Flatley/Rentz/Lentz, M: Business Communication, 2/e

Chapter 5
Writing Good-News and Neutral Messages
Problem-Solving Cases
Routine Inquiries

1. You’re a new assistant to the marketing director at McGill Medical Publishing, and you’ve been asked to find a good venue for focus group that your company wants to conduct. You plan to invite 22 teaching physicians from the US, Canada, and Europe, where the company’s main markets are, to come together for two days and discuss their ideas for improving and updating the textbooks in their fields.

You have held many such focus groups in the past, at various sites in various cities, but your boss has advised you to find a new place this time. The venue you’re considering is the Ritz-Carlton in Atlanta (with your instructor’s permission, you may select a different hotel). You’ve studied their website, and now you’d like to submit a detailed inquiry to find out if this location will work for your event. You go to the online form on their website where you are to submit your request for information, (https://www.ritzcarlton.com/en/Properties/Atlanta/Meetings/Request/Default.htm)and you see that it asks you to attach a file in which you tell them about everything you will need.

In consultation with your class and your instructor, come up with sufficient realistic details about the event (dates, number/types of rooms and meeting rooms needed, any computer equipment you’ll need, food/beverage requirements, and so forth) to be able to prepare this document. In addition to making it easy for the reader to pick out the essentials, you should also describe your meeting’s purpose and the attendees to help the Ritz-Carlton’s event staff offer additional information that you might not have thought to ask about. Overall, ask the questions that will enable you to decide if this venue will work, and give enough information so that the reply you get will be as helpful as possible. Save your work as a pdf file so that your nice formatting won’t be lost when the hotel staff opens your file.

2. You recently learned about a service organization on your campus, Mentors for Majors. The Mentors are alumni and other working professionals who have agreed to field student inquiries about the nature of their jobs, about strategies for career success, and so forth.

You’ve been thinking about a certain kind of career, and you’d like to get more information about it from an experienced professional. Checking over the list, you find that there’s a Mentor in this very area. Write an email to him/her in which you ask your questions. Find out the main things you’d like to know about this field of employment in a way that shows consideration for the reader and demonstrates your own serious interest in the type of job he/she does. (If your instructor directs, use either someone you know or someone you’ve researched on the Internet and through other resources. Turn in a one-paragraph profile of this person along with your email of inquiry.)

3. You’re a sales manager in a ________ (you decide what kind of) company, and you just attended a professional meeting where the featured speaker extolled the virtues of a corporate wiki (an online collaboration space for employees). Intrigued, you’d like to learn more about how a wiki might enhance collaboration and “collective intelligence” among your sales staff or in your company in general.

First, do some Internet research on wikis (for example, read the entry on Wikipedia, go to pbwiki.com, and listen to the podcast at http://www.businessweek.com/mediacenter/podcasts/guide_to_tech/guidetotech_03_12_07.htm). Look at some examples and think about what you’d like to know as you consider setting up a wiki in your workplace.

Then email the speaker you heard—who welcomed follow-up questions—and ask her what you most want to know about setting up and using a corporate wiki in your type of company or department. Whether or not you’ll pursue this idea further will depend on her answers, so think carefully about what to ask.

4. Your first assignment as an assistant to the human resources director of Metropolitan Hospital is to find out more about a team-building consulting firm whose services your organization is considering purchasing. You have identified some firms that you think might do a good job and have studied their brochures. But now you want the inside scoop from some of their previous customers. You’ve decided to write to some of these (whose testimonials were featured in various team-building firms’ promotional material) and get more specific information—the kind that will help your boss decide, first, whether to go ahead with such training and, second, which firm to choose if the training seems like a good idea.

As you prepare your email of inquiry, your boss’s words play in your head: “We work in a business that can be very stressful. Helping our patients cope with medical and financial issues takes an enormous toll on our front-line staff, and that stress often makes its way up the ladder to our management team. Plus, like everyone else, we’re having to do more with less in these tight economic times. With pressures like these, we can lose our patience, our energy, and our focus on our core values. I’ve gotten approval for a day-long retreat for the department managers and their immediate staff at a nature center outside of town. I’m thinking we should bring in a team-building consultant to help us relax and recharge. We don’t have a lot of money to spend on something that our Board of Trustees and the community might view as frivolous, so we need activities that will actually pay off. See if you can find a team-building firm that might be right for us.

You think carefully about what your organization needs and, putting that together with what you’ve learned so far about team-building consulting, you make a list of questions that you think will elicit the most helpful information. Now write the email that will help you see which firm is likely to warrant more serious consideration. Fill in additional details as needed to do a good job on this inquiry message.

5. You’re part of the management team at Castinelli’s, a local restaurant chain with five locations in the city. Each month, the management—everyone from the five store managers up to the president/owner—has a luncheon meeting in which they discuss any issues that have arisen, the financial health of the business, progress on current initiatives, any ideas for creating new business, and various other topics. You think such meetings are a great idea, and you understand the advantages of face-to-face communication (especially in this company’s culture, which is close-knit and family oriented)—but you wonder if these meetings are really worth the time and expense involved.

You recently attended a Restaurant Managers Association meeting where you learned that many of your peers are conducting business meetings online. One online meeting technology you kept hearing about was _____ (WebEx, GoToMeeting, or some other one—you choose). Curious, you checked out the product’s website, viewed the demo, and studied the fact sheet. You’re thinking that this product just might be a viable alternative to Castinelli’s’ monthly management meetings.

