TYPES of COMMUNICATION and COMMUNICATION TECHNIQUES.

Approaches to Organizing the Message.

Developing the Content
The purpose of a communication will determine what its basic content will be. The content will then determine what approach to take in planning the communication.

In discussing the development of a message’s content, we will focus on business letters. Business letters can be roughly grouped into three categories:

1. Positive communications—“Yes” letters (routine/informational communications)
2. Negative communications—“No” letters
3. Persuasive communications—Sales letters
As you plan a letter, you will need to determine which of these categories is appropriate for your letter. Then, depending on the answer, you will decide on the most effective approach to present the ideas in your letter.

Each category of message—positive, negative, and persuasive—requires a specific approach: direct, indirect, or persuasive. As you study each approach, think of other situations in which you might write such a communication. Each approach is detailed in the table “Organization for Business Messages”.
Positive Communications
Much of the business correspondence that a communicator handles is the daily correspondence that requests or provides information. If the information to be sent is routine, simple letters are written or form letters (letters prepared for recurring situations in which only the date and the name of the receiver need to be changed) are used. Routine positive letters can be written in a straightforward manner, since they tell the reader what he or she wants to hear. This type of letter can get directly to the point; therefore, the order in which the content is arranged is called the direct approach.

The Direct Approach
The easiest and most pleasant communication task is telling your receiver yes or transmitting good news. In these situations, you use the direct approach and follow one basic rule: Start with the good news. Then the receiver will know immediately that your message is imparting beneficial information. The good news will put the receiver in a friendly, receptive frame of mind that will help him or her react favorably to the remainder of the message.

In the direct approach, the good-news opening is followed by a detailed explanation. This is done in a logical order with the most positive details being presented first. Be sure to provide all the information the reader needs to understand your response or take further action.

The last paragraph of the letter should build goodwill and leave the reader in a friendly frame of mind. End it with a positive statement related to the specific situation discussed in the letter. You may want to refer again to the main idea of the letter—the good news.

Examples of the routine types of correspondence that use the direct approach are the following:

· Request appointments or reservations
· Request information about products and services

· Answer yes to inquiries and requests

· Grant adjustments and credit
· Send goodwill messages
Whenever you can say yes to a receiver’s request or tell your receiver something he or she will be pleased to hear, use the direct approach.

Negative Communications
The challenging or problematic communications in business are those that give the receiver bad news or refuse a receiver’s request. In these situations, your goal is to help the receiver understand and accept the message. These negative communications have to be carefully prepared to avoid causing anger or loss of the reader’s goodwill. An indirect approach is required when responding to these messages.

The Indirect Approach
In using the indirect approach, the basic rule to remember is to put the bad news in the middle. Begin a negative communication with a neutral paragraph that acts as a buffer or cushion between the reader and the bad news. If you blurt out the bad news in the opening of your letter, the receiver may quickly become disappointed, angry, or both. These feelings will then affect the reader’s interpretation of everything else you say. If you start your letter with a refusal, for example, the reader isn’t likely to accept the explanation or alternative you give next, if he or she reads it at all!

Because people would rather hear good news than bad news, a buffer paragraph helps you establish a rapport with the receiver. Beginning on neutral ground helps to prepare the receiver for a negative message and to make him or her more receptive to your explanations.

When using the indirect approach, organize your letter into the following three parts:

Opening Paragraph—Buffer. Begin your message by providing details that will help smooth the way for your unpleasant or unfavorable message. If there is anything positive in the situation or anything that you and the receiver can agree on, begin with that. For example, if nothing else, let the receiver know that he or she was right to contact you about a problem. The buffer paragraph should:
· Pertain to the subject of the message.

· Be brief and congenial.
· Maintain neutrality—not indicating either yes or no.

