

THE PLANK CENTER LEADERSHIP SUMMIT

Welcome.

November 1, 2012

#PlankPRSummit

Cross-Cultural Study of Leadership in Public Relations and Communication Management

Study Background and Snapshot of Participants

Dr. Bruce Berger, University of Alabama, and Research Director, The Plank Center

“If you do not look at things on a large scale, it will be difficult to master strategy.”

Miyamoto Musashi

What is the big picture of leadership in public relations?

The Big Picture

- What are the key issues in the field?
- How are they managed?
- How do they affect key dimensions of leadership?
- How can we improve leaders for the future?
- What can we learn from culturally diverse professionals?

Scope of the Cross-Cultural Study

November 2011 – July 2012

8

Large Economies

9

Languages

23

Countries

28

Researchers

4,484

Participants

Participants by Global Regions

488 Asia
672 Latin America
827 U.S.
2,477 Europe

Participants by Country

European countries

Participants by Countries, Cont.

Asian and Latin American countries

* Chinese Countries include: China, Hong Kong, Singapore and Taiwan.

Basic Demographics for Survey Participants (4,484)

Gender

48.3%

51.7%

Note: The gender mix varied greatly among countries, ranging from +70% female in Brazil, Russia and Latvia/Estonia, to 43-45% female in Germany, UK and US.

Basic Demographics for Survey Participants (4,484)

Age

Basic Demographics for Survey Participants (4,484)

Major Study Area

Humanities	16.5%
Advertising, Marketing	5.6%
Social Sciences	9.1%
Comm/Media Studies	11.0%
Business	12.0%
Journalism	12.1%
PR, Corp/Strategic Comm	16.4%
Others	17.3%

Education

Basic Demographics for Survey Participants (4,484)

Type Organization

Basic Demographics for Survey Participants (4,484)

Years Experience

Work Unit Size (number of professionals)

Basic Demographics for Survey Participants (4,484)

Reporting Level

Top Leaders

THE PLANK CENTER LEADERSHIP SUMMIT

Sponsored by:

The Plank Center for Leadership in Public Relations

Heyman Associates

IBM Corporation

Cross-Cultural Study of Leadership in Public Relations and Communication Management

10 Key Issues in the Field

Dr. Ansgar Zerfass, University of Leipzig, Germany

“We all have to expand our capabilities to encompass the changing world, its growing diversity, and, indeed, its complexity.”

Lachlan Murdoch

10 Big Issues in the Field

The Top 3

10 Big Issues in the Field

1. Speed and volume of information flow (5.88)
2. Dealing with crises (5.76)
3. Digital revolution, rise of SM (5.75)

10 Big Issues in the Field

1. Speed and volume of information flow (5.88)
2. Dealing with crises (5.76)
3. Digital revolution, rise of SM (5.75)
4. Employee engagement (5.49)
5. Measurement of communication effectiveness (5.49)
6. Demands for transparency (5.34)
7. Finding, retaining top talent (5.25)

Public Relations Issue Grid*

* Factor analysis: Eigenvalue of 3.39; Cronbach's alpha of .81; amount of variance is 42.34%.

The Most Important Issue

23.1%

n= 1,029

Speed and volume of information flow

15.3%

n= 684

Digital revolution

12.2%

n= 547

Measurement of communication

11.9%

n= 532

Dealing with crises

The Most Important Issue

Transparency

8.4%

n= 375

Employee engagement

7.9%

n= 354

Finding, retaining top talent

7.5%

n= 337

The Most Important Issue

Corporate social responsibility

6.1%

n= 274

Diverse cultures

5.3%

n= 239

Professional image

2.5%

n= 112

Some Demographics of Issues- Countries

10/12 countries ranked crisis highest

Some Demographics of Issues- Countries

Germany and UK
ranked 9/10 issues lowest

Brazil
ranked 7/10 issues highest

Some Demographics of Issues- Countries

UK and US
rated CSR lowest

A world map with a dark red background. Two white circular markers with dark red outlines are placed over the United Kingdom and the United States. The text 'UK and US' is in large white font, and 'rated CSR lowest' is in smaller white font below it.