To gather more facts before sharing your idea with your superiors, you decide to consult a person you met at the RMA meeting who seemed to know a lot about online conferencing and about the particular tool you’re interested in. Thinking carefully about what you’d like to learn from this experienced, disinterested party about using this technology for meetings, prepare your questions in the form of an email of inquiry. (Your instructor may choose a different business situation or a different online application.)

6. Parking is tight at your urban university, especially near certain buildings. The campus has two large parking garages, and both of them are far away and downhill from the business building where you have most of your classes as an MBA student. Normally you don’t mind since you enjoy the trek from the garage to the business building. But as the president of your local chapter of Delta Pi Epsilon, the national business honor society for graduate students, you find yourself needing to reserve one of the few surface spaces close to the building. You have invited a local business person to come speak at the chapter meeting on May 3, from 4:00 to 5:30. This guest will be rushing to the meeting from work and will be carrying a laptop as well as various print materials to distribute. You think it would be impractical as well as rude to force this guest to park in a garage and then trudge up a long hill to get to your building.

The parking services website at your school informs you that any special parking requests must be made in writing and sent via email to Ms. Alvyria Jones. Write Ms. Jones and get permission for the reserved parking space you need. Be sure you make your request at least two weeks in advance as the website directs you to do.

7. You’ve been given an important assignment from your boss, a VP at a small website development firm in Washington, DC: to arrange a relax-and-recharge retreat for the company employees. The boss wants to hold the retreat in the Luray, Virginia, area, in the Shenandoah Valley, about 90 miles from the city. He has specifically instructed you to find a large cabin, not a hotel or resort, because he wants the event to have the feel of a getaway, not a business meeting. But the retreat will serve important business purposes, so employees’ families will not be invited.

After a good bit of Internet searching, you think you’ve found the perfect place: a large, isolated cabin overlooking the Valley. You learn a lot about the property from the website—such as how many the cabin will sleep (20), how it is equipped (it has a large modern kitchen, a deck with a hot tub and 20 chairs, a large-screen TV with cable service, and a game room with an air-hockey table), what it costs ($50 per person per day except on weekends and holidays, when the rate is $75 per day), when it’s available, and what kind of linen service is provided. But you need to know more. For example, is there an area inside the cabin where 20 people can comfortably meet and talk? The pictures on the website don’t make that clear. Is there Internet access? Cell phone service? A DVD player so that employees can watch movies of their choice? How/when do you pay? When will you need to report an exact headcount? What if some people don’t show up—do you still pay for them? And then there are the smaller things. Are charcoal and lighter fluid included with the grill? Are there paper towels? Salt and pepper? Kitchen linens and soap?

You wanted to ask the realtor these and other questions by phone, but you and she have been playing phone tag. Plus, you want a written record of her answers. So you’ll craft a well-organized email message getting the information you need to be sure this important company event will go well—and reflect well on you. Be sure to tell her what she needs to know about your event in order to give you helpful answers. (With your instructor’s permission, you may change the venue and other details as appropriate.)

8. You work for a large credit union that is upgrading the software it uses to manage and maintain members’ account and personal information. Everyone who works with or has access to members’ information (tellers, customers service representatives, financial officers, loan representatives, department supervisors and managers, employee trainers, technical writers, marketing specialists, clerical staff, and information systems specialists) will need training on the upgraded software. Your boss has asked you, as the lead corporate trainer, to coordinate training sessions. You discover that the makers of the software (Financial Software Systems, Inc.) can provide training on site or at its corporate headquarters, which happen to be in your town. You need to know which of these options is not only the most feasible and practical but also which is the most cost effective. You have 500 employees who will need training. You have a corporate training room with 20 computers, an Internet connection that is fairly reliable, and a data projector. The software will be installed in six months. Ideally, you would like to train all of your employees in the two months before the installation. That way they can continue to practice on the software installed in the corporate training room if they would like. Although you have thought about calling for the information, you decide to write so that you have a permanent record of the answers to your questions. Write to Ms. Whitley Freeman, training coordinator, to inquire about Financial Software Inc.’s availability to provide training and for information that will help you decide whether to train on site or at company headquarters.

9. As Komal Gupta, the person in charge of the opening ceremonies buffet for the university’s World Village celebration next month, you need to order food appropriate for the celebration. Your town has a great Middle Eastern restaurant (Zorah’s) that you think you want to feature. You visit the restaurant’s Web site and are happy learn that you would be able to order enough tabouli, hummus and pita bread, rice flavored with almonds and pine nuts, slow-roasted chicken (Zorah’s specialty!), and baklava for 120 people.

What you aren’t sure of, though, is the cost. In addition, the Web site says the items can be ordered by the half tray or the whole tray, and you’re not sure how many people a half tray or whole tray will serve.

You’re hoping that because the event is for a worthy cause and because the event would generate publicity for Zorah’s, you might get a bit of a price break on the order. You would even be willing to pick up the order by 11 a.m. on the Saturday of the event. Using the email address provided on Zorah’s Web site, write a request for the information you need to decide whether you will serve Zorah’s food at the World Village celebration.

10. You took out your car loan with Community Bank because of its low interest rates. However, your regular checking and savings accounts are at Ocean State Credit Union. You can already tell that sending in a payment coupon and check each month will be neither convenient nor easy to remember. You wonder if you can just have your car payment for Community Bank automatically deducted from your Ocean State account and sent to Community Bank. You go to Community Bank’s Web site and learn that this is possible but no details are provided regarding the process, so you decide to click the link to “Contact Us” and ask your questions in the text box that appears. Though you’ll want to think of more questions, you will at least want to know if there is a fee for this service and how long it takes to set up this payment option.

