

Business Communication

Understanding Business Communication

Communication is the process of sending and receiving messages.

**BENEFITS
Of
EFFECTIVE
COMMUNICATION**

Quicker
Problem
Solving

Stronger
Decision
Making

Stronger
Business
Relationships

Satisfied
Stakeholders

Promote
Products

Enhanced
Image

Steadier
Workflow

Increased
Productivity

Importance of Communication

- Communicating at Internet Speed.
- Communicating with a Culturally Diverse Workforce.
- Communicating in the Age of Information.
- Communicating in Team-Based Organizations.

Types of Communication

- **Internal Communication**
 - Formal Communication Network
 - Upward Flow
 - Downward Flow
 - Horizontal Flow
 - Informal Communication Network
 - Grapevine
- **External Communication**
 - Formal Outside Communication
 - Informal Outside Communication

The Communication Process

Communication Barriers

- Perceptual Differences
- Restrictive Environments
- Distractions
- Deception

Overcoming Communication Barriers

- Adopt an Audience Centered Approach.
- Foster an Open Communication Climate.
- Create Lean, Efficient Messages.
- Commit to Ethical Communication.

Communication in Teams: Collaboration, Listening, Nonverbal and Meeting Skills

Working in Teams

- Advantages:
 - Increased information and knowledge.
 - Increased diversity of views.
 - Increased acceptance of a solution.
- Disadvantages:
 - Hidden agendas.
 - Free riders.
 - Conflict.
 - Time consuming activities.

Group Dynamics

- Team Roles
 - Self-oriented roles.
 - Team-maintenance roles.
 - Task-facilitating roles.
- Five phases of Team Decisions
 - Orientation.
 - Conflict.
 - Brainstorm.
 - Emergence.
 - Reinforcement.

Developing an Effective Team

- Clear sense of purpose.
- Open and honest communication.
- Decision by consensus.
- Creative thinking.
- Focused.
- Understanding and resolving conflict.

Working in Teams

- Collaborating on Team Messages.
- Speaking with Team Members.
- Listening to Team Members.
 - Content listening.
 - Critical listening.
 - Empathetic listening.

The Listening Process

- Receiving
- Interpreting
- Remembering
- Evaluating
- Responding

Nonverbal Communication

- Types:
 - Facial Expressions.
 - Gestures.
 - Posture.
 - Vocal characteristics.
 - Personal Appearance.
 - Touching Behavior.
 - Use of Time and Space.

Meetings

- Preparing for Meetings.
 - Decide on Your Purpose.
 - Select Participants.
 - Choose an Appropriate Location.
 - Set and Follow an Agenda.
- Conducting and Participating in Meetings.
 - Keep the Meeting on Track.
 - Encourage Participation.
 - Close and Follow-up.

Communicating Interculturally

Communicating Across Cultures

- Intercultural Communication
 - The process of sending and receiving messages between people from different cultural backgrounds.
- Market Globalization
 - The increasing tendency of the world to act as one market.
- The Multicultural Workforce
 - Cultural Diversity

Culture

Culture is a shared system of symbols, beliefs, attitudes, values, expectations and norms for behavior.

- Culture is learned.
- Cultures vary in stability.
- Cultures vary in complexity.
- Cultures vary in tolerance.

Improving Intercultural Sensitivity

- Recognize Cultural Differences.
 - Cultural Context.
 - High-context culture.
 - Low-context culture.
- Overcome Ethnocentrism.
 - Avoid stereotyping.
 - Acknowledge and respect differences.

Develop Effective Intercultural Skills

- Improve written skills
 - Use plain English.
 - Avoid slang and jargon.
 - Be brief.
 - Use short paragraphs.
- Improve oral communication skills
 - Speak clearly.
 - Look for feedback.
 - Rephrase where necessary.
 - Adapt.

Planning Business Messages

The Three-Step Writing Process

Planning	Writing	Completing
<ul style="list-style-type: none">❖ Analyze❖ Investigate❖ Adapt	<ul style="list-style-type: none">❖ Organize❖ Compose	<ul style="list-style-type: none">❖ Revise❖ Produce❖ Proof-read

Analyzing Your Purpose

- Define your Purpose:
 - General Purpose. (to inform, to persuade, to *collaborate*)
 - Specific Purpose.
- Sense Check:
 - Is your purpose realistic?
 - Is this the right time?
 - Is the right person delivering your message?
 - Is your purpose acceptable to your organization?

Analyzing Your Audience

- Identify the primary audience.
- Determine audience size.
- Determine audience composition.
- Judge your audience's level of understanding.
- Estimate your audience's probable reaction.

Investigating Necessary Information

- Collect Information Informally:
 - Considering others' viewpoints.
 - Browsing through company files.
 - Chatting with supervisors or colleagues.
 - Asking your audience for input.
- Provide All Required Information:
 - Accurate.
 - Ethical.
 - Pertinant.

Adapting Your Message to Serve Your Audience and Purpose

- Select Appropriate Channel and Medium.
 - Oral Media.
 - Written Media.
 - Letters and Memos.
 - Reports and Proposals.
 - Electronic Forms.
 - Voice Mail.
 - Teleconferencing.
 - Fax.
 - Email.
 - Websites.

Establish a Good Relationship with Your Audience

1. Use the “You” Attitude.
2. Emphasize the Positive.
3. Establish Your Credibility.
4. Be Polite.
5. Use Bias-Free Language.
 - Gender bias.
 - Racial bias.
 - Age bias.
 - Disability bias.
6. Project the Company’s Image.