Planning 108**
George McGrath
- 10 Change Communication: Twelve Questions to Ask Before Communicating Change 122**
Carol Kinsey Goman
- 11 Current Realities in Crisis Communication 136**
Elpi O. Cuna Jr.
- 12 Corporate Social Responsibility 146**
Adine Mees
- 13 Communicating for a Merger or an Acquisition 159**
Patricia T. Whalen
- 14 Managing and Communicating Cultural Diversity 178**
Jenifer Armand-Delille
- 15 Communication Counsel in Corporate Communication: The Care and Feeding of Leadership 192**
Mark Schumann

PART THREE: INTERNAL COMMUNICATION 203

- 16 Internal Communication 205**
Brad Whitworth
- 17 Manager-Employee Communication 215**
Hilary Scarlett
- 18 Throwing Rocks at the Corporate Rhinoceros: The Challenges of Employee Engagement 227**
Roger D'Aprix

19 Communicating Major Change Within the Organization 240*Rodney Gray, Gerard Castles***20 Internal Communication Media 257***Tamara L. Gillis***21 Internal Branding: Employer Branding 268***R. Alan Crozier***PART FOUR: PUBLIC RELATIONS 281****22 Public Relations Research and Planning 283***Don W. Stacks***23 The CEO-Leader as Relationship Builder: Convinced But Unengaged 296***J. David Pincus, Stephen C. Wood***24 Successful Media Relations 310***Brenda Siler***25 Investor Relations and Financial Communication 320***Karen Vahouny***26 Government Relations 343***Bill Carney***27 Taking a Leadership Position in the Community: It Is About More Than Writing a Check 352***Mary Ann McCauley***28 Public Relations and Ethical Conduct 362***Meryl David, Todd T. Hattori***29 Measuring Public Relations Programming 371***Mark Weiner***PART FIVE: MARKETING COMMUNICATION 389****30 Marketing Communication Today 391***Lorenzo Sierra***31 Branding and Brand Management: Integration and Innovation 400***Paul Mlodzik***32 Building and Sustaining a Dynamic Corporate Reputation 414***Alison Rankin Frost*

33 Communication for Customer Satisfaction and Loyalty 425

Jeff Schmidt

34 Measuring Marketing Communication 436

Merry Elrick

PART SIX: THE FUTURE OF BUSINESS COMMUNICATION 451

35 The Future of Measurement in Corporate Communication 453

Vicci Rodgers

36 Navigating the Infinite Nature of Knowledge 462

Kellie Garrett

37 New Values for a New Workplace 471

Christopher Nevill

38 The Future of Integrated Communication 479

Jane Sparrow

39 International Communication 491

Sylvie Testard-Ramírez

40 The Impact of Technology on Corporate Communication 504

Shel Holtz

41 The Future of Business Communication 514

Katherine Woodall

Index 531

FOREWORD

Although *business communication* is a relatively new term, finding its way into the common business lexicon about 2000, its roots go back much further than that, to the very beginning of commercial interactions, to the very beginning of recorded history as we know it. Along the way, communication has undergone dramatic change as humans discovered new and innovative ways to communicate.

Consider an innovation dating back to around 8,500 B.C., when early merchants discovered the wonderful portability of clay tokens with pictographs to record quantities of materials shipped and traded. What a dramatic shift from having to restrict such recordkeeping to the inside of a cave. Can you imagine the excitement over *that* discovery? Think of the time saved and increase in accuracy. It was no longer necessary to gather everyone in one location to review records or rely solely on verbal communication and possibly faulty memories. It was a communication explosion to be sure, and one that later led to the development of a series of alphabets and an evolution of written communication.

Massive communication shifts have been part of the business landscape since the beginning of economics and this change has continued for every generation since then. We are now in the middle of grappling with a global technology revolution that is continuing to unfold, the outcome of which is still being discovered. Though not always formally recognized as such, it is likely there has always been someone (or a group of someones) tasked with ensuring that these

communication shifts were understood and accepted by the major stakeholders of the enterprise. These are the people described in this book as *business communicators*.

As business communication follows the path of innovation, the International Association of Business Communicators (IABC) has attempted to interpret, educate, and arm communicators with the information and tools needed to use communication to propel business forward. In 1970 a group of senior communication professionals formed an organization that addressed the needs of people who held the responsibility of ensuring effective organizational communication. The International Association of Business Communicators was then formed.

IABC's global network of thirteen thousand members in sixty-seven countries, representing ten thousand organizations, practice the disciplines of corporate communication, public relations, employee communication, marketing communication, media relations, community relations, public affairs, investor relations, and government relations. Its purpose is to ensure that members have the skills and resources to progress in their careers, develop and share best practices, set standards of excellence, build credibility and respect for the profession, and unite as a community.