Favorable Responses

11. You’re an accountant (or manager, or some other title) at Deloitte & Touche (or some other company) in Columbia, South Carolina, (or some other city), and you’ve just received an email from a student at the local university asking if she can shadow you for a day to learn more about what the work in her major will be like. Write the student and tell her she can shadow you; tell her which day of the ones she suggested is best for you and when she should arrive; tell her where to park and enter the building and where/how to meet you; and cover any additional questions she’s likely to have. Drawing upon your knowledge of the job you’re pretending to have and the kind of company it’s in, write a cordial, clear, well-organized, and thorough email that gets the visit set up and prepares the student to have an educational, enjoyable day.

12. A student from your alma mater (either high school or university—you choose, based on your experience) is considering getting a job like yours, and, having gotten your name from the school’s alumni office, he/she has written to ask you what the job entails. (In the case of a high schooler, you suspect that he/she is writing you as part of a class assignment, but what you say could still be very useful; in the case of a college student, the writer is exploring different majors, co-ops, or employment opportunities.)

The writer has asked what your main responsibilities are, what kind of knowledge you need in order to do this job well, and what the working conditions are like. But you can tell that beyond these basics, what he/she especially wants to know is what it feels like to do this job. Is it fun? Is it meaningful? How did you get this job? What kind of person would like it?

Using current or past work experience, write the student to give him/her the inside scoop on this kind of employment. Anticipate questions that will come to mind as he/she reads, and offer any valuable tips you may have. Don’t forget that this email may become public; anything you say may find its way to your current employer!

13. You were delighted today to receive a suggestion from Soledad Lopez, one of your top-notch customer service reps at TuffStuff that looks like it will not only save you money and lots of work but also improve the quality of your customer communication.

As a small business that specializes in selling a quality line of lawn-maintenance equipment, your company regularly exhibits at trade shows to expose its products to special audiences. You’ve pretty well mastered coordinating the set-up process at these shows for the printers, but the print material you distribute varies from show to show and with the timing of special promotions. As a result, you often end up carting these newly printed documents in extra luggage and boxes with you on flights to various cities. And you’ve often had to pay extra baggage or overweight charges, since the handouts can be heavy.

For the meeting in Minneapolis next month, Soledad suggested she try using FedEx Kinko’s virtual printing program. Unlike FedEx Kinko’s older program where documents had to be uploaded to their servers, the new program prints on their printers from your site. Paper and binding can be specified from a large selection and users pay online, so you can pick up the documents at the local FedEx Kinko’s in Minneapolis (it’s across the street from the meeting site) without having to worry about packing and transporting them. Also, the documents will have up-to-the-minute accuracy, and more can be printed as needed rather than your having to overestimate the need to be on the safe side as you have done in the past.

Soledad’s idea is so logical you wish you had thought of it before. As co-owner of Tuff Stuff, you’ll give her the approval she needs for this trial. And you’ll tell her how much you appreciate her efforts to improve the communication with your customers.

14. You’re a student worker for the Smithfield College Fund, one of the fundraising offices at Smithfield College. Recently the office sent a mailing to the parents of all graduating seniors announcing the opportunity to purchase an engraved brick to commemorate the achievement of their sons and daughters. The bricks cost $150 each, and according to the mailing, will be placed in the school’s Senior Path. Today your office got an email of inquiry from Jeannie Schlegel, whose daughter, Della Schlegel, is one of the soon-to-be graduates. Here’s what Ms. Schlegel’s email said:

I received your mailing about the commemorative bricks and plan to order one for my daughter. But there’s a place for only one person on the order form, and I’d like to order a brick as well for her grandmother, Paula Schlegel, who graduated from Smithfield in 1934. (In fact, her two sisters went to Wittenberg as well—Maggie Schlegel [‘36] and Caroline Schlegel [‘38]!) Can I do that? If so, should I just write her name on the order form, too? Should I write one check or two? Also, where will the bricks be placed? Exactly where or what is the “Senior Path”? If I can order the two bricks, can they be placed side by side? The family would really like to see them together, if possible. Thanks so much.

Respond to Ms. Schlegel. Inform her that she can order two bricks and that the second will cost $150. Tell her also that she can just write the grandmother’s name and graduation year on the same form as the daughter’s name and year but that she must be careful to write them clearly. Remind her to write first and last names only and to pay for the two bricks together either by check or by credit card. The Senior Path is the main walkway of campus, the one that runs in between the student center and some of the school’s oldest buildings. You do not know whether the two bricks can be put side by side. The plan is to put each year’s graduating seniors together. When you ask about this question, your supervisor says, “I’m not sure—just tell her we’ll do our best. Even if the two bricks aren’t side by side, we’ll be sending each family a diagram so they can easily find the bricks they’re looking for.” You’ll need to handle this part of the response as skillfully as you can.

15. You are an intern for the director of corporate communications at Wang and Bradley, a financial services firm. She has been asked the director of sales to lead a seminar for its financial sales representatives on polishing their nonverbal communication skills. Your boss has found several YouTube videos that provide good and bad examples, and she thinks that these YouTube videos will make her presentation more interesting and engaging. The problem is that not all of them are appropriate for a workplace presentation. Your boss has asked you to find four YouTube videos, two that illustrate examples of effective nonverbal communication and two that do not. Before responding, you find four videos that you think will work for her as well as some alternatives. Write a response to her request that contains links to the videos you found as well as a brief summary of what the video contains and why you think it is appropriate for your boss’s presentation.

