Business Communication

Chapter-1

CHAPTER : 1
 BUSINESS COMMUNICATION
Definition Process of sharing by which massage produces response.

Ways A Business Communication Course Differs From Other Communication Courses:
 The subject matter is different: It provides an opportunity to practice communicating with concepts and techniques from different areas.
 Application / use of different forms including practice writing memos, letters and business reports.
 Opportunity to practice oral presentation skills.
 A different style more objective, systematic and concise than creative or personal communication.
 Unlike assignments in other courses, business communication focuses on the response to be elicited from reader or listener.
IMPORTANCE OF COMMUNICATION
(a)
“The world of business is a world of action. All business actions need communication. Products are designed, made and sold. People are hired services are rendered, policies are devised and implemented,. Jobs are learned and performed. Yet there is no practical way in which any of these event can take place without communication”. (Horld Janie)
(b)
Stronger the communication , more successful business you will have
(c)
Effective communication gives good business results
(d)
Communication helps in clarifying the concepts and ideas and in understanding persuading and working with other people.
(e)
According to surveys business people spend from 60 to 90 percent of their time at work communicating.
(f)
The higher you move in your organization the more you need to learn the art of communicating, speaking writing and otherwise

THEORIES OF COMMUNICATION

1.
Mathematical or Electronic Theory

 as

 as
 Sender

Audience
(a)
Your communication formula must be mathematically correct
(b)
Equipment should be serviceable
(c)
Voice system should be OK
2.
Social Environment Theory
[image: image1]
[image: image2]Communicator

Message

Audience
	
	
	

	
	
	[image: image3]

	
	
	

	
	Environment

	

Social environment in which we work , must be considered
Must know the culture of the country.
3.
Rhetorical Theory
[image: image4]
[image: image5]

 INCLUDEPICTURE "file:///C:%5CDOCUME%7E1%5CABDULK%7E1%5CLOCALS%7E1%5CTemp%5Cmsohtml1%5C01%5Cclip_image006.gif" * MERGEFORMATINET [image: image6] Message
[image: image7]

 INCLUDEPICTURE "file:///C:%5CDOCUME%7E1%5CABDULK%7E1%5CLOCALS%7E1%5CTemp%5Cmsohtml1%5C01%5Cclip_image008.gif" * MERGEFORMATINET [image: image8]

 INCLUDEPICTURE "file:///C:%5CDOCUME%7E1%5CABDULK%7E1%5CLOCALS%7E1%5CTemp%5Cmsohtml1%5C01%5Cclip_image009.gif" * MERGEFORMATINET [image: image9]Communicator

 Audience
[image: image10]

 Response
	

	
	Environment

It is not just sending message to be received but it must also produce response
Barriers to Communication
1.
Psychological Barriers
· (a) Emotional (b) Perceptual (c) Selectivity
2.
Semantic Blocks
3.
Physical Barriers
1.
Psychological Barriers
(i)
Emotional Blocks
 Likeness or dis-likeness of people to whom you are talking.
 Likeness or dis-likeness of the audience towards the message you are delivering.
 (ii)
Perceptual Blocks
 Communication involves perception and perception is never precise.
 Every person perceives things differently. We all live in different subjective worlds.
 The same data or ideas, people see, interpret or respond to them differently.
 People’s perceptions are based on their experience and knowledge.
(iii) Selectivity Blocks
 Competition for people’s time and attention.
 Bombardment of different information sources – we simply cannot absorb all this information and have to screen it selectively.
 Selection aspects include time factor, context or positive or negative impact.
2.
Semantic Blocks
 The study of words choice is called semanities.
 Words can mean different concepts and cannot have precisely the same meanings for every one.
 There are abstract words and indefinite terms – having no precise meaning”.
3.
Physical Barriers
 Physical appearance of communicator or audience, the context of the document or the presentation.
 Illegible documents, jammed margins, faulty typing, unclear photocopies – all are physical barriers.
 Other physical blocks include mumbling, speaking to fast, distracting gestures, noise inside the room such as ringing telephones etc – or outside the building such as traffic or aero -planes.
 Your message may be blocked because people in your audience are uncomfortable, they cannot hear because of bad sound system and cannot see because of inadequate lighting.
CHAPTER 1
EXAMINATION NOTES
INTRODUCTION TO COMMUNICATION
Examination Notes
1.
Why COMMUNICATION IS IMPORTANT in business world?
(a) The world of business is a world of action
 Products are designed made and sold
 People hired
 Service rendered
 Policies made and implemented
 Jobs learned and performed
Yet there is no practical way in which these events could take place without communication.
(b) Communication helps in clarifying concepts ideas.
(c) Communication helps in understanding / persuading and working with other people.
(d) Business people spend 60 to 90 percent time at work communication.
(e) The higher one goes in an organization the more he needs to learn the art of communicating i.e speaking, writing and otherwise.
IMPLICATIONS OF DEFINITION
2.
The process of sharing by which message produces response
 Process
Communication is not something static. It is dynamic and on-going. You write and someone reads it. You speak and someone listens.
 Sharing
Communication is not one sided affair. If there is no one to receive, the communication is only a noise. It is a two way dialogue which changes the communicator and receiver both. Unless some one receives the message there is no communication. In fact it is the receiver who communicates.
 Message
The message is not confined to something contained in a letter. It include the message in the communicators mind. Thus there are two ways of transporting the ideas.
(i) Through WORDS which may have different meanings to different people.
(ii) Non Verbal Component appears to the tone, ideas emotions attitude etc of the Receiver to interpret.
 Response
Response depends on the interpretations, attitude, emotions or understanding of the receiver
3.
Ways a business communication differs from other communications courses.