In 2004, IABC joined forces with Jossey-Bass Publishers to develop a series of books that would enable all business professionals to take advantage of the lessons learned from business communication. The books draw on research from the IABC Research Foundation, including the groundbreaking "Excellence Study," and best practices from its programs, including an annual international conference, seminars, the Gold Quill Awards program, accreditation, Knowledge Centre reports, manuals, communication templates, the award-winning magazine, *Communication World*, and the monthly online supplement, *CW Bulletin*.

Since its inception, IABC has moved business communication forward, both as a profession and as a driving force that is critical to any organization's success. We are proud to be able to provide you with this information and hope that you will apply it to making your organization's communication more effective for the benefit of your customers, employees, and overall organizational excellence.

Learn more about the International Association of Business Communicators at www.iabc.com.

Natasha Spring
Vice President Publishing and Research
Executive Editor, *Communication World*

PREFACE

For more than thirty-five years, the International Association of Business Communicators (2005) and the IABC Research Foundation have endeavored to provide professional development programs and groundbreaking research that shares “best global communication practices, ideas and experiences that will enable communicators to develop highly ethical and effective performance standards.” This book, as evidence of that mission, provides a substantial base of practical knowledge and insights about effective corporate communication and its impact on organizational success.

This handbook is the fourth edition of a project that began in 1981 as *Inside Organizational Communication*. It was published three times under that title (Reuss & Silvis, 1981, 1985; Wann, 1999). Each successive edition increased in content to reflect the changing concerns of organizational communication and its impact on organizations—large and small, public and private, for profit and not for profit. Here in 2006, the exhaustive collection of articles warranted a new title: *The IABC Handbook of Organizational Communication*.

The goal of this book is simple: to provide both conceptual understanding and practical applications of the elements of organizational communication. It presents a broad understanding of corporate communication, business communication, and organizational communication. Based on a survey of scholarly literature, we use these three terms—*organizational communication*, *corporate communication*, and *business communication*—interchangeably to describe these internal and external communication functions of an organization or company.

My sincere thanks to the chapter authors; their expertise and wisdom made this book possible. Special thanks go to the IABC Accreditation Council for their insights into the process of developing this collection. It is my hope that communication practitioners at all levels, educators, and those outside the communications field will find insights and understanding from this book that contribute to organizational success.

HOW THIS BOOK CAME ABOUT

Organizational communications is a vast, dynamic discipline, its practice affected by society and technology. To address every facet of organizational communication would fill many books of this size. Many periodicals and books are published every year giving new insights and highlighting research concerning its many facets. For these reasons, this book could not cover every facet. We instead address the most universal and pressing concerns in this edition of *The IABC Handbook of Organizational Communication*, as defined by an expert panel of professional communicators.

All sound communications projects begin with research. After reviewing the contents of the previous three editions of *Inside Organizational Communication* and the findings of a brief content analysis of current communication periodicals, I developed a list of potential topics for inclusion in this book. This list of topics was categorized, and an online survey addressing the topics was sent to an expert panel of communication professionals for review. The panel consisted of the members of the IABC Accreditation Council and a random selection of accredited business communicators from around the world. The results of the survey provided support for the framework and organization of the book. The respondents also asked that this edition reflect the international nature of business communication, new and traditional practical applications, and case studies and compelling research.

ASSUMPTIONS ABOUT THE READER

This book is designed and organized with a number of different readers in mind. If you are new to the world of corporate communication, the chapters in this book bring to the fore issues that are critical to understand and master in any organization. If you are a professional communicator, this book provides new insights on traditional and emerging issues in organizational communication. If you are a corporate executive outside the communication discipline, this book will help you understand the importance and reach of communication within your organization and with external stakeholders.

Understanding occurs when people ask questions and share information. This book follows suit. Like any other handbook, it may be read in a number of ways. First, it may be read from cover to cover. If you are interested in all facets of organizational communication, you will enjoy starting at the beginning of this book and reading through to the end. The book's organization builds from general topics to specialty interests. Predictions for the future conclude the collection.

Second, readers may choose to skim the book for topics of interest or topics related to a current challenge. This book touches on issues of interest to those new to the field of organizational communications as well as seasoned professionals.

HOW THIS BOOK IS ORGANIZED

When addressing the 2005 IABC International Conference, renowned political consultant James Carville used three adjectives to describe successful communication: *simple*, *relevant*, and *repetitive*. I use those same three adjectives to describe the content of this book. Much of the insight and advice about communication that is shared in these chapters seems *simple*. And complex concepts are outlined here in simple models to make them readily accessible. The topics addressed in this book represent what our panel of experts agreed was most *relevant* for communicators and other organization associates to understand about the process of organizational communication. Finally, many communication concepts overlap, and thus these elements are discussed directly and tangentially in a number of chapters. This *repetition* is necessary to fully appreciate the context of corporate communication.