16. As president and owner of a small business that delivers documents and small parcels, you are delighted to respond to an email from Kevin Stamper, director of corporate communications, requesting that the company participate in a cell phone recycling program. In this program, recovered materials can be used to make new products—the cadmium is used to make new batteries, while the nickel and iron are used to make stainless steel products. Cell phones are refurbished and sold when possible, and a portion of the proceeds from the resale of the cell phones could benefit local charities. The program is simple—the company provides prepaid, preaddressed collection boxes. When they are full, you send them to the recycling company.

Not only do you think Kevin has a great idea, but it is especially timely during this week, April 6 – 9, National Cell Phone Recycle Week. You may want to suggest that if Kevin heads up the program for your company, he can help identify which charity to choose. He might also want to release a PR blurb on the company’s efforts to encourage other small businesses to do the same thing. In fact, you’re willing to volunteer your company’s services in collecting phones and delivering them to the local drop centers.

Your small business should gain more visibility and goodwill while helping the community. Let Kevin know how much you appreciate his idea.

17. Recently, you received a letter from Rick Jenkins, president of Northern University’s Beta Upsilon Sigma (BUS) business fraternity. BUS is holding a silent auction to raise money for the local humane association and has contacted you to see if your company, Northern Outfitters, could supply some items for the auction. Your company sells camping gear, hunting and fishing equipment, skis, snowshoes, clothing, nonperishable food and dry goods, canoes, kayaks—anything anyone would need for an outdoor venture no matter how large or how small. In addition, Northern Outfitters offers weekend rental packages that include a tent, canoe, backpacks, and supplies for $200 per weekend. Northern Outfitters also rents canoes, kayaks, skis, snowshoes, and additional camping gear separately. As the manager for Northern Outfitters, you are happy to grant Rick’s request and see this as a great opportunity to advertise your company and do something for the students and community. Respond to Rick’s letter, telling him which item or items you will provide for the auction.
Adjustment Grants

18. As senior customer care representative for Office Depot, you were not too surprised to get a message today reporting that one of your customers, Bao Vang, had trouble with the chair from a desk set you sold last summer. In fact, due to two other injuries suffered from the chair breaking, the Consumer Product Safety Commission has recalled that desk set. While Bao was disappointed that the chair did not hold up, she reported that an acquaintance had fallen off it but was not injured. You are certainly glad no one was hurt, and you will gladly offer to replace the chair.

You appreciated Bao’s thoroughness in including the model number along with a copy of her receipt. It makes it much easier for you to meet her request in a timely manner. In granting her request, you will need to get the chair back even in its broken condition to reduce any future liability with it. You will offer Bao a gift card for the full value of the $80, but she needs to return the chair to get it.

To help maintain her goodwill and to encourage her to purchase from Office Depot in the future, you may want to remind her that at Office Depot all purchases can be changed or refunded within 30 days with the original receipt. You may even want to do some promotion that might interest her.

19. You’re a customer service representative at AutoParts.com, and you recently received a request for an adjustment. The customer makes a good case, and your records verify that he recently bought the coil and resistor in question from you. The records also show that he is quite a regular customer.

You’ll be glad to refund his money, with your apologies for the trouble caused by the error on your website. You will pay the cost difference he requests as long as he sends you the receipt for the parts he purchased locally. (Fortunately, you are authorized to make adjustments up to $400 without having to get prior approval.) Because you’d like a chance to examine the parts to verify his claim, you will also include a shipping label for sending the resistor and damaged coil back to you, postage pre-paid of course.

Write the message that will handle the situation to the customer’s satisfaction and keep him as a loyal customer.

20. As a co-owner of J&J Plumbing, you’re going to have to grant an adjustment on the invoice for a recent job. In the letter Candis Sacchetti included with an unpaid invoice for $230, she claims that the plumber you sent, Roy O’Dell, failed to fix the clogged drain he worked on for two hours. According to her, he had tried repeatedly to send a metal snake down the drain—creating an awful noise in the process—but to no avail. He had finally advised Ms. Sacchetti that he would need to correct the problem by knocking a hole in the wall and drilling directly into the pipe. With low confidence in Roy at this point, Ms. Sacchetti had sent him on his way. She had then called in a plumber from another company. After about 30 minutes of using the metal snake, this plumber had fixed the problem. He explained that, after about 10 minutes of trying to send the snake down the drain, he had figured out that the snake was going up the exhaust part of the pipe instead of down to the clog. He had adjusted his technique accordingly and then easily solved the problem.

Ms. Sacchetti refuses to pay for Roy’s ineffectual labors. You check with Roy—not one of your better plumbers—and his story of the service call agrees with hers. Thank goodness Ms. Sacchetti called in someone else before she’d taken the drastic measures that Roy had recommended, or else you might have a bigger claim on your hands. This is the last straw—you’re going to have to let Roy go. But first you will write Ms. Sacchetti a letter granting her request and trying to restore her confidence in your company. Create any additional realistic details that will help you keep her as a customer.

21. You are a customer service manager for a large sheet music publisher and distributor. You’ve just received a package from Lisa Thompson of Eau Claire, Wisconsin, containing the books of sheet music your company sent her two weeks ago. Her note to you says that the music you sent her was not the music she ordered. As you review the invoices handled by the customer service representative Ms. Thompson worked with on the day the order was placed, you see that Ms. Thompson was simply sent someone else’s order. The occasion for which Ms. Thompson needed the music has passed, and she no longer wants the music. She would like the charge for the order removed from her account and a credit to her account for the amount of the postage ($7.95) to return the incorrect order. Of course her claim is valid. Send Ms. Thompson a response granting her request. Though she did not request it, you may also want to offer some kind of deal on her next purchase.