(a)
The subject matter is different. One learns to communicate with different concepts and techniques from various area i.e accounting / marketing etc.
(b) One learns writing different form i.e memos, letters, business reports.
(c) One gets an opportunity to practice oral presentations skills.
(d) One learns a different style as business communication is more objective, systematic and concise than creative or personal communication.
(e) Business communicates focuses on the response from reader / listeners.
3.
Define Communications and explain its theories
 Communication is the process of sharing by which the message produce response.
 The above definition is based on the three theories of communication.
ELECTRONIC THEORY
 It is also called as Mathematical Theory and deals with technical problems of transmitting a message from sender to receiver. Obviously, it is based on the language of electronics.
 In this theory message begins with sender i.e information source who transmits the coded message through signal. The last step is that receiver decodes the message
Mathematical or Electronic Theory
[image: image11]Communicator

Message

Receiver
 as

 as
 Sender

Audience
· The theory is helpful because it introduces the idea of sender receiver and possible interference. Accuracy is an important aspect of this theory.
Example

Your perfectly expressed idea rejected as it was
· Against company’s policy
· You have no right to give the ideas
SOCIAL ENVIRONMENT THEORY
[image: image12]
[image: image13]Communicator

Message

Audience
	Environment

[image: image14]

· The theory is based on the social environment in which we work
· When we interact and communicate together we participate in social situation
· We have a status officially prescribed (job title)
· We must also know the rules of environment to communicate
· Rules may be official as company policy or practice or unwritten rules i.e why, when, how, whom and how long to communicate.
· The above figure adds social environment to the electronic theory.
RHETORICAL THEORY
(a)
Adds more dimensions to our understanding of communication process.
(b)
Communication is a circular process , it produces response.
(c)
Communication is dynamic – not static
Rhetorical Theory
[image: image15]
[image: image16]

 INCLUDEPICTURE "file:///C:%5CDOCUME%7E1%5CABDULK%7E1%5CLOCALS%7E1%5CTemp%5Cmsohtml1%5C01%5Cclip_image014.gif" * MERGEFORMATINET [image: image17] Message
[image: image18]

 INCLUDEPICTURE "file:///C:%5CDOCUME%7E1%5CABDULK%7E1%5CLOCALS%7E1%5CTemp%5Cmsohtml1%5C01%5Cclip_image016.gif" * MERGEFORMATINET [image: image19]

 INCLUDEPICTURE "file:///C:%5CDOCUME%7E1%5CABDULK%7E1%5CLOCALS%7E1%5CTemp%5Cmsohtml1%5C01%5Cclip_image017.gif" * MERGEFORMATINET [image: image20] Communicator

Audience
[image: image21]

