Field Study Report
Business Communication (525)

1
INTRODUCTION

	In this Field Study Report, I have discussed what is communication, perception of effective business writing, written communication and their applicability in the business organization. For this purpose I have visited and studied the functions relating to my topic of ABM Data Systems (Private) Limited. I have evaluated their problems and suggested some remedies.

1.1
COMMUNICATION

	
 EMBED Word.Picture.8

Communication may be defined as the transfer of information from sender to receiver, with the information being understood by the receiver. The communication function is the means to unify an organized activity, through transfer of information from one individual to another, or from one system to another.

1.2
IMPORTANCE OF COMMUNICATION

The importance of communication has been recognized by many authors of management over the years. Chester I. Barnard, the founder of social systems theory, maintains, in his book "The Functions of the Executive", that communications is the means by which people are linked together in an organization to achieve a common purpose. Indeed group activity is impossible without communication because coordination and change would not be effected. Sociologists and psychologists have also realized the importance of communication in interpersonal relationships, and have focused their study on communication networks.

1.3
PURPOSE OF COMMUNICATION

The purpose of communication in an enterprise is to effect change. In an organization, there can be two types of communication, i.e. internal and external. Internal communication means communication within the organization, whereas external communication is the communication with the outside environment. The following diagram depicts the purpose and function of communication in an organization.

 EMBED Word.Picture.8

As can be seen from the above diagram, the purposes of internal communication in an organization are as follows:

•
establish and disseminate goals of the organization.

•
To develop plans for achievement of these goals.

•
To organize human and other resources effectively and efficiently.

•
To select, develop, and appraise members of the organization.

•
To control all activities.

External communication helps the managers to become aware of:

D
the needs of customers.

D
the availability of suppliers.

D
the claims of stockholders.

D
the regulations of governments.

D
the concerns of the communities.

1.4
COMMUNICATION MODEL

A model of the communication process is based on the following elements:

1.4.1
Sender

The communication process begins with the sender who has a thought or an idea. The sender encodes the message in a way which is understandable by both the sender and the receiver.

1.4.2
Transmission

The message is transmitted over a channel which links the sender and the receiver.

1.4.3
Receiver

The role of the receiver in the communication process is to receive, decode, and understand the message. The process of decoding involves conversion of message from symbols to thoughts.

1.4.4
Feed-back

Feedback is given by the receiver and is used to ensure the effectiveness of the communication process.

1.4.5
Noise

Noise in the communication process is defined as anything which hinders accurate communication.

2.
PERCEPTION OF EFFECTIVE BUSINESS WRITING

	For business messages to be effective, they must be well planned, well organized and well constructed. But how can we achieve all that if we can not even think of what to say or how to say it? We need to plan, organize, compose drafts, edit, revise and also proofread and corrected before it is mailed.. In this section, I will discuss in following lines some guidelines for effective business writing.

2.1
PLANNING THE EFFECTIVE BUSINESS WRITING

	
 EMBED Word.Picture.8

It is important for the writer to spend some time in careful planning before initiating the communication process. Planning makes the communication more effective and saves time and cost to the persons involved. The following steps are involved in planning the effective communication process:

2.1.1
Purpose of communication

First of all the writer should make the purpose of written communication clear in his mind. Generally, all messages have two purposes, a specific purpose such as collection, announcement, or refusal etc., and a general purpose of building goodwill.

2.1.2
Analysis of readers

A better analysis of the readers helps the creator of message to tailor his message according to the recipients’ views, interests, mental and educational level, psychological and cultural background. A well-tailored message is likely to be better perceived by the audience.

2.1.3
Choose some ideas

The next step in planning the communication is to choose the ideas for message. The ideas to be included depend upon the type of message. For example, a welcome message to a new customer could include such ideas as making the customer aware of the services offered by the firm, assuring him of willingness and enthusiasm to help him and solve his problems, in addition to welcoming and thanking the new customer.

2.1.4
Collection of facts

In this step, the designer of the message collects all available facts and figures in support of ideas chosen to be included in the message. For example, some figures may be included in support of the company’s past performance, or in support of the company’s products or services.

2.1.5
Outlining and organizing the message

Before finally writing the message, it is often useful to outline it on the paper, then reorganize it in the proper sequence. If a message contains well-chosen ideas and facts to support them, but the ideas are not presented in the proper sequence, it will create a confused and careless impression of the sender.

2.2
BASIC ORGANIZATION PLAN OF EFFECTIVE BUSINESS WRITING

There are two basic approaches which may be applied either to short messages or to long ones. To choose between the two alternatives, it is necessary to first analyze the reader’s likely reaction to purpose and message of the writer.