This book is organized into six major parts. Part One serves as an introduction to business communication and addresses some universal premises concerning corporate communication. The chapters in this part introduce readers to the complexities and structures of corporate communication. The universal concepts of excellence, trust, culture, ethics, and measurement are reviewed to set the foundation for the role of corporate communicators today. These chapters provide fundamental axioms as well as testimonials.

Part Two, by far the largest part of this book, focuses on the current challenges of managing corporate communications and organizational communication. Cultivating a culture of communication is critical within any organization. The authors share insights into successful planning, implementation, and management of corporate communication. The strategies they review are fundamental to successful communication management.

Part Three contains six chapters that explore the common threads and evolving issues in the practice of employee communication and internal communication networks. At the heart of each excellent organization or corporation is a trusted

and honored internal communication program. Integral issues of relationship building, employee engagement, change communication, and internal branding are highlighted here as key to developing that trusted internal program.

Part Four apprises readers of the role of public relations in the corporate communication program. A host of external publics await business communicators. These stakeholders will have an impact on the reputation and success of our organizations in reaching their goals. The chapters demonstrate the need for a strategic approach to managing external relationships.

Part Five addresses key concepts of marketing and brand management and its place in the corporate communication program. The chapters in this part, punctuated by testimonials and case studies, bring to life the internal impact and external challenges of marketing communications. Here, professionals share their insights and expertise for developing excellence in corporate performance through marketing communication programming.

Part Six reminds readers of the need to look to the future. The seven chapters that end the book challenge corporate communicators and their organizational colleagues to be prepared for new trends and issues that will continue to make an impact on successful organizational communication. The chapters here echo back to the issues presented in Part One. The issues of measurement, knowledge management, integration, technology, and emerging trends will continue to affect our organizations. Most notably, new values for the new workplace will ground new and seasoned communicators in the values that matter in our daily lives.

ACKNOWLEDGMENTS

The process of compiling a volume of knowledge like *The IABC Handbook of Organizational Communication* is an arduous one with many twists and turns along the way. I am grateful for the assistance and friendship that I received from Carol Gima, Ashley N. Miller, Natasha Spring, and Heather Turbeville. I will miss our virtual meetings and exchanges. I especially thank all the chapter authors who contributed their time and wisdom. Their expertise will help countless professionals make the right choices for their organizations. A special thank-you to the accredited business communicators who helped in the preliminary stages. And one big thank-you to Jeffrey for all his patience during this process.

February 2006

Tamara L. Gillis
Elizabethtown, Pennsylvania

References

- International Association of Business Communicators. (2005). IABC's mission, vision and brand. Retrieved July 22, 2005, from <http://www.iabc.com/info/about/aboutiab.htm>.
- Reuss, C. M., & Silvis, D. E. (Eds.). (1981). *Inside organizational communication*. New York: Longman.
- Reuss, C. M., & Silvis, D. E. (Eds.). (1985). *Inside organizational communication* (2nd ed.). New York: Longman.
- Wann, A. (Ed.). (1999). *Inside organizational communication* (3rd ed.). New York: Forbes Custom Publishing.

ABOUT THE AUTHORS

Jenifer Armand-Delille has shared her career in communications between the United States and France. She holds a bachelor in education and an M.A. in creative writing. Armand-Delille is professor of business communications for the M.B.A. program at the International Institute of Management, Paris. A corporate trainer for many years, she created and taught training sessions in multicultural communications for French executives at companies including Renault, Chanel, Bic, Merck, Mazda, and Loctite. Before that, she was associate travel editor at *Bride's* magazine, New York. She is currently membership chair of IABC's French chapter, a member of SHRM, and a freelance writer.

Ayelet Baron is recognized as an expert in global business strategy and organizational change management. In her current role at Cisco Systems, she is responsible for Global Mobile Vertical's strategic initiatives and business planning. Prior to joining Cisco, she spent sixteen years as a consultant managing the development, implementation, and measurement of key initiatives and programs for global Fortune 50 companies embarking on major change initiatives. She was on the executive board of the Strategic Leadership Forum, international director at large for the IABC, and past president of IABC Toronto. Her articles

ABC = Accredited Business Communicator, International Association of Business Communicators. APR = Accredited Public Relations practitioner, Public Relations Society of America. IABC Fellow = This is the highest honor that IABC bestows on a member.

have been published in *Communication World*, *Strategic Communication Management*, and *Across the Board*. She holds a B.A. from York University, Toronto, and an M.A. from Hebrew University of Jerusalem.