 Response
	

	
	Environment

BARRIERS TO COMMUNICATION
The barriers to communication can be grouped into following :-
(a) Psychological Barriers
(b) Physical Barriers
(c) Semantic Barriers
1.
Psychological Barriers
Pertain to what is going on in you audience mind as a result of their psychological state. These barriers can be classified into three categories:-
(a)
Emotional Blocks

include;-
(i)
Likes / dislikes of audience
(ii)
Likes / dislikes of audience towards message.
(b) Perceptual Blocks
(i)
Every one perceives differently
 (ii)
Their perception depends upon their own experiences
(c) Selectivity
(i) Competition for people’s time and attention
(ii) Context
2.
Physical Barriers
(a)
Physical appearance.
(b)
Way of speaking .
(c)
Misprint , Typing error.
(d)
Faulty sound system
3.
Semantic Barriers

These blocks deal with what goes on in your audience mind as a result of what words you uttered.
The study of words choice is called Semantic and blocks arising from words choice are called as Semantic blocks.
CHAPTER : 2
THE ENVIRONMENT :
BUSINESS ORGANIZATION AND

CHANNELS
1.
Analyze your organization
· How people work together
· What goals people work toward
2.
Analyze Changes in the Business Environment
· Electronic Communication
· International Communication
· Nondiscriminatory Communication
3.
Analyze the Channels of Communication
· Directional flow
· Communication Channels
HOW TO ANALYZE YOUR ORGANIZATION
	Figure out:

 By looking at the:

	

Formal structure--------- Organization Chart
How people
work together

Informal structure-------- Networks

 Political coalitions

	

Formal goals ------------ Brochures

 Policies
What goals
People work
Informal goals ----------- Myths
towards

Atmosphere

THE ENVIRONMENT :

 BUSINESS ORGANIZATIONS AND CHANNELS

1.
Objectives/Goals
 Formal Informal
 Brochure Myth
 Policies Atmosphere
2.
Audience
(a) General (b) Target (c) Actual
3.
Organization
(a) Formal Structure (b) Informal structure
4.
Business Environment
 Electronic Communication – Gathering Information, Writing, speaking, use of different electronic equipment.
 International Communication language, cultural differences, gestures, differences, approaches involving emotions and feelings, greeting styles etc.
 Nondiscriminatory Communication
What you should avoid ?
What you should prefer ?
DIRECTIONAL FLOW OF COMMUNICATION
Some research evidences show that :
(i) Information gets distorted as it flows upward:
(ii) Most information gets lost as it flows downward:
(iii) Lateral communication may be blocked by rivalry and jealousy among peers.
1.
Downward Communication
 Purpose Pitfalls
To explain set standards. Information may get garbled on the way.
 To provide feedback to employees Mostly it is one way—Feedback not
 received.
To encourage participation. Subordinates lose the chance to express
 their own point of view
To motivate or inspire. It loses mutual trust
.
2.
 Upward Communication
 Purpose Pitfalls
 To report on activities /accomplishments. Employees try to conceal their opinion,
 Ideas, problems from supervisors.
 To offer suggestions and opinions. Employees avoid honest opinion due to
 fear of punishment from seniors
 To increase participation in management Lack of trust between managers and
 functions employees
 It helps in building the trust.
Remember :
Once you have established upward communication with your seniors try to maintain it and avoid pitfalls.
Suggestions
 Try to establish relationship of trust with your boss.
 Establish guidelines with your boss.
 Avoid arguments and maintain pleasant attitude.
 Try to meet the work targets.
Remember :
Your boss, in fact the organization itself, will benefit from your ability to communicate upward, and will be able to make better decision with better information, exercise more efficient control, and more effectively for the future.
3.
Horizontal / Lateral Communication
 Purpose Major Blocks
 (a) Communication between people at Jealousy or rivalry between groups
 same hierarchical level but in
 different functional areas.
 (b) Helps in better coordination among Lack of time & communication
 various functions opportunities
 (c) Encourages teamwork. Departmental isolation
 Suggestions
 Keep the flow of Communication open.
 Avoid possible conflicts or bottlenecks.
 Try to share your problems in an available way and develop your understanding.
4.
Outward / External Communication
 It includes communicating to many different audiences outside the firm such as suppliers dealers, manufacturers, customers, government agencies etc.
 It is done by advertisements, press releases, direct mailings or personal visits etc.
 It deals with answering questions, attending complaints, information requests or making requests for information.
COMMUNICATION CHANNELS

All communication regardless of its directional flow uses one or more of the three channels:
1. Writing.
2. Speaking to one person.
3. Speaking to a group.
Analyze the three channel in term of :
1.
Time 2. Cost 3. Place
4.
Detail 5. Primacy 6. Relationship
7.
Permanent record 8. Response
Write if :

You have time to prepare, your audience’s time is limited, secretarial, material and postage costs are not prohibited, you need to communicate a detailed information. You need a permanent record, you do not need an immediate response or no response at all.
Speak if:
To a group :
You have time to prepare, your audience has time to attend, it does not involve too much cost, you need the same people to discuss the same information, you want to build a group relationship and you want group response.
To a person :
You do not have time to prepare, you need a very fast answer, telephone
cost is not prohibited, you do not need to communicate detailed information, you want to
build your individual relationship, you do not need a permanent record and you need
CHAPTER 2
BUSINESS ORGANIZATION & CHANNELS
Q.1
How do you analyze how people work together?
1.
ANALYZE YOUR ORGANIZATION

All business organizations depend on communication. It is a glue that binds every thing. If you have to analyze an organization than look at
	Analyze your organization

	How people work

	What goals they work towards

2.
How people work together
Q 2
Who do you analyze, how people work together?

The first thing we think of while considering how people work together in business is the formal organizational structure What are you working for and what its org chart tell you .

HOW TO ANALYZE YOUR ORGANIZATION
	Figure out
	By looking at the

	How people work together
	Formal structure Org chart
Informal structure Network political coalitions

	What goals people work towards
	Formal Goals Brochures policies
Informal Goals Myths atmospheres

Formal Structure

The structure of an organization could be:-
1. Function
2. Product
3. In a nature (By both)
	Manager

	Sales

	Production

	R & D

	1

	Functional Organization

 SHAPE * MERGEFORMAT
	Manager

	Prod
(A)

	Prod
(B)

	Prod
(C)

	2

	Product Organization

[image: image22]
Functional Organizations
Tends to be stable. They are typical of companies where technology does not charge fast and they allow people to specialize.
Problems
· Bureaucratic
· Resistant to change
· Doesn’t allow many people to see the big picture
Product Organization

Work better in fast charging environments. Many tasks integrated around one project
Problem
Various group responsible for different products / projects may have a compete for pooled resources
Q.2
What things can you learn from org structure?
The hierarchy chart lets you know
· Extent of authoritarians structure
· Emphasis on downwards comm. / upward comm.
· Reporting relations who reports to whom
· Location of people
Informal Structure (Network of political coalitions)

When you think about how people work together, you must analyze their informal interaction in the form o informal structure which is also caked as a network of political coalitions. These coalitions are not there on the organizational charts but they are as important.
Formal Structure

Informal Structure

Boss

Boss
	Powerful

	Secy

	Secy

	Secy

	Colleague

	You

	Colleague

	You

	Secy

	Secy

.3
Who is an opinion leader
OPINION LEADERS

People with more
 Capability
 Competence
 Manpower
 Access to info
 Access to boss
Q.4
How do you analyze what goals people work towards?

What goals people work for
Analyzing what goals people work for includes
 Formal goals
 Informal goals
Formal Goals
Formal goals are officially published like as:-
 Recruiting brushers
 Annual reports
 Company’s polices, procedures and job description
 What company chooses to emphasize
Informal Goals
These goals are often called culture. This is the values, expectations and beliefs the group members share. The goals are not published but they are present in the atmosphere.
 Listen to the stories people say about the company (Myths)
 Analyze company’s atmosphere like décor dress, security
ANALYZE CHANGES IN BUSINESS ENVIORNMENTS
The business people have to be aware of changes in business environment that have drastically influenced the business communications:-
A. Electronic communication
B. International communication
C. Non discriminatory communication
Q.5
List giving example of each of aspects of business communication that electronic communication has affected.
A.
Electronic Communications
The recent tends and developments in electronic communication have brought about noticeable changes. Computer have brought about a revolution in communications. The important changes include:-
(i)
Gathering information
With the help of electronic data base and storage system has immense ability to store information . It is also readily available through easy access. Besides information available in webs around the world is also available through internet.
 You can file data efficiently / systematically
 You can store data under many heads
 You don’t require big space, files and admirals for the storage.
(ii)
Writing
With the help of word processes and programming of your liking and requirement you can compose to write yourself.
 You can revise on the computer itself correct it and save time effort.
 Correct your writing with the help of stored dictionary
 Take the print out.
 E Mail is another way of electronics writing making business writing a totally changed affair. In this system you type in your own computer and send it else where even internationally.
 Speaking
 Use of graphics
 Ability to print out charts pie par line graph
 Sizes and shapes of lettering
 Scanning of printers and presenting
 Tele conferencing
 Picture teleconferencing
 Two way interactive talking / seeing / simultaneously
Q.6
What two major kinds of analysis and observations do you need to keep in mind in the increasing international business environment.
B.
INTERNATIONAL COMMUNICATION