2.2.1
Direct (Deductive) Approach

This approach is based on the following two plans:

-
Direct-request plan is used for:

Ì
inquiries about product or service

Ì
claims and claims for adjustment

Ì
for credit facility

Ì
invitations, orders, reservations

The composition is based on the following parts:

Opening - Begin with the request or main idea.
À
Body - provide necessary detail.

Ã
Close - cordially and state the specific action desired.

-
Good news Plan is used for:

Ì
decision about adjustment of claims

Ì
extending credit

Ì
announcements

Ì
unsolicited favourable message

The composition is based on the following parts:

Opening - Begin with the main idea or the good news.
À
Body - provide necessary detail.

Ã
Close - with a cordial comment, a reference to the good news, or a look forward the future.

2.2.2
Indirect (Inductive) Approach

This approach is based on the following two plans:

-
Bad-news plan is used for:

Ì
refusal of request for credit, etc.

Ì
Announcing bad news about increase in prices

The composition is based on the following parts:

Buffer - a neutral, non-controversial statement closely related to bad news.
À
Explanation - reasons supporting the negative decision.

Ã
Decision - a clear, diplomatic statement of the negative decision.
Õ
Close - a helpful, friendly and positive close.

-
Persuasive-request plan is used for:

Ì
For favours

Ì
For sales promotion

Ì
For selling new product

For this purpose of composition, the following four phases of specialized formula “AIDA” are used:

Attention - convince the audience right at the beginning that something useful or interesting.

Interest - explain how this message relates to the audience

Desired - back up claims and thereby increase audience's willingness to take the action

Action - suggested that desired action should be taken by audience

2.3
GUIDELINES TO CREATE EFFECTIVE MESSAGES

The following guidelines, also called the seven C’s of communication, should be followed by the sender to create effective messages.

2.3.1
Completeness

The information presented in the message should be complete. If the message is a reply to a customer’s query, for example, all questions asked should be answered. Additional information should also be given whenever desirable. As a guideline to check the completeness, the five W’s -- what, who, when, where, why -- may be checked, in addition to any other essentials such as how.

2.3.2
Conciseness

The message should not be loaded with wordy expressions. Repetition of statements and inclusion of irrelevant information should be avoided. For example, the expression “in accordance with your request” could be written as “as you requested”.

2.3.3
Consideration

The reader or recipients of the message should be given consideration. Generally, focus should be on “you-attitude” rather than on “I” or “we-attitude. For example, the statement “We welcome you” could be better written as “You are welcome”. However, when the reader has made a mistake, the you-attitude should be reversed to we-attitude. For example, the statement “you failed to enclose Cheque in the envelope” could be rewritten as “The envelope we received did not have a Cheque in it”.

2.3.4
Concreteness

Use specific statements with the help of facts and figures, instead of making vague and general statements. For example, the better way to write the statement “this laser printer prints letters fast” is “this laser printer prints letter at the speed of 25 page per minute”. The words such as “low”, “high”, “few”, “many”, “short”, “tall”, “slow”, “fast”, “early”, “soon”, are only relative, and may have different meanings to different people. As in the above example, the word “fast” may mean a speed of 15 page per minute to one person, and 30 page per minute to another.

2.3.5
Clarity

The message should be clear to understand, and should contain short and familiar expressions. Short sentences of upto ten words should be used. Meanings of the statements should be clear. For example, the statement “Being an excellent lawyer, I am sure you can....” is confusing because it does not clarify who is the lawyer. It could be rewritten as “Being an excellent lawyer, you can surely....” or as “As you are an excellent lawyer, I am sure you can....”.

2.3.6
Courtesy

The message should be sincere, tactful, appreciative, and should not contain any hurting expressions. The attitude should be friendly and helping. For example, the statement “Your letter is not at all clear; I can’t understand it” should be written as “If I understand your letter correctly,....”.

2.3.7
Correctness

The correctness of message means not only that there should not be any grammatical, punctuation, and spelling errors, but also that the facts and figures presented should be accurate, and the level of language used should be right such as formal or informal.

3.
WRITTEN COMMUNICATION

	Written messages also take many forms. At one extreme are the scribbled notes and at the other are formal reports. Regardless of the form, written messages have one big advantage they let us to plan and control the message. The other advantages of written communication are that it can provide records, references, and legal defenses when needed. Written messages can be transmitted to a large audience through the mail or through mass media like newspapers etc. Written communication is also useful in maintaining uniformity in policies and procedures. However, disadvantages of written communication are that the feedback is not immediate, effective messages are difficult to produce if the sender is not sufficiently skilled, and the written communication may create heaps of paper which may become difficult to manage. In the following about different common forms of written communication are explained:

	
 EMBED Word.Picture.8

3.1

LETTERS

The medium used for written messages to persons outside the organization is the business letters. Business letters are substitute of personal visits and paper representatives of the writer. Letters are written for many purposes such as appointment letters, promotion letters, termination letters, etc. Letters are also used for downward communication. Letters are written to the customers as well as to other external agencies like suppliers, taxation authorities, governmental regulatory bodies etc.

