

MOMENTUM
TRAINING SOLUTIONS

COMMUNICATION

What is Communication?

Communication is **sending or receiving ideas, thoughts or feelings** from one person to one or more persons in such a way that, the person receiving it **understands it in the same way** the sender wants him/her to understand.

The Communication Process

Verbal vs Written Communication

Verbal – All Verbal	Verbal – Face-To-Face	Written
Advantages	Advantages	Advantages
<ul style="list-style-type: none"> ○ Rapid Delivery ○ Flexible Delivery ○ Delivered at time/place under control of sender ○ Allows immediate response 	<ul style="list-style-type: none"> ○ All Advantages of verbal plus: ○ More personal, so better motivation ○ Allows non-verbal signals to aid getting message across. 	<ul style="list-style-type: none"> ○ A record exists of the message ○ Allows receiver to repeat message until it is fully understood ○ Good for complex or lengthy messages ○ Allows receiver to digest message at own pace.

MOMENTUM
TRAINING SOLUTIONS

Verbal Communication

Verbal Communication Pointers

- Make your messages appropriate to the receiver.
- Use understandable language but not slang.
- Be aware of how long you speak. As a general rule, try to express your message in a limited amount of time (no more than 15 seconds in a normal day-to-day conversation) and then switch to listening.
- Focus on one topic at a time.
- Try to be positive, even when talking about negative situations.

Rules for Communication

1. Ensure it fits the purpose

2.	A.B.C:	3.	K.I.S.S	4.	Deliver information in 3 stages:
	Accuracy		Keep		Introduction
	Brevity		It		Main body of content
	Clarity		Short		Summary
			Simple		

Ways to Encourage Communication

- Effective ways to elicit information:
 - Asking Effective Questions
 - Intently Listening

MOMENTUM
TRAINING SOLUTIONS

Non-Verbal Communication

Work performed by the Academy for Educational Development under sponsorship of the United States Agency for International Development (USAID) Contract Number: LAG -I-00-98-00011-00, Task Order Number: 804

Positive Non-Verbal Communications

- **Smiling** – there is nothing like a smile and pleasant face to greet a customer, especially if he/she has a complaint.
- **Eye contact** – always look into your customer's eyes. Directly address customers.
- **How you look** – personal grooming has a big impact on your customers. Let customers know you take seriously your position.
- **Shaking hands** – when shaking hands with a customer a firm and professional handshake is expected.

The image features a dark blue background with a central orange scroll-like shape. The scroll has a black outline and is designed to look like a piece of paper or parchment that has been unrolled. The text is written in white, sans-serif font. The quote is: "Communication is really all anyone ever gets paid for ultimately...and if you cannot effectively communicate...you will PAY...not get paid."

"Communication is really all
anyone ever gets paid for
ultimately...and if you cannot
effectively communicate...you
will PAY...not get paid."

- Doug Firebaugh

Contact Information

MOMENTUM TRAINING SOLUTIONS PRIVATE LIMITED

Cell: +91 9025523000

Email: admin@mmts.org

Website: www.mmts.com

Karun Samuel

President - Business
Development

Vikas V.

President - Training &
Development