Effective Business and Technical Writing
A Two-day Workshop by MM Monippally for Middle/Senior Managers
Background
Many executives take writing casually. They dash off letters, memos, and even technical reports as if there is little more to executive writing than construction of correct sentences. As a result, thousands of thoughtless, unclear, and unreadable pieces of business writing are produced everyday in the corporate world.
This goes on because the loss of time and the serious damage to the image of the company caused by it are not easily realised by the executives who draft them. They seem to believe that a piece of writing is adequate if information can somehow be extracted from it. This is no longer valid in the new era of globalisation and intense competition. Writing ought to be not only informative but also brief, clear, and above all, readable. The two-day workshop on effective business writing helps middle and senior managers write substantially better letters, memos, and technical reports.
Objectives
· To alert the participants to different styles of business/technical writing and to their effect on potential readers. 

· To expose them to certain oft-neglected fundamentals of writing that win readers over. 

· To help them review their business/technical writing styles with a view to spotting their strengths and weaknesses. 

· To provide them with tips for creating effective letters and reports. 

· To give them a new orientation and a new attitude towards business writing so that they not only improve their own writing but also raise the standard of writing among their subordinates. 

Contents
· The following topics are covered: 

· Different styles of writing and their effect on the reader 

· Qualities of business and technical writing such as brevity, clarity, and simplicity 

· Various formats and their impact 
· Reader orientation 

· Principles behind good minutes, memos, letters, and reports 

· The language of persuasion 
Methodology
· Analysis of sample letters and reports (good and bad) in groups of three or four, followed by brief plenary sessions. 

· Role play leading to composition of a variety of letters and reports. 
· Peer review of drafts. 

· Interactive lecturettes. 

· Games 

Note: The client is expected to send the consultant samples of letters, memos, e-mail, and short reports (general/technical) written by the participants to ensure that their needs are properly analysed and that their immediate concerns are not ignored. Confidentiality is guaranteed.
Terms
Prof Monippally conducts his workshops on behalf of Indian Institute of Management, Ahmedabad. Please contact him at the following address for current terms and conditions and available dates.
Communications Area
Indian Institute of Management
Ahmedabad 380 015 
E-mail: mpally@iimahd.ernet.in and mpally@rediffmail.com 
Tel: ++91-79-2632 4945 (Office, direct); 2630 7241 (Office, general)
Fax: ++91-79-2630 6896
Website: http://www.iimahd.ernet.in/~mpally