3.1.1 Parts of a Business Letter

Parts of a business letter is given in the next page.

 EMBED Word.Picture.8

	Essential Parts
	Non-essential parts

	Heading
	reference line

	Date
	attention line

	Inside address
	subject line

	Salutation
	enclosure

	Main body of the letter
	

	complimentary close
	

	signature
	

3.1.2 Letter Styles

 EMBED Word.Picture.8

 EMBED Word.Picture.8

3.2

Memorandums

memorandums are in contrast to the letters which are used for routine in day-to-day exchange of information within the organization and also for downward communication. This medium is basically intended to communicate to employees, the rules, regulations, and policies of the company.

SPECIMEN OF A MEMORANDUM

 EMBED Word.Picture.8

3.3

Inter-office Notes

Inter-office notes are used to convey short instructional messages, and advice from managers to subordinates. Inter-office notes are also used to accompany informational brochures of new products.

3.4

Reports

Different types of reports are prepared on suggestions or recommendations on personnel, activity execution time and plans for overcoming the difficulties. A business report is an impartial, objective, planned presentation of facts to one or more persons for a specific, significant business purpose. The facts pertain to events, conditions, qualities, progress, results, products, problems, or suggested solutions. The reports help the receivers understand a complex business situation, carry out operational or technical assignments, plan procedures, solve problems, and make policy decisions regarding strategic planning. A business report usually presents more detail than is covered by a typical business letter or memorandum. To be impartial and objective, a report must present accurate, reliable information logically, without emotional appeals.

3.4.1
Part of report

The parts of a formal report are as below.

•
Title page

•
Transmittal letter

•
Table of contents

•
The report

•
List of sources consulted including both written sources and interviews

According to this pattern, the report for financial deterioration in an organization would be as follows.

 EMBED Word.Picture.8

4.
APPLICABILITY IN AN ORGANIZATION

	Applicability of Written Communication in an organization can be downward, upward or crosswise. Each communication flow has its own significance, and is described below.

4.1
DOWNWARD COMMUNICATION

	
 EMBED Word.Picture.8

Downward communication flows from persons at higher levels to those at lower levels in the organizational hierarchy. Downward communication is useful in leading the employees. Examples of downward communication are inter-office notes, memoranda, policy statements issued, etc.

4.2
UPWARD COMMUNICATION

Upward communication flows from persons at lower levels to persons at higher levels in the organizational hierarchy. This kind of flow of communication is very important in controlling the management process. The management needs to know specifically about production performance, marketing information, financial data, and lower-level employees’ grievances, if any. This information are provided in the form of inter-office notes, different types of statements and reports.

4.3
CROSSWISE COMMUNICATION

Crosswise flow of communication can be of two types, i.e. horizontal flow, and diagonal flow. Horizontal communication is between people at same or similar organizational levels, while diagonal communication is between people at different organizational levels but having no direct reporting relationship.

5
INTRODUCTION TO THE ORGANIZATION
	I have selected ABM Data Systems (Private) Limited, for my study in this report. ABM Data Systems was incorporated as a private limited company in January 1983 in Pakistan. Its Registered Office is situated at Karachi. Its promoters belongs to an established business house of Pakistan namely International Industries Limited (IIL). In 1985, ABM established a regional office at Islamabad, and later another regional office was opened at Lahore. Now, ABM is a leading firm in computer industry of Pakistan with over 150 employees and a customer base of over 5000 sites, which includes many well-reputed organizations.

	
 EMBED Word.Picture.8

5.1
OBJECTIVES AND FUNCTIONS

The basic objective of the company is to offer computer hardware, software, and consultancy solutions and services to the organizations and individuals. In particular, the following objectives and functions have been established:

q
Sale of mini, micro, and laptop computers.

q
Sale of peripheral devices like printers, plotters, scanners, compact disk drives, digitizers, tape drives, video projectors/display systems etc.

q
Sale of computer accessories like upgrading products, networking and communication products.

q
Sale of computer-related consumable items like ribbons, ink cartridges, toners, diskettes, tape cassettes etc.

q
After sales service of computer equipment to the customers.

q
Walk-in repair service.

q
On call repair and maintenance services.

q
Networking services (Local Area and Wide Area Network design, installation, and maintenance).

q
Upsizing and downsizing services.

q
Data acquisition and control services.

q
Training in standard software packages and systems.

q
Software consultancy and development services.