22. You are an assistant manager for a Holiday Inn SunSpree Resort and are completely booked this holiday weekend. This is a resort where families come for vacation, and your giant heated outdoor pool that you're so proud of had to be closed for the weekend because of a filtration-system breakdown. You have to write a message to slip under each guest-room door telling people that the pool is closed and why and offering them some kind of adjustment. As you plan this message, you may want to refer to the example in Chapter 2: “Planning the Message” regarding the hotel with the faulty air conditioning.
Order Acknowledgements and Other Thank-You Message

23. As the student who shadowed a professional, you had a great day with _________ at the __________ company. Sure, there was some down time when she was answering email and doing paperwork, but she made an effort to tell you what she was doing and why. (Plus, for those down times, she’d given you some good reading material about the company and its industry.) She also included you in a meeting with her team and in chats with other employees on her breaks. Plus, she treated you to lunch and had gone to the trouble to invite a couple of entry-level employees —with jobs like the one you hope to get after you graduate—to join you. All in all, she really outdid herself. Thank her in a way that befits the effort she went to for you.

24. You’ve just been hired as a marketing intern for a large online auto parts dealership, CarWorld.com. Your boss drops by your desk and asks you to look at the order-acknowledgment email message that the company currently uses. Here’s what it says:

Dear [Customer]:

You have received this message because you have ordered a product from CarWorld.com. If you’d like to be removed from our mailing list, reply with a blank message to sales@CarWorld.com.

Don’t forget to keep your [type of car] running smoothly with regular maintenance. We’ve created a useful guide listing the periodic maintenance items for your car and the schedule for replacing them:[web link to the maintenance guide].

At CarWorld.com we offer brand-name replacements as brake parts, steering parts, headlights, wiper parts, all kinds of interior body parts, hubcaps, floor mats, and more. Many of these are at discounted prices. We also sell repair manuals for most cars.

We are also proud to say that we protect the environment by recycling many used parts. You can find many hard-to-find items for older cars and pay less for them than at other places.

Thanks again for your purchase and we hope you’ll choose us again.

The CarWorld Team

“Think you can do better?” your boss asks. “Absolutely,” you answer. Go for it. (If you instructor permits, you may choose another type of business for this case.)

25. As vice president and part-owner of your parents’ restaurant, Zorah’s, you responded to Komal Gupta’s request for information about serving 120 people at the World Village Celebration (See Routine Inquiry #9). He was thrilled with your response regarding the types of food available. You also said in response to his request for a price break that you would give him a little extra on all the trays and include a full order of olives (priced at $20) at no charge. You also agreed to waive the $100 deposit that is usually required for large orders.

Because each tray serves about 40 people, he placed an order for three trays of each of the following items: tabouli ($60), hummus and pita bread ($50), flavored rice ($60). Because the slow-roasted chicken must cook all day and is only available for dinner customers, he instead ordered grape leaves stuffed with lamb ($.75 each, two per person).

Write a note to Mr.Gupta acknowledging his order and thanking him for his business. Make him feel that he is making a good choice in selecting your cuisine for the event—and be sure that all the details are clear.

26. As the assistant to the executive director of the American Society for Training and Development (or the American Management Association, or any professional society of your choice), write the “welcome” message that you will send to new members. The message will include a receipt for their first-year dues, their member number (with which they can access members-only web pages and get members-only discounts), and of course contact information for the organization. Just as importantly, though, it will make readers feel good about the investment they’ve just made in their professional development. And the more they take advantage of what the organization has to offer, the more likely they’ll be to renew their membership next year. Carefully study the website of the organization you choose and think about which benefits of membership to highlight. Then write about a four-paragraph message to these new members. An attention-getting “P.S.” in the style of an effective sales message couldn’t hurt.

27. Recently, you met with David Williams, marketing manager with Green Living, a major architectural and construction firm. His company released an RFP (request for proposal) for someone to design, host, and maintain his company’s Web site. Your company, Modern Technologies, specializes in Web design and plans to submit a proposal. Fortunately, Mr. Williams was kind enough to meet with you to answer some questions regarding the proposal. He emphasized that Green Living is looking for a creative site that uses modern Web technologies but is user friendly, easily navigated, and visually appealing. Of course, as his company name suggests, Green Living specializes in environmentally friendly design and construction practices; the company’s Web site should reflect this. You also learned that you will need to include a list of all fees you will charge for designing, creating, and hosting the site; if there are fees that Green Living will incur that are not part of the proposal, you must list them, as Green Living wants no surprises. In addition, if you plan to subcontract any of the work (e.g., use freelance designers, artists, writers), you must list the subcontractors in the proposal as well. Furthermore, any work you create would become the property of Green Living, not Modern Technologies. After your talk with Mr. Williams, you are confident that your company’s proposal will meet his needs and are excited about submitting it. Write a thank you note to Mr. Williams for meeting with you and providing you with the information for your proposal.

28. You are the community liaison for ______ (you pick the nonprofit organization). Your organization participates in a program where donors can give to your program through an automatic credit or debit card deduction. Write a letter to these donors, thanking them for their donations and updating them on the organization’s accomplishments during the past year and plans for the coming year. TIP: Think about how you might use technology to help you include a personalized salutation rather than simply “dear donor.”
Direct Claims (with Routine Solutions)

29. You’re a clerk in the accounting office of Hocking Hills Resort and Spa, which recently placed a 2/3-page advertisement in Travel Ohio magazine. Today’s email brought a notice from the magazine that the account on Hocking Hills’ purchase order for the ad had been charged $3,700—the amount that a full-page ad costs.

You check with Lizzie Adams, the assistant director of sales and marketing for the resort, and she informs you that this amount is wrong. She proves it by showing you a list of the magazine’s advertising rates and a copy of the purchase order, which clearly states the amount for a 2/3-page ad. Obviously, the accounting office for Travel Ohio has made an error.

Write Travel Ohio to request a credit to Hocking Hills’ account. Use the medium and any supporting evidence that you think will do the best job of getting the results you seek.

30. You open the box of monogrammed shirts you ordered online for the servers at your new restaurant, and your face falls: the shirts are the right color, style, and sizes, but the monogrammed name on the shirts, “Mama Mia’s,” is misspelled.

You call the company from whom you purchased the shirts, Rite Uniforms, and are put in touch with a customer service representative, Suzanne Miller. When you explain the situation, she first offers her sincere apologies. She then tells you the process to follow to get the shirts replaced: fax her a letter, on company letterhead, that explains the error and requests replacement shirts. Once she receives this letter (which she will need in order to process your request), she will send you return shipping instructions and get the company working on your replacement shirts.

As you prepare to do as she asks, you think about anything else you might add to your message that will help Rite Uniforms solve the problem to your liking and get your relationship with them off on the right foot. Prepare your fax for Suzanne.

31. Remington Textiles is hosting a welcome dinner for a delegation of German executives who are interested in learning about Remington’s products and possibly pursuing some contracts. You really want to make a good impression, so you have paid close attention to the details for the dinner. You even contracted with a local design company, Ridge Water Designs, to make an elegant, tasteful welcome banner to place above the doorway of the private room at the restaurant where the dinner will take place.

When you ordered the banner, Robin, the designer, told you that she could do the banner but could not deliver it until the afternoon of the dinner. Though you were nervous about getting the banner so close to the time of the dinner, you agreed after Robin assured you that everything would be fine. The banner arrived two hours before the dinner. It looked great, but Robin spelled the German company’s name incorrectly. Obviously, you cannot use the banner, which cost $225, and you’re incredibly disappointed, as you sent Robin an email with the spelling of the company’s name and even spelled it to her over the phone when you ordered the banner. Earlier, Robin sent you a quick email to confirm that she sent the banner but indicated she would be out of the office for the rest of the day; respond to her email, alerting her of the error and requesting that you not be charged $225 for a sign that you obviously cannot use.

32. You are the production supervisor for Red River Growers, a greenhouse and nursery. You ordered 200 trays of dahlia “plugs” (plants that start growing in small pots and are transferred to larger pots or gardens once they’ve matured). One of the trays arrived frozen, which means that all of the plugs are dead. Choose an effective communication channel and create a message requesting a replacement tray.

33. You are the building manager for Schneider Enterprises. After a recent construction project at the company, you contracted Custom Cleaning Services, a commercial cleaning company, to clean the office. According to the contract, you will pay $3000 once the job is completed. When you drew up the contract for the cleaning, you and Beth Menendez, manager of Custom Cleaning Services, developed a checklist of cleaning jobs that needed to be done. The cleaning crew worked throughout the weekend. Though you let them in the building on Saturday morning and Sunday morning, you only checked in the evening that the building was locked after the crew left. You did not check the crew’s work.

When you arrive for work on Monday morning, you notice that the cleaning crew missed some of the items on the checklist, and the cleaning job is sloppy. There are streaks on the windows. The walls also have streaks of dust, dirt, and fingerprints. Some of the light fixtures are not cleaned or dusted, and the floor seems to have a film of some kind on it—like the cleaner did not quite cut through all of the dirt. You know that Beth would not find this cleaning job acceptable and would want you to be a satisfied customer.

Contact Beth and request what you think is reasonable for addressing this situation.

Operational Messages

34. Revise the following poorly written message so that the message is clear. You may add information if you need to for the message to make sense. Be sure to fix any grammar, mechanics, punctuation, or word choice errors.

From: Reynolds, Sarah

Sent: Tuesday, June 2, 2012

To: All Employees

Subject: Security System

As many of you have noticed the security system is not working at this time, we are aware of this problem and are awaiting repair parts to correct the issue.

In response, the outer doors are unlocked and you will not need to use your badge until we are repaired.

Later this evening we will be falling back to keyed door locks for the evening.

If you are going out the front door, you will need to use the handle to get out the exterior doors after 5 PM.

Thank you for your patients,

Sarah Reynolds

Building Supervisor

Ext. 5555

35. You’re an owner and vice-president of a small software-development firm. Your part-time marketing person, Ginny Erikson, has been acting as the company webmaster, but she has simply had too many other duties to be able to do this job well. As a result, you recently purchased several site licenses for a computer program that, when installed on certain employees’ computers, will enable these employees to become “content editors”; that is, they’ll be able to edit and update the pages on the company website that pertain to them rather than sending their changes to Ginny and having her upload them. Every page of the site is based on the same template, so the new editors will not be able to alter the essential look of the pages (a good thing, since you don’t want your website to turn into an ugly mess). Ginny will also be able to make certain parts of the pages are uneditable so that people won’t be able to change such important elements such as the company logo. But by using the new program, the people who know the different areas of the company best will be able to keep their information timely and accurate. Ginny will still be the main quality-assurance person for the site and will quickly check over any changes the employees make before their revisions go live, but the new procedure will relieve her of a great deal of busy work and free her up for more important things.

Write an email announcing this change to the department heads in sales, product development, training and support, and other relevant areas, with a copy to Ginny. Advise your readers that each of them will need to attend a one-hour training session on this application. Ginny will conduct the training on a couple of dates so that anyone who has to miss the first session can attend the second one. They’ll learn how the tool works and also get to practice using it.

