

Executive Summaries & Introductions

COMM 390 Bowker

Introductions & Executive Summaries

- ▶ An introduction helps your reader know what to look for
 - ▶ And to identify the main idea and the supporting points.
- ▶ Everything you write should have some association with your introduction.
- ▶ An Executive Summary tells the reader everything that is in the report within one page or a few pages for a long report.

The introduction

The body - detailed

Purpose of an Executive Summary

- ▶ Communicate the main idea of the report.
- ▶ Tell the whole story in brief:
 - ▶ Introduce your subject matter at a strategic level
 - ▶ Address those who will read no more of the report
 - ▶ Include what was done, achieved, concluded or recommended
- ▶ **Before you begin writing the summary, ask yourself:**
 - ▶ What is your report about?
 - ