ALLAMA IQBAL OPEN UNIVERSITY ISLAMABAD
(Department of Business Administration)

BUSINESS COMMUNICATIONS (525)
CHECKLIST

SEMESTER: SPRING, 2011
This packet comprises the following material:

1. Text Books (one)
2. Course Outlines
3. Assignment No. 1, 2

4. Assignment Forms (2 sets)
5. Tutorial Schedule
In this packet, if you find anything missing from the above mentioned material, please contact at the address given below:

The Mailing Officer,

Mailing Section, Block # 28,

Allama Iqbal Open University,

H-8, Islamabad.
Phone: 051-9057611-12
Muhammad Ayub Shaikh
Course Coordinator

ALLAMA IQBAL OPEN UNIVERSITY ISLAMABAD
(Department of Business Administration)

WARNING

1. PLAGIARISM OR HIRING OF GHOST WRITER(S) FOR SOLVING THE ASSIGNMENT(S) WILL DEBAR THE STUDENT FROM AWARD OF DEGREE/CERTIFICATE, IF FOUND AT ANY STAGE.

2. SUBMITTING ASSIGNMENTS BORROWED OR STOLEN FROM OTHER(S) AS ONE’S OWN WILL BE PENALIZED AS DEFINED IN “AIOU PLAGIARISM POLICY”.
ASSIGNMENT No. 1
(Units: 1–4)
Course:
Business Communications (525)
Semester: Spring, 2011
Level:
MBA
Total Marks: 100

Q. 1
(a)
Define communication process. How does effective communication help managers in their career planning and development?
(10)

(b)
Planning is required in very field of life, more so in business communication. Justify and enumerate the steps.
(10)

Q. 2
(a)
Discuss seven C’s of communication with examples form practical life situations. Which guidelines should be kept in view to achieve seen ‘C’ qualities in communication?
(10)

(b)
Write a letter to the appropriate authority making a specific complaint about the road services in your area. Also write the reply on behalf of authority.
(10)

Q. 3
Research indicates that we perceive ourselves to be more ethical than other people with whom we compare ourselves. This means that most of us think we are more ethical than everyone else. Are we really as ethical as we think we are?
(20)
Q. 4
Discuss the role of technology in business communication.
(20)

Q. 5
Discuss the difference between oral and written communication with examples.
(20)
ASSIGNMENT No. 2

Total Marks: 100

This assignment is a research-oriented activity. You are required to obtain information relating to any business/commercial organization and prepare a paper of about 10 pages on the topic allotted to you. You are required to prepare two copies of Assignment # 2. Submit one copy to your tutor/teacher for evaluation and the second copy for presentation in the workshop in the presence of your resource persons and classmates, which will be held at the end of the semester prior to final examination. Students studying at the approved Study Centers of AIOU are required to present the same at their study centers.

Include the following main headings in your report: -

a) Introduction to the topic

b) Important sub-topics

c) Practical study of the organization with respect to the topic

d) Review of theoretical and practical situations

e) Merits, demerits, deficiencies or strengths of the organization with respect to your topic

f) Conclusions and recommendations

g) Annex, if any

Use may use transparencies, charts or any other material for effective presentation. You are also required to select one of the following topics according to the last digit of your roll number. For example, if your roll number is D-3427185 then you will select topic # 5 (the last digit): -

TOPICS:
0. Communication and ethical issue.

1. Managing information within organizations.

2. Persuasive written massages.

3. Written communication reports

4. Proposals

5. Strategies for oral communication

6. Strategies for successful interpersonal communication

7. Strategies for group meeting

8. Visual aids in business communication

9. Business communication and legal issue.

BUSINESS COMMUNICATION
OUTLINES (MBA-525)

UNIT 1:
AN OVERVIEW OF COMMUNICATION

· Defining communication

· Importance of communication

· Communication process

· Concepts of communication

· Barriers in communication

· Nonverbal communication

· Principles of effective communication

UNIT 2:
BUSINESS COMMUNICATION IN CONTEXT

1
Business communication and the global context

· Background to intercultural communication

· National cultural variables

· Individual cultural variables

2
Business communication and ethics

· Influences on personal ethics

· Communication and ethical issues

UNIT 3:
BUSINESS COMMUNICATION AND TECHNOLOGY

1 Managing information within organization

· History of technological developments

· Challenges to the organization made by new technologies

2 E-mail & others technologies for communication

· Defining e-mail

· Using e-mail

· Under standing how e-mail works

· Understanding the internet

· Establishing security

· Voice mail

· Groupware

· CD_ROM database

· Teleconferences

· Faxes

3 Managing information out sides the organization

UNIT 4:
MESSAGE DESIGN

1 Process of preparing effective business messages

· Five planning steps

· Basic organizational plans

· Beginning and ending

· Composing the message

2 The appearance and design of business message

· Business letters

· Memorandums

· Special timesaving message media

3 Good-news and neutral messages

· Organizational plan

· Favorable replies

· Neutral messages

UNIT 5:
WRITTEN COMMUNICATION: MAJOR PLANS FOR LETTERS AND MEMOS

1 Bad-news messages

· The right attitude

· Plans for bad-news messages

· Negative replies to requests

· Unfavorable unsolicited messages

2 Persuasive written messages

· Organization of persuasive messages

· Persuasive request

· Persuasive sales letters

UNIT 6:
WRITTEN COMMUNICATION: REPORTS

1 Short reports

· Suggestion for short reports

· Informational memorandum reports

· Analytical memorandum reports

· Letter reports

2 Long (formal) reports

· Prefatory sections

· Supplemental section

· Presentation of the long reports

3 Proposals

· Purpose of proposal

· Kinds of proposals

· Parts of proposals

· Short proposals

· Long formal proposals

· Writing style and appearance

UNIT 7:
STRATEGIES FOR ORAL COMMUNICATION

1 Strategies for successful speaking and successful listening

· Strategies for improving oral presentation

· Strategies for reducing stage fright

· Strategies for improving listing skills

2
Strategies for successful informative and persuasive speaking

· Purpose of informative and persuasive speaking

· Kinds of informative and persuasive speaking

· Audience analysis for informative and persuasive speaking

· Organization for informative and persuasive speaking

· Supports for informative and persuasive speaking

UNIT 8:
STRATEGIES FOR SUCCESSFUL INTERPERSONAL COMMUNICATION AND GROUP MEETINGS

1
Strategies for successful interpersonal communication

· Dyadic communication

· Interviewing

· Telephoning

· Dictating

2
Strategies for successful business and group meeting

· Background information

· Purpose and kinds of meetings

· Solving problems in meeting or groups

· Leadership responsibilities in meeting

· Participants responsibilities in meetings

3
How to take minutes of the meeting?
UNIT 9:
THE JOB APPLICATION PROCESS

1 The written job presentation

· Self assessment

· Market assessment

· Resume (vita, qualification brief)

· Cover letter to resume

2 The job application process – interviews and follow –up

· Successful presentation for the job interview

· Successful fallow-up messages after the interview

· Successful negotiating

TEXT BOOK:

Effective Business Communication:
HERTA A. MURPHY

======
3