Your company has a positive, team-like culture, so your readers are not likely, overall, to view this news negatively. You know they’ve been frustrated with having to pressure Ginny, politely, to get things updated on the website, so they may well be relieved that they can now just do it themselves. On the other hand, nobody really wants extra responsibilities, and some may be terrified at the prospect of editing a Web page (not everyone who works for a software company is familiar with Web authoring!). Therefore, anything you can say to get a positive reception for your message would be a good idea. You’ll also want to anticipate any questions that these employees may have and give them enough information so that the plan seems well thought out and reasonable. (To gather good technical details for this message, visit the websites for Adobe Contribute, CushyCMS, or similar applications that enable dispersed web-content editing.)

36. While your company has been doing well, you’ve noticed a sense of detachment of employees from one another that concerns you. In the past, their ability to work well as a team seemed to help them be successful on a variety of projects. But the detachment seemed to start when employees were allowed to bring iPods to work and listen to their own music. Initially, this seemed motivational, and employees seemed to enjoy it as far as you could tell by the proliferation of people with earphones. However, you’re not sure they are talking with each other as much as they used to do.

When some employees who did not own iPods asked to be able to listen to music of their choice over headphones but streaming from the Internet, you thought it was only fair and permitted it. However, that extended to online news videos first, then to Grey’s Anatomy, and sometimes now even movies. Clearly none of these activities are promoting the collaborative environment you once had. As a result, you’ve decided to limit the amount of time employees can use these technologies to the first and last hour of the work day and the lunch hour unless such use is directly related to the work at hand.

To communicate this new policy, write a message that explains it along with the benefits it is likely to bring both the company and employees. The message will be sent to all employees by mail as well as posted on the company intranet.

To do well on this assignment, you will need to decide what kind of company this is, what kinds of work the employees do, and what your own position/title is.

37. As a company that has more than 50 employees living in or near the city where it is located, your company is covered by the US Family Medical Leave Act (FMLA). This means that employees who meet certain criteria, as outlined by the US Department of Labor (http://www.dol.gov/esa/whd/regs/compliance/whdfs28.pdf), may take up to 12 weeks of unpaid leave if they have a baby, an extended illness, or an impaired relative to take care of.

Many companies have started “leave donation” programs that enable employees to donate some of their accumulated sick leave or vacation time to fellow employees who have taken unpaid leaves. As office manager for a thriving landscaping company, you periodically remind employees of this opportunity to help their colleagues. You think the time has come around again for this reminder, especially since you’re aware of at least two employees who might need their co-workers’ donations.

Write the employees, some of whom have never heard of this program, about the leave donation program. You will direct them to the FMLA website and to your own company’s intranet for the full, official details; however, you will include the basics in your message: how much leave employees need to have accumulated in order to donate, the minimum and maximum amount of hours they can donate, the irreversibility of the donation, what recipients may use it for, how to donate, the fact that donating is strictly voluntary, and/or whatever you think readers need to know in order to decide whether to pursue the matter further. (To generate such details, you can visit FMLA websites and the website at your school or business that describes this kind of policy.)

38. Assume that you are an intern in the corporate communications department of the ____________ Company (you name it). You were speaking with Latisha James, your boss, about the business writing course you’re taking this term, and when you described the things you were learning, Latisha was particularly interested in the tips about good email practice.

“I think we’ve fallen into sloppy email practices in this company,” she complains. “There’s too much emailing going on, for one thing, and it’s stealing time away from the real business of our company. This creates a glut of work for our Information Technology (IT) staff, too, who have to figure out how to store and organize the stuff. Plus, I’ve noticed more and more casual, ungrammatical language in our emails. I worry that this kind of language is creating an unprofessional atmosphere in the company and that this tone could leak into correspondence with clients and other external audiences. And a lot of the email I see is unclear, rambling, and hard to read. It wastes time and miscommunicates. I wonder, too, if people are taking seriously enough the fact that ANY email, addressed to anyone, could find a way of becoming public. We really need a refresher on email communication.”

Then she looks at you brightly. “Would you write up what you’ve learned about good email practice and email it to me so I can send it out? It’s about time we nipped this too-casual attitude toward emailing in the bud.” “Sure,” you say, already thinking about how you can adapt what you’ve learned to this particular company. Now write a memo for Latisha that she can send out to the employees to help them brush up on their emailing skills. To get them to read the document, you will need to format it carefully and help them see at a glance what’s in it (and why they should care). To get them to benefit from the document, you will need to help them see how to apply these words of advice to their work. Sure, Latisha will add her own touches and probably change some of your wording, but the less work she has to do on your memo before sending it out, the better.

Use the information on emailing in Chapter 2 as the basis for your memo (but, if your instructor directs, find additional material). Obviously, you can’t cram every detail from the chapter into your memo; you will need to pick four to six main pieces of advice from the chapter and develop/explain those in such a way that people will understand and apply the advice.

39. As president of Jackson Springs, Inc., a private swim and tennis club, write an operational message announcing the club’s annual meeting to its members. Your mailing will also include a calendar of events for the upcoming summer season, an invoice for this year’s fees, and a membership card that each member needs to fill out and return with his/her payment (in the return envelop provided). Include the following information, nicely organized, formatted, and improved in other ways if appropriate.

All members are invited to attend the annual meeting, as well as to propose an agenda item (which needs to be done at least 10 days before the meeting, in writing to the President). The agenda already includes reports from the president, treasurer, and club manager. It also includes election of new members to the club’s Board of Trustees. A nominating committee, consisting Doug Jones, Elizabeth Granada, Melinda Neal, and Ralph Lu, will submit the names of members to be voted on. The new members will serve a three-year term. Other names can be proposed by members not on the nominating committee, but those need to be submitted to the president at least 10 days before the meeting.