Bill Carney is the author of *In the News: The Practice of Media Relations in Canada* and is a senior communicator with the government of Saskatchewan in Canada.

Gerard Castles is director of Gerard Castles & Associates, based in Hobart, Australia. He has nearly twenty years' experience in helping major organizations in Australasia, Asia, and the United Kingdom engage their people during times of major change. Prior to setting up his consultancy, he worked in the Sydney Office of McKinsey & Company.

R. Alan Crozier, ABC, formed Q⁴ consulting in 2002 having previously been with Watson Wyatt Partners and before that Mercer. At Watson Wyatt, he was responsible for its human capital practice in Scotland and also for its strategic communication consulting capability throughout Europe. He has served on the steering board of the Corporate Identity Group, the professional advisory board of the M.Sc. in Corporate Communication Management at Salford University, and is currently on the U.K. Board of the IABC. He is a member of the Chartered Management Institute. Crozier has written for professional journals and presented at conferences in Europe and North America.

Elpi O. Cuna Jr., APR, is vice president and director for corporate communication for Manila Electric Company (Meralco). He is company spokesman for Meralco, a job he has held for twenty years, where he has led campaigns and handled issue management and crisis communication situations. A former Asia Pacific regional director of the IABC and past president of IABC Philippines, he is currently a member of the board of trustees. He is a past president and member of the board of advisers of the Public Relations Society of the Philippines, governor of the Manila Overseas Press Club, member of the National Press Club of the Philippines, governor of the Philippine National Red Cross Rizal Chapter, and member of the National Movement for Free Elections.

Roger D'Aprix, ABC, IABC Fellow, is an internationally known communication consultant, lecturer, and author; he has assisted many Fortune 500 companies in developing communication strategies and redesigning their communication training. He is managing director of his own consultancy in Rochester, New York. For fifteen years he held senior positions with two of the leading human resource consulting companies: Towers Perrin and Mercer. He

has written six books on employee communication, the latest of which is *Communicating for Change: Connecting the Workplace with the Marketplace* (Jossey-Bass). He writes a monthly column for the *Ragan Report* on employee communication and is a regular contributor to the *Journal of Employee Communication Management*. He is a member of the advisory board of the U.K. publication *Strategic Communication Management* and serves on the board of ROI Communications.

Meryl David, ABC, internal communication manager at Zurich Financial Services Australia, has worked in communication for more than twenty years, managing her own business, coaching leaders in communication skills, and working as both consultant and in-house communication manager in the private and public sectors. She has served clients in Australia, New Zealand, South Africa, Singapore, the United States, and Japan. Now representing the Asia Pacific region on IABC's Accreditation Council, she has held voluntary offices within IABC continuously for eight years and is also on the advisory board of the Australian Centre for Public Communication.

Nick Durutta, ABC, is internal communications manager for the Capital Group Companies, a global investment management firm based in Los Angeles. Prior to joining Capital in 1996, he was a senior consultant with William M. Mercer, specializing in organizational communication. He received a bachelor's degree in communication from California State University at Fullerton. A member and a past director of the IABC, he has also served as a president of the Los Angeles chapter, as well as chair of the organization's international awards program.

Kathleen Ellis is an associate professor of Communication at the University of Colorado at Colorado Springs where she teaches undergraduate and graduate courses in organizational communication, research methods, and statistics. She specializes in instrument development and validation. Ellis has coauthored one book and several articles on organizational trust and has consulted in both private and public sector organizations. She received her B.A. and M.A. from the University of Colorado at Colorado Springs and her Ph.D. in communication at the University of Denver.

Merry Elrick founded DataDriven MarCom in 2003 to assist clients of Elrick Business Communications (EBC), the full-service, integrated marketing communications agency she founded in 1990. Her clients included major corporations, such as BP, GE, and Siemens. In 2005, she sold EBC and began to work exclusively on helping business-to-business marketers determine return on

investment. An Addy, Tower, Pro-Comm, Tranny, Spectra, and Silver Quill Award winner, Elrick created the first nationwide broadcast and print campaigns for Wendy's Old-Fashioned Hamburgers. Elrick is a former member of the board of directors of U.S. District 4 of IABC, a past president of IABC Chicago, and a member of the Business Marketing Association and the American Marketing Association. She is a Certified Business Communicator through BMA.

Alison Rankin Frost is a communications strategist specializing in corporate reputation and brand management. In her career, she has covered all aspects of communication from advertising, public relations, and internal communications to change management, research, investor relations, and public affairs. She has worked in senior communications management roles in leading companies and consultancies. A member of IABC for over twelve years, she was director of communications for the Europe and Middle East Region, U.K. Chapter president, and vice president of professional development. She was chair of EuroComm twice and was instrumental in developing the EuroComm brand. She is the author of several reports on communications management.

Kellie Garrett, ABC, is senior vice president of strategy, knowledge and reputation at Farm Credit Canada (FCC). She is responsible for FCC's business strategy, knowledge management function, and all things in reputation, including brand management and corporate communication. Her team has won dozens of awards for innovative and best practice programs in diverse areas. She is a frequent speaker in her areas of expertise and a passionate volunteer for boards in the areas of palliative care, health care, and autism. Garrett is vice chairperson of IABC's Research Foundation Board in 2005–2006. She holds an M.A. in leadership and training.

Diane M. Gayeski is internationally recognized as a thought leader in organizational communication and learning. She leads Gayeski Analytics through which she has been engaged in over three hundred consulting and professional development projects by clients worldwide, such as General Electric, Johnson & Wales University, Metropolitan New York City Library System, Pitney Bowes, and Ernst and Young. In addition, she holds a full-time position as professor in the Roy H. Park School of Communications at Ithaca College in New York State. The author of thirteen books, she is a frequent speaker at conferences and private executive briefings.

Tamara L. Gillis, ABC, is associate professor and chairman of the Department of Communications at Elizabethtown College, Pennsylvania. Her research

interests include change management, civic involvement, organizational design, and the impact of new media. She also serves as a communications consultant with Cooper Wright LLC. In her career, she has led communication programs for higher education institutions, associations, and a health care corporation. She has served as faculty in Swaziland, Namibia, and the Semester at Sea program. The IABC Research Foundation honored her with the 2004 Foundation Lifetime Friend Award. In 2001–2002 she chaired the IABC Research Foundation. She has held leadership positions at the district and international levels of IABC. The author of numerous articles and book chapters, she is also coauthor (with R. C. Moore) of a text on community media in Africa titled *Keeping your ear to the ground: A journalist's guide to citizen participation in the news* (The Polytechnic Press, Namibia, 2003).

Carol Kinsey Goman, president of Kinsey Consulting Services, specializes in the human side of organizational transformation, helping senior managers become more effective leaders of change, improving employees' change adeptness, and developing organizational cultures and management strategies that nurture creative collaboration. She offers seminars around the world and has authored over one hundred articles and nine books, including *"This Isn't the Company I Joined"—How to Lead in a Business Turned Upside Down*. She has served as adjunct faculty at John F. Kennedy University in the International M.B.A. program, the University of California in the Executive Education Department, and the Chamber of Commerce of the U.S. Institutes for Organization Management.

Rodney Gray is principal of Employee Communication & Surveys, based in Sydney, Australia. He is a forty-year veteran of senior corporate human resource roles and employee communication consulting. For the past twenty years, he has worked with clients in Australia and globally to improve internal communication processes and systems. He has been a member of committees for the IABC Research Foundation and has written for *Communication World* magazine.

James E. Grunig is professor emeritus in the Department of Communication at the University of Maryland. He has won three major awards in public relations: the Pathfinder Award for excellence in public relations research of the Institute for Public Relations Research and Education, the Outstanding Educator Award of the Public Relations Society of America (PRSA), and the Jackson, Jackson and Wagner Award for behavioral science research of the PRSA Foundation. He also won the most prestigious lifetime award of the Association for Education in Journalism and Mass Communication, the Paul J. Deutschmann Award for Excellence in Research.

Larissa A. Grunig is professor emerita in the Department of Communication at the University of Maryland. She served for more than two years as special assistant to the president of the university for women's issues. She has received the Pathfinder Award for excellence in public relations research sponsored by the U.S. Institute for Public Relations, the Outstanding Educator Award of the Public Relations Society of America (PRSA), and the Jackson, Jackson and Wagner Award for behavioral science research of the PRSA Foundation. She coauthored the first book on women in public relations.

Todd T. Hattori, ABC, is a director at large and ethics chair for the 2005–2006 IABC executive board. He directs employee communications, media relations, customer outreach, and Web communication programs for the Washington Department of Information Services. Hattori has provided strategic communication counsel for financial, technology, health care, and government organizations and taught undergraduate and graduate courses in design, writing, and communication planning. He earned a B.A. from the University of Utah in speech communication, with an emphasis on argumentation and negotiation, and an M.A. from Westminster College in technical writing.

Shel Holtz, ABC, IABC Fellow, is principal of Holtz Communication + Technology, a consultancy that helps organizations apply online technology to their organizational communications. He has spent nearly thirty years in the communications field as a director of corporate communications for two Fortune 500 companies and as a senior communications consultant for two human resource consulting firms. He is the author of *Public Relations on the Net* and *Corporate Conversations*.

Mary Ann McCauley, ABC, is president and principal of Catalyst Communications, located in the Twin Cities, a firm that provides strategic communication counsel. Prior to her corporate and consulting work, she was a journalist and owned and operated a community newspaper. She is a graduate of the University of Missouri School of Journalism. Active in IABC, McCauley chairs the IABC Accreditation Council. She was the 2000 recipient of the IABC Chairman's Award. She is an active contributor to the communities in which she has lived and worked and currently is a volunteer consultant with Minnesota Assistance Project.

Mark P. McElreath, ABC, APR, is a professor at Towson University in Maryland and has been a member of the IABC for more than thirty years. His areas of expertise include evaluative research, public relations, organizational communication, integrated communication, and ethics. He is the author of *Managing Systematic*

and Ethical Public Relations Campaigns. In 2005 McElreath received a Lifetime Achievement Award from the Maryland Chapter of the Public Relations Society of America for his work in ethics and accreditation in the field of public relations. He is a member of the Commission on Public Relations Education and of the Universal Accreditation Board.

George McGrath is a partner and founder of McGrath Matter Associates, a public relations and public affairs consulting firm. Over the course of a twenty-five-year career in communications, McGrath has helped clients identify issues that are key to their success and develop business strategies and communication campaigns to influence the course of debates over public policy. He has worked with businesses, trade associations, and nonprofit organizations on a range of issues, including environmental protection, energy competition, health care delivery, and education. He served on the IABC international board between 1989 and 1994 and was IABC's international chairman between 1992 and 1993.

Adine Mees is cofounder, president, and CEO of the Canadian Business for Social Responsibility (CBSR). As a founding board member of CBSR, she facilitated the development of corporate Canada's first corporate social responsibility guidelines, CBSR's Good Company Guidelines. She is a cofounder of the Ethics in Action Awards; an appointed member of the Doctor of Business Administration Development Board with Royal Reeds University; a board director of the U.S.-based LightHawk, a conservation aviation organization; a board director of Metafore; and a past board director of the Canadian Social Investment Organization. Adine authored a chapter in the book *Global Profit and Global Justice*.

Paul Mlodzik, ABC, is vice president of Marketing, Agency and Call Centre for The Co-operators, the largest Canadian-owned multiline insurance company. His previous experience includes senior marketing and sales management roles with the Insurance Corporation of British Columbia, Coast Capital Credit Union, and the Prudential Assurance Company Limited. He is a frequent presenter at industry and professional association events on the topics of brand management, strategic communications planning, and making effective presentations. His work has been recognized with over fifty regional, national, and international awards. Mlodzik was presented with the 2004 Master Communicator Award (the highest honor given to an IABC member in Canada) by IABC Canada for his professional achievements, service to IABC and thought leadership. He holds a B.A. in economics from the University of British Columbia and an M.A. in communication studies from Concordia University. He has also

earned several financial services designations, including Certified Financial Planner.

Christopher Nevill is a native South African who founded and continues to spearhead Foundation in Johannesburg, South Africa. His no-nonsense, practical, and often controversial outlook on issues has been forged in the crucible of South Africa, a country universally recognized as “the world in one nation.” He has recently started a Ph.D., and his thesis is titled “Companies on the Couch.” His sources of inspiration include the wisdom of writers and philosophers, both ancient and modern, and the great holy books of the world’s religions.

J. David Pincus, APR, is a visiting professor in the Sam Walton College of Business at the University of Arkansas, Fayetteville. Before coming to Arkansas, he was professor of communications at California State University, Fullerton, and visiting professor in the Executive M.B.A. program at the University of Southern California. His primary research focus has been on the merger of communication and leadership/management in the workplace and in the education of future business and communication professionals. He is lead author (with J. N. DeBonis) of *Top Dog: A Different Kind of Book About Becoming an Excellent Leader*. He received his doctorate in organizational communication from the University of Maryland, College Park.

Lester R. Potter, ABC, IABC Fellow, is president of Les Potter Incorporated, an international consultancy he founded in 1998. His firm helps organizations worldwide use communication as a strategic management tool to boost organizational effectiveness. He is also visiting assistant professor (2004–2006) in the Department of Mass Communication and Communication Studies at Towson University, Maryland. He is currently a doctoral candidate in instructional technology at Towson. Potter is a past chairman of the IABC. He served on IABC’s executive board, accreditation board, and as a trustee of the IABC Research Foundation. He is the author of *The Communication Plan: The Heart of Strategic Communication*, IABC’s top-selling manual.

Vicci Rodgers established her firm, the Rodgers Group, in Chicago in 1987, after almost ten years in corporate communication positions with the Mead Corporation and Borg-Warner. The company provides clients with communication strategy, tactical support, research, and evaluation services. She served as on-site communication counsel for companies such as Borg-Warner, General Dynamics, Hallmark, Hobart Corporation, Asea Brown Boveri, and Whirlpool. She started her communication career as a journalist in the Washington, D.C., area. Rodgers served as a member of the international board of directors for

IABC, chairman of the Research Foundation, and in leadership positions for chapters in three states. She received IABC's Chairman's Award in 1998. Her firm's research expertise has been recognized with awards from the American Society for Health Care Marketing and Public Relations and IABC Gold and Silver Quill awards.

Paul M. Sanchez, ABC, APR, is practice leader for communication consulting with Mercer in the United Kingdom. He sits on the board of directors for Mercer's U.K. company and has been appointed a Mercer Worldwide Partner. Previously he was executive vice president and general manager for Stoorza Communications. His prior experience also includes fifteen years with Watson Wyatt Worldwide. He is the chair (2005–2006) of the IABC's Research Foundation. His past IABC activities include executive board member, executive committee finance director, Ethics Committee chairman, and board member of IABC's U.K. chapter. He has a B.Sc. in psychology and an M.Sc. in organizational communications. He has contributed to professional journals and publications and authored *Transformation Communications* published by IABC.

Hilary Scarlett is director of Scarlett Associates, a London-based communication and change management consultancy. Her work has spanned Europe, the United States, and Asia and concentrates on internal communication and the development of people-focused change management programs. She is accredited in the use of Organizational Culture Inventory, Organizational Effectiveness Inventory, and Leadership Impact. Her work also includes helping organizations to assess their current culture and the drivers of that culture, and helping managers to understand their leadership style and how it causes others to behave. She has an M.A. from King's College, Cambridge University, and is a member of the London IABC chapter.

Jeff Schmidt is responsible for leading sales programs and initiatives in the Europe, Middle East, and Africa (EMEA) region of Hewlett Packard, including an initiative to build better customer relationships: HP's Customer First Initiative. This pioneering work has helped focus the company on its most critical customer relationships, align all parts of the organization, and is fundamentally changing the way HP works with customers in all parts of the world. He was previously head of internal communications for HP EMEA and has more than twelve years' experience in various aspects of corporate communications, human resources, and marketing in both the United States and EMEA.

Mark Schumann, ABC, is a senior consultant and managing principal of the Towers Perrin office in Houston. From 1998 through 2004, he led the firm's

global communication practice. He has over twenty-five years in corporate, employee, and human resource communication with extensive experience in change, mergers and acquisitions, and employer brands. He is the winner of IABC 13 Gold Quill Awards and is a past IABC Communicator of the Year of Houston and Dallas. He is a member of the IABC international executive board. Schumann holds a master's degree from the University of Denver and a bachelor's degree from Austin College in Sherman, Texas.

Pamela Shockley-Zalabak is chancellor and professor of communication at the University of Colorado at Colorado Springs. She also is president of CommuniCon, a consulting group that specializes in leadership development, conflict resolution, and development of team-based organizations. The author of six books and numerous articles, Shockley-Zalabak focuses on large-scale organizational assessment and planning. She received her B.A. and M.A. from Oklahoma State University and her Ph.D. in communication from the University of Colorado at Boulder.

Lorenzo Sierra, ABC, is an award-winning communicator. He is principal of LoSierra Communication Consulting. Sierra is past president of IABC Phoenix. The chapter was named International Chapter of the Year in 2004 for results achieved during the year he was president.

Brenda Siler, a seasoned communications consultant, has led communications programs at the American Speech-Language-Hearing Association, the Council on Competitiveness, AARP, the American Red Cross, and United Way. In 1998–1999, Siler was chair of IABC. In 1999, she was named by *PR Week* magazine as one of the top twelve African Americans in public relations. Siler is on the board of contributors for the *PR News* newsletter where she has been a guest columnist. She wrote the chapter “Research and Evaluation on a Shoestring” for the 2005 *PR News* guidebook, *Lesson Learned in the PR Trenches*. Siler is a graduate of Spelman College in Atlanta.

Jane Sparrow is general manager of employee communication and change at Sony Europe. She has been responsible for internal communication and change within Sony Europe since 2001. She travels extensively across Europe, working with local teams to plan and deliver internal and external communication. Prior to her current role, Sparrow was a senior management consultant for MCA Communicates, where she assisted board-level clients with marketing and communication challenges. She has also held marketing and communication management roles with IBM and is an adviser to many small businesses. She was the 2004–2005 region deputy director for IABC Europe.

