
Seven C’s of 
Business 
Communication

PREPARED BY: MEHRAN KHAN
ABASYN UNIVERSITY, PESHAWAR, PAKISTAN.


The 7 C’s

To have an effective communication, the communicator needs to 
implement the seven Cs which causes to make the reader or listener 
understood along with feedback easily.

Note: The Seven Cs should be used in both written and oral 
communication.


The 7Cs :

 Since each word begins with  the letter “C”, that is why named 7Cs.

What are the 7Cs?

1. Completeness

2. Conciseness

3. Consideration

4. Concreteness

5. Clarity

6. Courtesy

7. Correctness


1. Completeness :

1. Provide all necessary information .

2. Answer all questions asked.

3. Give some extra information.


1. Completeness :

1. Provide all necessary information.

 Answer all five questions .

 What

 When

 How                             happened?

 Where

 Why


1. Completeness:

 For example, you hire somebody for your organization through 
OLX Website.

1. What qualities are you looking for in a person?

2. Why do you need such a person?

3. How should he or she  act?

4. When do you need such a person?

5. Where do require this particular person to be?


1. Completeness:

 Give some extra information as:

 Thanks for your interest to join 
organization.

 Or for more information contact:

 You are most welcome to visit all 
departments.


2. Conciseness:

A. Stating a few words to share a huge comprehensive 
meaning.

How to do so?

1. Eliminate wordy expression

2. Include only relevant information

3. Avoid all unnecessary repetitions   


2. Conciseness:

B. Eliminate wordy expressions:

 Single word should be preferred instead of phrase. For 
example;

Due to the fact--------------- Because

At this time  ------------------ Now

 Omit from adjective clause relative pronouns such as “ 
which” or “ That”.


For examples:

The salaries which are not paid to you ……….( Incorrect)

The unpaid salaries.   ( Correct)

The man that is retired is…………………..       (Incorrect)

The retired man is…..( Correct)


Conciseness

C. Omit unnecessary prepositions :

For examples,

The policy of company.
Pre

The company policy.

The teacher of English.

English Teacher.


2. Conciseness:

D.  Include only relevant material :

Stick to the purpose of massage:

Avoid from a long descriptions such as,

Herby we would like to present our appreciation for your 
great and distinguished services.

SAY----------

We appreciate your outstanding services.


2. Conciseness:

E. Avoid unnecessary repetition :

 Use shorter names such as, Abasyn University   -----Say  ------- AU.

 Use pronouns instead of nouns, AHMAD -----------Say or write He------
----


3.Consideration:

Preparing the massage according the mind of the receiver. 

A good communicator always tries to inculcate the idea as others 
want or wish to get the message.

This only happens if the communicator uses words or expressions 
which others understand.


3. Consideration:

1. Focus on “you” instead of “I” and “we”-This is called You 

attitude.

I am delighted to inform you You are selected as our vendor

We will deliver the generator     You will receive it in your    
company premises 


3. Consideration:

Don’t use (You) in negative situations: Name the third 
person while indication.

For examples:  If you are beaten, whom would you ask for?

SAY------------ If you someone is beaten, who he or she 
would ask for?


Don’t use negative expressions, use positive 
expressions So that you would not hurt 
someone’s feelings.

Ex:

We can not open account for you providing that you are not having 
identity card. 

SAY------------As soon as you get the identity card, you can open your 
account.


4. Concreteness:

 Means that a massage is specific, definite and exactly related to 
the point. 

 If a massage lacks these qualities , it will be vague and general.

 To achieve concreteness, denotative words will be used instead 
of  connotative words.


Denotative words

 Are those words which give the Exact definition of the words.

 How ?

When you check a word in dictionary the most important thing you want to 
know is its basic meaning, however there are many other aspects of 
meaning that we are not aware of.

For example:

Concern contains the following meanings :

1. Be about = 

2. Worried = 

3. Firm     =


Connotative meaning:

 Are those words which give further meaning of a word. There are 
numerous words that have different meaning from the usual 
definition. 

 Tiger    1. animal 2. A brave person


4. Concreteness:

1. Use specific facts and figures

Always use specific facts and figures in your massage. 

For example:

unclear: Please send us the following items by the end of 
this month.

Clear: The following items should reach us on or before 21 
May.


4. Concreteness:

2. Put active verbs in a sentence:

For example:

 Passive: The proposal was approved.

 Active: The general manager approved the proposal.

He paid me the check.


Concreteness:

 Active verbs also make sentences specific , personal and 
concise.

1. Specific . “ The chief executive decided” is more explicit 
than “ A decision has been made.”

2. Personal: “ You will note “ is both specific and personal;” it 
will be noted “ is impersonal.

3. Concise :The passive requires more words and there far 
slow both writing and reading . Now compare them.

“ Figures show”  with “it is shown by figures.”


5. Clarity:

 Means conveying the message clearly so that the receiver will 
understand what you are trying to convey.

 So choose precise, concrete and familiar words.

 Clarity is achieved if  you use familiar and conversational words.


5. Clarity:

 Choose Simple, Concise and conversational words.

Simple words

Instead of these Choose  these words

 A substantial segment Many people

Of the population 

 Affords an opportunity Allows

 Approximately About

 Are fully cognizant of Know


Concise words:

Concise words  

Instead of these Choose these words

 Arrived at the conclusion Concluded

 At a later date Later

 At the present time Now

 Due to the fact Because


Conversational words

Conversational words

Instead of these Choose these words

 Acknowledge receipt of Thank you

 At the earliest possible date      as soon as you can

 as per our conversation as we discussed


6. Courtesy:

 Is a quality that enables a request to be refused with out killing all 
hope of future business.

 Misperception : Courtesy does not mean the use of old- fashioned 
expressions such as ‘ your kind enquiry’ thank you’.

 It is politeness that grows out of respect and concern for others.

 It also means replying promptly and quickly to all letters. If you feel 
your correspondent's  comments are unfair, try to answer tactfully .


6. Courtesy:

 The following are suggestions for producing a courteous tone.

 Be sincerely tactful, Thoughtful, and  appreciative 

 Use expressions that show respect

 Choose nondiscriminatory (Unbiased-Unprejudiced) expressions


6. Courtesy:

Be sincerely tactful and appreciative:

Sometimes you have to deal with unpleasant massages. Always remember 
that by using tact and being thoughtful you can convey anything , 
however unpleasant it may be to your reader.

Use expressions that show respect:

Expressions like, irresponsible ‘ or ‘ I don’t agree with’ etc, are annoying 
.Use expressions that show respect such as you are right but………..


6. Courtesy:

Choose nondiscriminatory expressions:

Courtesy also requires use of nondiscriminatory ‘ expressions that refer to 
any particular , gender , race , ethnic, origin, etc.


6. Courtesy:

Instead of these Choose these words

 Businessman Businessperson

 Chairman chairperson

 Manpower worker

 Newsman Newscaster, journalist 

 Salesman salesperson, agent


7.Correctness:

The correctness principles is more than proper grammar, 
punctuation and spelling.

Mistakes are never intentional , however they can spoil our 
image  

Errors in the massages fall in the following categories.

 Mistakes in names, figures, facts and words

 Mistakes in Punctuation and capitalization  

 Mistakes in the level of language


7. Correctness:

Mistakes in names, figures, facts and words

Any mistakes in names figures, facts, etc, can make your massage 
unclear. Such mistakes can create problems for you .

Imagine if you write 2000 where you were supposed to write 200.


7. Correctness:

2. Maintain acceptable writing mechanism

 Grammar check

 Spell check

Note:

Discussion

Assignment!!!!