The second trend affecting the business environment is increasing international presence.
· Business was confined to different countries. Now we have large multi national companies.
· Many cross cultural communications problems stores from what you say and how you say.
· Language
One learns foreign language to be able to work with foreign companies to be able to communicate with people.
· Expression
How directly can you express yourself defers from cultures.
· Gestures
Gestures also vary across cultures thumbs up okay sign, speaking to someone with hands in pocket (Germany)
· Emotions
In America emotions has no value in business communication. In Mid East / Saudi Arabia weeping, laughing, shouting is considered as an appropriate adult behaviors.
· Touching
Americans discourage touching business colleague, greeting in Latin America hand shake ranging to hundreds. Saudi Arabia Mid East – embracing.
· Distance
America 10 inches to 2 feet lating America it is differ at.
· Place and things differ amongst cultures
An America you discuss business everywhere except church
· In India it is impolite to discuss business at home.
C.
NON DISCRIMINATORY COMMUNICATIONS

Another factor which has come in is the alleviation of discrimination.
 (Civil rights)

	We must know what should we avoid and what should we prefer

Be ware of racism

 Be ware of sexism
 Be ware of common pitfalls
ALYZING THE CHANNELS OF COMMUNICATION

The directional flow in which we send a message within and outside organization.
DIRECTIONAL FLOW OF COMMUNICATION
The research reveals:-
 Information gets distorted as it flows up
 Information gets lost as it flows downwards
 Lateral comm. gets blocked by rivalry and jealousy amongst peers.
It is therefore essential that pitfalls be removed.
Q.7

	Dear
	Use descriptive term

	Dear Customer
	Use job title

	Dear editor
	Use formal sexual satiations

	Dear Recipient
Dear Madam
	Use informal sexual salutations

	Downwards
	Upwards
	Horizontal
	Outwards

	
	
	
	
	
	
	
	

	Staff Meeting
Manual
procedures Policies
	Reports
Memos
Meetings
Interviews
	Same level
Coordination very important team work
	Includes
Different achieve suppliers / dealers customers- Govt Agencies etc

	
	
	
	
	
	
	
	

	 To explain standards
 Provide feedback
 Encourage participation
 Motivate
	 Report on activities
 Offer suggestions
 Increase participation
	 Jealously / rivals
 Departmental isolation
 Lack of time & comm. opp
	Done through
 Advertisement
 Press release
 Direct mailing
 Personal visits

	
	
	
	
	
	
	
	

	 Info getsgarbbled
 One way affair no feedback
 Subordinate lose chain to express
 Loss of mutual trust
	Employees hide / feelings/ ideas
 Fear of punishment
 Lack of trust
Employees/managers
	 Keep comm. flow open
 Avoid possible conflicts
 Develop understanding share problem
	Deals with
 Answering questions
 Attending complaints
 Infrequent or making request for info

	
	
	
	

	
	 Try to establish trust with boss
 Establish guide lines with boss
 Avoid arguments
 Pleasant attitude meet work forget
	
	

	
	
	
	
	
	
	
	
	

Q.8
How would to analyze channels of communications?

COMMUNICATION CHANNELS

There are three channels
 Writing
 Speaking to individual
 Speaking to a group
Analyze the three channels in terms of
 Time
Cost
Place
Details
 Primary
Relationship
Permanent Record

Response
Q.9
If you have time, your audience time is limited, you need permanent record, you need no immediate response.

Speaking to Group
s

You have time to prepare. Your audience have limited time. Does not involve much of cost. Some people are required for discussion to build a group relationship.

Speaking to Person

You don’t have time to prepare. You need to quick answer. You don’t want to give details to everyone. You don’t need permanent record.
