

conversations on leadership

Goodbye Spokesperson, Hello Steward

The Transformation of Corporate Communications

Once heralded as the seat held by the best storyteller in the company, corporate communications is no longer about amplifying what an organisation wants to say. Social media and vanishing boundaries have exploded the old model. Instead, communications today has a very different focus: to **manage** the dynamic, two-way conversation between an organisation and its stakeholders. It is all about how best to influence and orchestrate this **continuous** dialogue, positively shaping perceptions to enhance reputation.

conversations on leadership

Every fresh corporate crisis reinforces this point. Not long ago the World Economic Forum estimated that 25% of a company's market value was directly attributable to the strength of its reputation; reputation being its principal intangible asset. Almost 90% of business leaders surveyed by Deloitte rate reputational risk as more significant than any other type of risk.

The skills required in the new environment are far from simple. Reputation management mandates a leader be **proactive**, carefully evaluating how each business decision will be received and perceived across the stakeholder landscape.

At the same time, best-in-class companies can no longer afford to manage the stakeholder landscape through distinct engagement efforts. Reputation management today requires a **fully integrated** communications approach, with a consistent strategy across all communication channels cutting across public affairs, media relations, brand marketing, internal communications, financial communications and other formerly disparate strands within the function. Articulating the values of an organisation and standing by them have become part of the "licence to operate" for many companies, so setting corporate social responsibility at the fore of business strategy is also central to the organisation's future success.

These changes have catalysed a fundamental shift in the corporate affairs function. Executives are evolving from world-class operators to strategic reputation stewards. Many CEOs rely on their Heads of Communication as their "trusted advisor". Boards and Executive Committees increasingly value the honest insight of credible and experienced Corporate Affairs leaders.

The successful Corporate Affairs leader of the future will not only be called into the room once a decision has been made, and be expected to communicate it to a wider audience, but she/he will be there from the outset to inform on decisions and shape direction. Much like the CFO holds up the numbers to serve as the **conscience** of the company, the Corporate Affairs Director needs to envision and articulate outside perspectives.

The increasing importance of the role this function plays is reflected in the elevation of the Corporate Affairs leader to the Executive Committee: Eli Lilly, Diageo, Pfizer, Walmart, PepsiCo, Hilton and Vodafone are just some examples of international organisations where the Head of Corporate Affairs has a seat at the top table. In the FTSE 100, up to 75% of the Corporate Affairs Directors report to the CEO, and half of them sit on the Executive Committee. This will continue to evolve in this market and others. As the profile of the most senior executive overseeing corporate affairs continues to grow, so will his or her indispensability at the top table.

These changes are having a major impact on the development of future leadership talent. A successful career focused solely on media relations or public affairs will no longer ready a corporate affairs professional for the top role. Instead they will need to have had experience across the full integrated communications landscape and have practised pulling different levers to add value to the business by elevating its reputation.

conversations on leadership

So from where will the future talent come for communications leaders? Progressive companies are restructuring the function so that the “no. 2” roles in corporate affairs possess the full mandate across a business line or geographic region. This not only allows reputation management to be handled more tightly and consistently, but it also creates a very natural succession pipeline for a role that will increasingly become part of the Executive Committee.

But how to spot the rising talent to put into these “no. 2” roles? In addition to assessing the specific technical competencies, it is critical to assess these future leaders for *potential* like other top roles – tomorrow’s leaders will display boundless curiosity and determination and the ability to derive insight from disparate sources of information. And they will need to engage a significantly diverse group of people along the way with authenticity.

Another idea gaining traction is rotating “stars” from other functions/parts of the organisation into corporate affairs for a couple of years, then returning them to line roles, especially in local markets. A rotating development slot in the corporate communications function where high potentials spend some time, often at the corporate centre, will help them get exposure to the full CEO agenda and also fast-track their knowledge about multiple stakeholder management. In fact, the function is a fantastic training ground for a CEO in the making – as today’s CEOs need to fulfil the duties of ambassadors in full public view.

Indeed, no longer a mouthpiece, the new Corporate Affairs Director is the most exciting, multifaceted profile to emerge within the C-suite in a long time, and getting the right leader in that seat has never been more critical.

conversations on leadership

Author

Gizem Weggemans

London

gizem.weggemans@egonzehnder.com

+44 20 7943 1940

Gizem Weggemans, based in London, is a core member of Egon Zehnder's Consumer, Travel & Hospitality and Professional Services Practices, advising publicly listed and privately held companies on their Board, executive search and leadership development needs. Gizem leads Egon Zehnder's Communications and Public Affairs Officers practice globally, and is also active in the global HR practice.

Egon Zehnder's Communications and Public Affairs Officers Practice

Egon Zehnder's global Communications and Public Affairs Officers Practice advises many of the world's leading organizations to identify, recruit and develop the executives to lead and advance their stakeholder and reputation management agenda. Our (more than 30) experienced consultants work collaboratively across the globe as a unified team to deliver real-time insight on global market trends, industry perspectives and benchmark top-talent across sectors and geographies to stay ahead of changing market dynamics. Our expertise spans the corporate affairs mandate critical to our clients' success, including strategy, both traditional and social media relations, public/government affairs, CSR, internal/executive communications, and financial/investor relations.

Egon Zehnder is the world's leading privately held executive search and talent management consultancy with more than 400 consultants in 69 offices across 41 countries. The firm provides senior-level executive search, board search and advisory, CEO succession and family business advisory, as well as leadership assessment and development to the world's most respected organizations. Egon Zehnder's clients range from the largest corporations to emerging growth companies, family and private-equity controlled entities, government and regulatory bodies, and major educational and cultural organizations. For more information: www.egonzehnder.com.

Amsterdam	Madrid
Athens	Malmö
Atlanta	Melbourne
Bangalore	Mexico
Barcelona	Miami
Beijing	Milan
Berlin	Montreal
Bogotá	Moscow
Boston	Mumbai
Bratislava	Munich
Brussels	New Delhi
Budapest	New York
Buenos Aires	Oslo
Calgary	Palo Alto
Chicago	Paris
Copenhagen	Prague
Dallas	Rio de Janeiro
Dubai	Rome
Düsseldorf	San Francisco
Frankfurt	Santiago
Geneva	São Paulo
Hamburg	Seoul
Helsinki	Shanghai
Hong Kong	Singapore
Houston	Stockholm
Istanbul	Stuttgart
Jakarta	Sydney
Jeddah	Tel Aviv
Johannesburg	Tokyo
Kuala Lumpur	Toronto
Lisbon	Vienna
London	Warsaw
Los Angeles	Washington, D.C.
Luxembourg	Zurich
Lyon	

© 2015 Egon Zehnder International, Inc.

All rights reserved.

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 or otherwise — without the prior permission of Egon Zehnder.