Don W. Stacks is professor and director of the Advertising and Public Relations Program at the University of Miami's School of Communication. Stacks is the author of numerous articles, chapters, books, and professional papers dealing with public relations. He is a member of the Arthur W. Page Society, Commission on Public Relations Education, and Commission on Public Relations Measurement, and sits on the board of trustees for the Institute for Public Relations. He earned his doctorate from the University of Florida in 1978.

Sylvie Testard-Ramírez is head of Echo Research and director of research in France. She specializes in external and internal communication and coordinates several multicultural projects, as well as corporate social responsibility issues and is involved in the UN Global Compact Meetings and the Club Marketing and Sustainable Development of the French marketing association Adetem. She is a member of the International Committee of the French Association for Internal Communication. She trained at the Sorbonne Nouvelle University in Paris and the Centre of Journalism Studies in Cardiff (U.K.). She has spent more than ten years abroad, living and working in the United Kingdom, Spain, and Italy. She also lived in Mexico, where she worked as a freelance journalist and taught communication at the University Politecnico in Mexico City.

Karen Vahouny, ABC, is a founding partner of Qorvis Communications, one of the largest independent public relations firms in the United States. Prior to joining Qorvis, she was a partner at the Poretz Group, the first investor relations firm based in the Washington, D.C., area. Prior to joining the Poretz Group, Vahouny was vice president of corporate communications at PRC, a \$750 million information technology company. Twice named Business Communicator of the Year for IABC/Washington, Vahouny served as a director on the IABC executive board, presented at several international conferences, authored articles for *Communication World*, chaired the IABC Think Tank, and chaired the investment committee in 2005. She is a trustee of the IABC Research Foundation and a member of the board of directors for the Capital Area Chapter of the National Investor Relations Institute. She holds a B.S. in marketing from the University of Virginia and an M.B.A. in finance and management from George Mason University.

Mark Weiner is the president of Delahaye, a division of Bacon's Information/Observer AG. Delahaye measures organizational reputation and provides a complete range of marketing, communication, and PR activities in forty countries. He is a regular contributor to IABC's *Communications World*, PRSA's *Tactics*, *PR Week*, and *Ragan's Intelligence Report*. He sits on the editorial advisory boards of the *Strategist*, *PR News*, and Ragan Communications. Weiner is a member of the

Public Relations Society of America and is active in the Institute for Public Relations. He is the founder and past president of the Public Relations Service Council and a former board member of the Publicity Club of New York. He is the author of *Unleashing the Power of PR: A Contrarian's Guide to Marketing and Communication* (Jossey-Bass, 2006).

Patricia T. Whalen, APR, is an educator and consultant in the areas of organizational change, corporate crises, and integrated marketing communications. She is a faculty member in the Medill Integrated Marketing Communications graduate program at Northwestern University. In 2001, she authored a top-selling research study for the IABC, "How Communication Drives Merger Success." In 2005 she authored a book titled, *Corporate Communication from A to Z—An Encyclopedia for Public Relations and Marketing Professional*. Most recently she coauthored, with Thomas L. Harris, a new edition of his original book on integrating public relations into the marketing mix, *A Marketer's Guide to Public Relations in the Twenty-First Century*. Whalen holds a doctorate in mass media from Michigan State University, a master's of science degree in business administration from Indiana University at South Bend, and a bachelor's degree in English from the Ohio State University.

Brad Whitworth, ABC, IABC Fellow, is director of enterprise communication for the California State Automobile Association (CSAA), based in San Francisco. His work has earned him recognition as a thought leader in the field of internal communications. Before joining CSAA, he was director of internal communications for software maker PeopleSoft during one of the longest hostile takeovers in U.S. business history. Before that, he led internal and external communication teams in Hewlett-Packard's personal computing, enterprise systems, international sales, and corporate organizations. He developed the merger communications for the \$20 billion HP-Compaq PC business and managed the company's Y2K communications program. He holds bachelor's degrees in both journalism and speech from the University of Missouri and an M.B.A. from Santa Clara University. He served as IABC chairman in 1989–1990 and has won six Gold Quill awards.

Stephen C. Wood is a professor of communication studies at the University of Rhode Island, where he teaches courses in argumentation, public discourse, interpersonal communication, media representations, and film studies. His major research interests include political rhetoric, the cultural intersection of baseball and film, and organizational leadership. He has published several works on communication and leadership, including a chapter (with J. David Pincus) titled "The CEO's Changing Communication Role: Precursor to Effective