5.2
LOCATIONS OF OFFICES

ABM has three offices in the country, viz. Karachi, Lahore, and Islamabad. The addresses of these offices are as below:

Head office:
ABM Data Systems (Private) Limited

197/5, Ground Floor

Pakistan Red Crescent Building

Dr. Daudpota Road

Karachi.

Branch offices:
ABM Data Systems (Private) Limited

Ghani Chambers

Link McLeod Road

Lahore.

ABM Data Systems (Private) Limited

14-Y, Johar Road

Markaz F-8

Islamabad.

The offices are geographically positioned in such a way that the head office covers the southern region of the country while branch offices cover the northern region of the country. In particular, the Karachi office covers the provinces of Sindh and Baluchistan; the Lahore office provides support and services to middle and southern Punjab province, i.e. cities of Faisalabad, Lahore, Multan, etc; and the Islamabad office provides support and services to the northern Punjab, Islamabad, NWFP, and Azad Kashmir.

5.3
ORGANIZATIONAL HIERARCHY

The company’s board of directors consists of four directors, as named below:

1.
Mr. Balall Yaqub (Chief Executive)

2.
Mr. Azam Sultan

3.
Mr. Amir S. Chinoy

4.
Mr. Mustapha Chinoy

The Karachi and Islamabad offices are each headed by a General Manager, whereas the Lahore office is led by a Resident Manager. The organizational hierarchy at each of these three offices is given at Appendix-1.

5.4
PRINCIPALS

The following manufacturers of computer hardware, software and networking products are ABM’s principals:

Artisoft Inc.

À
AST Research Inc.

Ã
COGNOS Inc.

Õ
Colorado Memory Systems

Œ
Compaq Computer Corporation

œ
Data General Corporation

–
Gateway Communications Inc.

—
Seiko Epson Corporation

“
TeleVideo Systems Inc.

”
Telex Communications Inc.

5.5
PRODUCTS OFFERED

<
Computer systems and peripherals

<
Networks

<
Projection systems

<
Application software

5.6
SERVICES OFFERED

Â
Installation of computer systems and peripherals

Â
Preventive and corrective maintenance services (on-site and in lab.)

Â
Network design, installation and maintenance

Â
Software consultancy and development services

Â
Software training

5.7
RESOURCES

<
Human resources

<
Test/repair laboratories

<
Technical literature

<
Parts inventory

<
Backup equipment

<
Support from head office

<
Training and support from principals

5.8
COMMUNICATION CHANNELS

S
Written (letters, memoranda etc.)

S
Telephone

S
Fax

S
Email

S
BBS (Bulletin Board Service)

S
Mass communication media

5.9
MARKET STATUS

<
Acknowledged as one of the leading computer vendors.

<
Leading service provider in Pakistan’s IT industry.

<
Largest base of contract and warranty customers.

<
Authorized repair center in Pakistan for AST, Epson, and Compaq products.

<
Sole distributor in Pakistan for sale and service of Epson products.

6
WRITTEN COMMUNICATION SETUP OF THE ORGANIZATION

	6.1
INTERNAL COMMUNICATION

Internal communication of ABM Data Systems, is mainly downward, but upward and crosswise communication is also encouraged. The following means and media are used for internal communication:

•
Inter-office Notes

Inter-office notes are used to convey short instructional messages, and advice from managers to subordinates. Inter-office notes are also used to accompany informational brochures of new products.
	
 EMBED Word.Picture.8

•
Office Memoranda

Office memoranda are also used for downward communication. This medium is basically intended to communicate to employees, the rules, regulations, and policies of the company as well as to explain something.

•
Minutes of formal meetings

Minutes are prepared of every meeting for the purpose to implementation of the decision and record. Formal meetings are organized at three levels, i.e. annual general meeting led by the Chief Executive, annual meetings of the regional offices led by the concerned General Manager, monthly review meetings of each department led by the departmental managers. The purpose of monthly review meetings is to review the progress of each department, while the annual meetings are meant to evaluate the overall performance of the company, its regional offices, and individual employees during the past year.

•
Reports

Different types of reports are prepared on suggestions or recommendations on personnel, activity execution time and plans for overcoming the difficulties.

6.2
EXTERNAL COMMUNICATION

External communication of ABM Data Systems is more effective as compared to the internal communication. The following written communications are used for external communication:

•
Quotations

Quotations are used to communicate to the prospective customers, prices of the required products or services. They have a fixed pattern and format.

•
Delivery Challans

Delivery Challans are pre-designed forms which are filled when items are delivered to a customer and signed by a representative of the customer.

•
CSO Forms

CSO forms, or customer support order forms are filled-in when a customer support engineer performs some hardware or software related service at a customer’s site.

•
Invoices

Invoices are based on the delivery challans, and CSO forms. They also have a fixed pattern, and are used to bill the customers for the products or services provided.

•
Service Agreements

Service agreements or contracts are legal bonds between the ABM and its customers for provision of certain specified services at a specified price for a specified period.

•
Letters

Letters are written to the customers as well as to other external agencies like suppliers, taxation authorities, governmental regulatory bodies etc.

•
Report

Different reports such as feasibility reports, annual reports and accounts are also prepared for customers and government departments.

•
Advertisements

ABM does not heavily rely upon advertising. However, some advertising is used to reach the unexplored markets.

7
ANALYSIS OF THE ORGANIZATION IN LIGHT OF THE SUBJECT TOPIC

	7.1
STRENGTHS

7.1.1
Business communication channel mainly based on written communication

ABM’s main customers are government departments as well as private sector organizations, therefore, there all external communication are mainly based on written communication. To cope with this task they are using most sophisticated and modern techniques of word processing.

7.1.2
Friendly Environment

The management of ABM has made intentional efforts to create a friendly environment which is free from the feelings of distrust, fear and threat. Such an environment is greatly supportive to effective communication in all manner.

	
 EMBED Word.Picture.8

7.2
WEAKNESSES

To counter this scenario, the idea to meet with representatives of their customers’ organization was very helpful for me. I have studied and analyzed the complaints. The following deficiencies have been identified in communication setup of the subject organization.

7.2.1
Lack of Adequate effective business writing Knowledge - using jargons

The management as well as the employees are not sufficiently trained in business communication principles because they are using too much technical jargons usually in their correspondence. This act is creating not only confusing situations but also made correspondence unclear because of purchasing departments of governments organization as well as most of purchasing officers of private sector organization are not fully acquainted with computer systems and their peripherals.

7.2.2
Lack of Adequate Training - delay in information

Engineers and the marketing people are not providing necessary details immediately because they are themselves not fully aware of latest product. Management assumed that personnel will get to know the new products themselves, by using it, or playing with it. Whereas the engineers require in-depth technical know-how of the products to do their job properly.

7.2.3
Lack of Customer Awareness through Advertisements

Many of the customers of computer related products are even unfamiliar with the name of ABM, because of ABM’s inability to reach its target market through advertisements. Some advertising has been used, but the message has not been effectively conveyed to the prospective customers.

7.2.4
Impersonal Approach

In some cases, ABM’s personnel does not pay much attention on the little complaint letters of unfamiliar customers, due to which the customers are likely to lose their interest with the organization.

7.2.5
Poor Expression - Technical personnel have no command on effective business writing

Another problem area identified is that messages are not properly expressed. In fact, ability to use good words, and proper format for the letters varies from person to person, in ABM. There is no such thing as standardization of all messages.

8
RECOMMENDED STRATEGIES FOR IMPROVEMENT

	After having analyzed the deficiencies of ABM Data Systems, I would now recommend strategies to overcome these weaknesses in the following lines:

8.1
Adequate effective business writing Knowledge
Adequate knowledge of business communication tools, techniques, and strategies, needs to be imparted on the managers as well as employees of the organization. This would give all persons in the organization, a better understanding of the communication principles and enable them to communicate more effectively with regard to use of jargons.

	
 EMBED Word.Picture.8

8.2
Repetition
Repetition of a message, such as an advertisement, creates greater impact on the recipients. This technique should be employed. It is important to note, however, that repetition should be only where it is necessary.

8.3
Training
ABM’s customer engineers should receive more training from their principals, so that they would not feel handicapped when faced by a problem at a customer’s site. Imparting of such training would greatly improve the communication skills of the engineers on technical matters.

8.4
Effective business writing

While writing letters or other any type of written communication to others specially to executives of organizations, be sure about the accuracy of figures, facts and words of the correspondence.

Appendix - I

 EMBED Word.Picture.8

Ejaz Alam Khan
Roll No. 5279752 - Spring 1998
Page #

Allama Iqbal Open University

_1080382909.unknown

_1080382911.unknown

_1080382912.unknown

_1080382910.unknown

_1080382905.unknown

_1080382907.unknown

_1080382908.unknown

_1080382906.unknown

_1080382903.unknown

_1080382904.unknown

_1080382901.unknown

_1080382902.unknown

_1080382899.unknown

_1080382900.unknown

_1080382898.unknown