· Serve as the transition to the explanation.
Middle Paragraph(s)—The Reasons and the Refusal. In the middle paragraphs, present the detailed facts that will justify your negative message, beginning with your strongest reason and working down to the weakest. The negative information, or refusal, stated quickly and explicitly in clear and positive terms, should be placed immediately following this explanation.

In some instances, the refusal may be implied rather than stated explicitly. However, it is extremely important that the receiver clearly understands this part of the message. You may then follow the refusal with another reason or an alternative, if appropriate. Remember to emphasize what can be done rather than what cannot be done. Putting the refusal in the same paragraph with the reasons for de-emphasizes the refusal.

Ending Paragraph—Closing. By the end of the letter, you are past the difficult parts of stating the reasons for the negative news. You can then offer a counterproposal or alternatives to what the reader asked. Perhaps you can resell your point of view. In the ending paragraph, make sure the closing is neutral, courteous, positive, and personalized, if possible. You should not restate the refusal or refer again to the main idea, the negative message.

Tone is very important in all communications, but there is added emphasis on tone in negative messages. The receiver of these messages needs to feel that his or her request has been taken seriously. Therefore, these messages should be tactful and considerate and reflect a sincere interest in the receiver and respect for his or her viewpoint.

Examples of types of messages that use the indirect approach include ones that do the following:

· Refuse appointments, claims, or reservations
· Communicate unfavorable decisions
· Turn down invitations
· Say no to inquiries and requests

· Refuse an order
· Refuse to make adjustments or give credit

· Turn down a job applicant
Because you are giving reasons for saying no in indirect approach letters, these letters are almost always longer than direct approach letters.

Persuasive Communications
The third category of business letters includes letters in which the reader must be persuaded to do as you ask, to be “sold” on an idea. Some examples of this type of letter are the following:

· Sales letters that attempt to obtain an order for a product or a service

· Sales promotion letters that try to set up a future sale without pressing directly for an order

· Persuasive request letters asking people to donate time and/or money to a charitable cause

· Job application letters
Communications of this type use the persuasive approach.
The Persuasive Approach
The persuasive approach is used to motivate the receiver to read or listen to your entire message and to react positively to it. Getting the receiver to do what you want, to accept what you say, or to agree with you requires the persuasive approach.

In the persuasive approach, the main rule is to place the call for action at the end of your message. When you use the persuasive approach, you need to provide complete information for the receiver. This way the receiver can imagine using or benefiting from the product or service you are selling or promoting before you ask for action.

	Table “Organization for Business Messages”

	The Direct Approach Direct Plan
(For Positive News, Including Inquiries, Requests, Good News, "Yes" Messages)

	Opening:
	Start with what receiver wants to hear (good news) or specific information needed to make a request.
	Good News or Main Idea

	Middle:
	Give explanation of good news or details.

Ask specific questions to help receiver give answer.
	Explanation or Details

	Closing:
	Make specific request for action tied with appreciation.
Express goodwill.
Resell organization and/or product or service.
	Goodwill or Resale

	The Indirect Approach Indirect Plan
(For Negative News)

	Opening:
	Use pleasant, neutral, or relevant statement. Never start with bad news.
	Buffer

	Middle:
	Give reasons, explanations, or facts about the negative news—tell why. Make explanation receiver-oriented and positive— tell what you can do instead of what you can’t do.
Give bad news after the reasons.
	Reasons and Explanations

	Closing:
	Use pleasant, relevant comment to end on a positive note.
	No—stated or implied Buffer

	The Persuasive Approach Persuasive Plan
(For Sales Letters and Special Requests)

	Opening:
	Use relevant idea that gets the receiver’s attention.
	Attention

	Middle:
	Give explanation and description that expands opening idea and generates receiver’s interest.
State benefits that will convince receiver to take the action requested. (Mention warranties, guarantees, and enclosures. Play down cost and other possible negatives.)
	Interest
Desire or Conviction

	Closing:
	Make courteous, specific request for action; make it easy for receiver to say “yes”.
	Action

PAGE
1