Latin American Countries
rated CSR highest

A world map with a dark red background. Three white circular markers with dark red outlines are placed over Mexico, Brazil, and Argentina. The text 'Latin American Countries' is in large white font, and 'rated CSR highest' is in smaller white font below it.

Some Demographics of Issues- Countries

East European countries

ranked digital media lowest

Brazil, China, India and Mexico

Ranked digital media highest

Some Demographics of Issues- Countries

South Korea, UK and US

ranked engagement lowest

BRIC countries and Mexico

ranked engagement highest

Some Demographics of Issues- Rank, Gender and Age

Women ranked **all 10 issues** higher than men;
8 significantly higher.

Younger professionals rated **image, measurement** highest.

Top leaders ranked **information flow** higher than
young, lower-level practitioners.

THE PLANK CENTER LEADERSHIP SUMMIT

Sponsored by:

The Plank Center for Leadership in Public Relations

Heyman Associates

IBM Corporation

Cross-Cultural Study of Leadership in Public Relations and Communication Management

Strategies and Tactics to Manage the Issues

Dr. Bryan Reber, University of Georgia

“You’ve got to think about big things while you’re doing small things, so that all the small things go in the right direction.”

Alvin Toffler

Dealing with the Speed and Volume of Information Flow (n= 1,029)

5.31

Developing new skills and/or improving work processes

5.30

Using new technologies to collect, distribute info faster

4.96

Assigning more work/responsibilities to existing employees

3.67

Increasing use of external consultants

3.28

Hiring additional employees

Managing the Digital Revolution and Rise of Social Media (n= 684)

Improving Measurement of Communication to Demonstrate Value (n= 547)

Being Prepared to Deal Effectively with Crises That May Arise (n= 532)

Meeting Demands for More Transparency of Communications, Operations (n= 375)

Increasing Employee Engagement and Commitment in the Workplace (n= 394)

Finding, Developing and Retaining Highly Talented Professionals (n= 337)

5.70

Providing more autonomy to highly talented individuals

5.20

Designing individualized development plans for high potential professionals

4.48

Providing superior financial incentives and benefits

4.26

Supporting the education of future professionals at universities

3.67

Using search firms to help locate and evaluate talent

The Last 3 Issues

Meeting increasing demands for corporate social responsibility (n= 274)

The Last 3 Issues

Meeting communication needs in diverse cultures (n= 239)

The Last 3 Issues

Improving the image of the profession (n= 112)

THE PLANK CENTER LEADERSHIP SUMMIT

Sponsored by:

The Plank Center for Leadership in Public Relations

Heyman Associates

IBM Corporation

Cross-Cultural Study of Leadership in Public Relations and Communication Management

Key Issues and Leadership Skills and Capabilities

Dr. Juan Meng, University of Georgia

“We know that leadership is very much related to change. As the pace of change accelerates, there is a greater need for effective leadership.”

John Kotter

An Integrated Model of Leadership

The Leadership Model and Global Study

Q1: Is the conceptual model valid in other countries?

Ratings on leadership skills and capabilities for the global survey (n= 4,483)	Mean
Possessing communication knowledge	6.14
Participating in strategic decision-making	6.30
Possessing a strong ethical orientation	5.63
Building and managing work teams	5.91
Providing compelling vision (self-dynamics)	6.04
Having the ability to develop coalitions (relationship building)	5.71
Working in an organization with 2-way communication (organizational culture)	5.63

A: Yes. Very similar to U.S. results.

Factor analysis yielded one factor: Public Relations Leadership*

* Eigenvalue is 3.48; Cronbach's alpha is .812; variance accounted for is 47.16%

The Leadership Model and Global Study

Q2: Do leader dimensions change when issues change?

Leadership Dimensions	No. 1 Issue Info Flow	No. 2 Issue Digital Media	No. 3 Issue Measurement	No.4 Issue Crisis Mgmt	Total	F-value
	N=1,029	N=684	N=547	N=532	N=2,792	(df=3, 2,787)
PR knowledge	6.10	6.13	6.32	6.30	6.19	9.24**
Decision making	6.30	6.19	6.42	6.44	6.33	9.00**
Ethical orientation	5.42	5.28	5.54	5.84	5.49	17.81**
Lead work teams	5.91	5.70	5.82	5.99	5.86	8.08**
Compelling vision	5.87	6.06	6.28	5.87	6.00	18.57**
Create coalitions	5.64	5.43	5.76	5.83	5.65	12.19**
2-way communication	5.58	5.58	5.62	5.45	5.57	1.46

A: Yes. Crises place greatest demands on leaders.

**p< .01

Some Demographics and Leader Dimensions

Women rated **all 7 dimensions** significantly higher.

Those with **less than 20 years** experience rated ethical orientation and communication knowledge management **significantly higher**.

Lower level practitioners rated **organizational culture** significantly higher.

Latin American countries rated **all dimensions** higher;
German-speaking countries the lowest.

THE PLANK CENTER LEADERSHIP SUMMIT

Sponsored by:

The Plank Center for Leadership in Public Relations

Heyman Associates

IBM Corporation

Cross-Cultural Study of Leadership in Public Relations and Communication Management

Developing Future Leaders

Dr. Yan Jin, Virginia Commonwealth University

“The moral authority of leaders is an essential ingredient to human security. Our attitudes determine whether we are able to resolve conflict. It requires real listening and a readiness to consider new ways. And if we are to be a bridge, we have to be willing to be walked on.”

Florence Mpaayei

3 people skills were rated most important:

1. Strengthening change management skills and capabilities **5.67**
2. Improve the listening skills of professionals **5.51**
3. Enhance conflict management skills **5.51**

5 other approaches were important:

- 4. Develop better measures to document value **5.34**
- 5. Strengthen the business component of education **5.26**
- 6. Increase cultural understanding and sensitivity **5.10**
- 7. Enhance skills to cope with stress **5.06**
- 8. Enhance the emotional intelligence of professionals **5.05**

4 other approaches were less important:

- 9. Impose tough penalties on ethical violators **4.51**
- 10. Urge associations to work together to develop leaders **4.37**
- 11. Develop a global education curriculum **4.24**
- 12. Require professional accreditation or licensing **3.90**

Factor analysis yielded two factors

Factor 1: Self-Development Approaches*

- Improve listening skills
- Enhance emotional intelligence
- Enhance conflict management skills
- Increase cultural understanding, sensitivity
- Strengthen change management skills
- Enhance skills to cope with stress

* Eigenvalue is 5.0; Cronbach's alpha is .80; and the factor accounts for 41.70% of variance

Factor analysis yielded two factors

Factor 2: Systemic Development Approaches*

- Require accreditation, licensing
- Develop a global education curriculum
- Penalize ethical violators
- Develop better measures
- Strengthen the business component of education
- Urge associations to work together to develop leaders

* Eigenvalue is 1.18; Cronbach's alpha is .82; and accounts for 9.81% of variance

PREPARING LEADERS FOR THE FUTURE

Preparing leaders for the future means focusing on

1. Software or soft skills of people

- Increase reflection and self insights
- Improve interpersonal skills for conflict, change management
- Create greater awareness of others, cultures

2. Hardware or professional and educational structures

- Improve measurement skills and standards
- Bring ethical codes to life
- Increase knowledge of business, global environment

- **Experienced** practitioners (> 20 years) rated significantly higher listening skills and cultural understanding
- **Least-experienced** practitioners (< 11 years) rated significantly higher most other approaches
- The **Latin American countries** gave the highest mean scores to 7/12 approaches
- **11/12 countries** and regions rated change management skills highest
- **Lower-level** practitioners rated significantly higher all 12 approaches
- **Women** rated significantly higher all 12 approaches

Some demographics on leader development

THE PLANK CENTER LEADERSHIP SUMMIT

Sponsored by:

The Plank Center for Leadership in Public Relations

Heyman Associates

IBM Corporation

Cross-Cultural Study of Leadership in Public Relations and Communication Management

Individual Perceptions about Leaders and Practice

Dr. Baiba Petersone, Zayed University, United Arab Emirates

“Would women leaders wield power differently? Would they be more humane? Would they perhaps even usher in some gleaming, renaissance era? And would men accept them? Now that we have this veritable club of women leaders across the globe... we can begin to answer those questions. But the answers are no simpler than the questions themselves.”

Georgia Anne Geyer

I consider myself to be a PR leader

5.66

I want to be a PR leader

6.15

I learn more about excellent leadership from role models and mentors than from education or management development programs

5.13

Self Perceptions

Males or females can be equally capable PR leaders **6.50**

I prefer to work for a male leader on the job **5.25**

Females have better interpersonal communication skills than males **4.27**

Gender Perceptions

The highest ranking PR professional in my organization is an excellent leader

4.66

My organization encourages and practices 2-way communication

4.67

The CEO or top executive in my organization understands the value of PR

5.16

Organization Perceptions

Leadership in PR is different from leadership in other fields

3.73

Leadership skills are more important than communication skills in leading a PR unit or department

3.44

I'm optimistic about the future of the PR profession in my country

5.16

Profession Perceptions

Leadership and a Culture for Communication

Our organizational statements reflect factors in a culture for communication:

- The highest ranking PR professional in my organization is an excellent leader
- My organization encourages and practices 2-way communication
- The CEO or top executive in my organization understands the value of PR

We summed the mean scores for these statements for each country/region.

Summated Leadership Index*

Country/Region	Number	Mean	S.D.
India	129	16.37	3.58
Mexico	172	15.22	4.75
Chinese-speaking countries	131	14.86	4.23
United States	707	14.76	4.50
Latvia/Estonia	125	14.71	3.91
German-speaking countries	1569	14.69	4.03
Spain	186	14.46	4.87
United Kingdom	124	14.32	4.09
Chile	135	13.81	4.43
Russia	194	13.64	4.58
South Korea	204	13.41	2.06
Brazil	255	13.02	4.59

*The reliability test (Cronbach's alpha) was .66, just below the criterion of .70. Dropping the third statement raised the alpha to .70. We kept it in. The ANOVA test showed a significant F-value: 8.09

Total: 3,944 14.50 4.25
 Number Mean S.D.

THE PLANK CENTER LEADERSHIP SUMMIT

Sponsored by:

The Plank Center for Leadership in Public Relations

Heyman Associates

IBM Corporation

Cross-Cultural Study of Leadership in Public Relations and Communication Management

A Glimpse of the BRIC Countries (Brazil, Russia, India, China)

Dr. Elina Erzikova, Central Michigan University

“Some analysts believe that by working together, the BRIC countries can carve out the future economic order between themselves. They believe that China can dominate in manufactured goods, India in services, and Russia and Brazil in raw material supplies.”

EconomyWatch, June 2012

Top 10 Economies in the World*

*Account for 70% of world GDP and 50% of the population.

	<u>GDP (trillions)</u>	<u>Pop. (millions)</u>
1. USA	\$14.8	312
2. China	9.7	1,339
3. Japan	4.3	128
4. India	3.9	1,210
5. Germany	2.9	88
6. Russia	2.2	143
7. UK	2.2	62
8. France	2.2	65
9. Brazil	2.1	192
10. Italy	1.8	113

**Top 10
Economies
in the
World***

*Account for 70% of world GDP and 50% of the population.

2010

vs.

2020

Rank	Country	GDP (trillions)
1.	USA	\$14.8
2.	China	9.7
3.	Japan	4.3
4.	India	3.9
5.	Germany	2.9
6.	Russia	2.2
7.	UK	2.2
8.	France	2.2
9.	Brazil	2.1
10.	Italy	1.8

Rank	Country	GDP (trillions)
1.	China	\$28.1
2.	USA	22.6
3.	India	10.2
4.	Japan	6.2
5.	Russia	4.3
6.	Germany	4.0
7.	Brazil	3.9
8.	UK	3.4
9.	France	3.2
10.	Mexico	2.8

Data from Euromonitor International

BRIC Practitioners: Faces of the Future?

Three Most Important Issues

#1

#2

#3

Brazil

Measurement

Info Flow

Engagement

Russia

Info Flow

Top Talent

Crisis Mgmt

India

Top Talent

Measurement

Digital Media

China

Top Talent

Digital Media

Info Flow

All countries

Info Flow

Crisis Mgmt

Digital Media

Similar Approaches to Top Issues

Top Talent_____

Offer autonomy and superior benefits (China, India)

Measurement_____

All rely heavily on media monitoring and analysis

Info Flow____

All use new technologies

Digital Media _____

All hire employees with DM skills and train employees to use DM

Development of Future Leaders

#1

#2

#3

Brazil

Change Mgmt

Conflict Mgmt

Listening

Russia

Change Mgmt

Conflict Mgmt

Listening

India

Change Mgmt

Listening

Measurement

China

Change Mgmt

Listening

Culture
Sensitivity

All countries

Change Mgmt

Listening

Conflict Mgmt

Some Individual Perceptions

**I consider
myself
to be a
leader in
PR...**

Some Individual Perceptions

**I want to
be a
leader in
PR...**

Some Individual Perceptions

**Men and
women can
be equally
capable PR
leaders...**

Some Individual Perceptions

**I prefer to
work for a
male
leader...**

Some Individual Perceptions

The highest ranking PR professional in my organization is an excellent leader...

Some Individual Perceptions

**My organization
practices 2-way
communication...**

Some Individual Perceptions

The CEO or leader of my organization understands the value of PR...

Some Individual Perceptions

**I'm optimistic
about the
future of the
PR profession
in my
country...**

Summated Leadership Index

Country	Number	Mean	S.D.
Brazil	255	13.02	4.59
Russia	194	13.64	4.58
India	129	16.37	3.58
China	131	14.86	4.23

All Countries:

3,944

Number

14.50

Mean

4.25

S.D.

THE PLANK CENTER LEADERSHIP SUMMIT

Sponsored by:

The Plank Center for Leadership in Public Relations

Heyman Associates

IBM Corporation

Cross-Cultural Study of Leadership in Public Relations and Communication Management

10 Headlines: What the Findings Mean

Mr. Marco Herrera, Founder and CEO, Grupo Public in Mexico City, and Dr. Bruce Berger

“Whether you think you can or
whether you think you can’t,
you’re right.”

Henry Ford

**The digital revolution
transforms practice and
leaders worldwide.**

10

**The future of PR is all
about me, me, me!**

Anonymous Millennial

9

**Contingencies count:
Diverse issues tap
different leadership
capabilities.**

8

**Excellent PR leadership is
multidimensional,
complex and...global?**

7

**Measurement remains the
800 pound gorilla in
communication units
worldwide.**

6

**Soft skills and self-
insights are the Holy Grail
for future leaders.**

5

**Cultural patterns intrigue,
but meaning is elusive.**

4

**Men and women:
Same destination,
different journey.**

3

**Leaders drink too much of
their own Kool-Aid.**

2

**Digital drives, but the
transformation enfolds a
set of deep changes.**

1

THE PLANK CENTER
LEADERSHIP
SUMMIT

Thank you.

November 1, 2012