Members need to send in their fees by May 1. Any payment postmarked after May 15 will incur a $20 late fee. The club will open this year on May 23 at 11:00 a.m. Members may not use the club until their fees are paid. Members who wish to change their membership status in any way (for example, from a couple’s to a single’s membership) should note the change on their payment or call the club.

Members also need to fill out the enclosed membership card so that the club will have an accurate list of member names and accurate emergency contact information for the member/member’s family. You particularly want people to be sure to include their email addresses so that you can use that form of communication.

Members should visit www.jacksonsprings.com during the summer to learn about special events, swim and tennis lessons, changes in the calendar, and so forth. They can also download the membership application form. You want them to spread the good word about the club and encourage their friends to join.

40. You are the human resources manager for a company of 200 employees. Your company produces practice management software for hospitals and medical clinics and employs people in many types of positions (e.g., hardware and software development, communication, marketing and sales, accounting, customer service and support, clerical, custodial, training). You were talking with a colleague at a recent Society for Human Resource Management meeting and learned that your colleague’s company offers personal development activities for its employees to update or build their skills. The professional development activities are generally workshops where an expert shares his or her knowledge on a particular topic such as conflict resolution or email etiquette. Workshops are held on site. Most are only an hour or so and are held once a month during the work day. Of course, employees are paid to attend these sessions and are not required to attend all of them—only the ones that interest them. According to your colleague the employees really like this program. Some have even said that because the company invests in their professional development, they feel more loyal to the company. They are also really motivated to attend because of the caliber of the experts who present the programs.

You think this kind of professional development program is just what your company needs. You present such a program to your CEO and receive permission to try the program for six months, so you develop a list of topics, set a schedule, and contact experts who agree to lead the workshops.

Send a message to the employees of your company in which you describe the program and include a brief list of the topics the program offers in the next six months. Be sure you think about what information might motivate readers to participate in this program. Develop a list of topics you think employees might find interesting.

41. It’s summer, it’s hot, and road construction is everywhere. Your state’s Department of Transportation is in the middle of a road construction project that makes your customer parking lot inaccessible from the main road where your business is located. Your employee parking lot is still accessible from a side street, and because your customers will have to take a three-mile detour to get to your business as it is, you want to at least provide them with convenient parking. As the vice president of operations, you decide that the employee parking lot will become the customer parking lot for the duration of the construction project, which is expected to last for the next four weeks. This means that employees (except those with special needs or accommodations) will have to park on the side streets two blocks from work.

You know that your employees won’t necessarily like doing this, but you really don’t see this message as bad news. First, you’re the only business that actually has the luxury of a second parking lot; the other businesses on your street will have to ask their customers to park at least two blocks away on the side streets. Second, nearly all employees walk on their breaks and during their lunch hours. A two-block walk in the morning and again in the afternoon along a shaded side street would not be that taxing—in fact, depending on where they park in the employee parking lot, some employees may already walk that same distance. Write a message to your employees explaining the new parking requirements. If you feel you need to offer incentives to improve employees’ feelings toward the new parking regulation, you may do so.

42. Each year your company organizes a team to participate in Relay for Life (for more information visit http://www.relayforlife.org/relay/). This year you are the coordinator of your company’s Relay for Life team. Your first task is to invite all employees to an informational meeting. Send a message to everyone in the company regarding the meeting and include an agenda for the meeting. A little research on Relay for Life’s website will help you decide what to include in your agenda. Remember to be concise. The website has a lot of information that is specific to team leaders and committee chairs. Your meeting is initial informational meeting for only those who want to participate in the relay or who may not be sure if they should join the team.

43. Your company (you choose the company name) requires that a proposal report be submitted whenever a supervisor needs to hire for a new or vacant position. Your company believes that these proposals are important because they help the company track labor hours and assess which positions are truly necessary. As a department manager (you make up the name of your department), you have several supervisors who work under you and who submit proposals for new or vacant positions. Your job is to review the proposals, approve or deny the positions, and have the supervisors revise proposals before you send the approved proposals to human resources for further action.

The requirements for the proposals are very specific. In fact, there’s a template on the company’s intranet that everyone is supposed to use in completing the proposals. The problem is that you find yourself increasingly spending a lot of time reading the proposals and marking them for revisions. Some supervisors appear to ignore the template. Others seem to make an effort to follow the template but do not provide enough detail. You suspect some are just lazy.

You simply cannot spend so much time revising these proposals and believe that most of the issues would be addressed if employees would just pay attention to the template. In fact, one hiring decision was delayed for over a month, resulting in a backlog of work and overtime pay (which the company likes to avoid). The main issues with the proposals are that they are frequently missing headings, sections of the proposal that are required in the template are missing because supervisors rely on you to fill in the information rather than finding it themselves, writers put information under the wrong headings, writers deviate from the template and combine information under headings that they make up, and the data that they use to justify the position is often inadequate or not calculated correctly. You’re stuck. Your success depends on your supervisors’ ability to have adequate staffing. They know this. Why should they invest the energy in writing the proposal when you will revise it to what you want and need anyway? What is their incentive to do well?

Write a message to your department supervisors about meeting the requirements for their hiring proposals. You will need to work very hard at cultivating a reader-centered view so that the supervisors are motivated to write better proposals.

PAGE
11
Chapter 5: Writing Good-News and Neutral Messages

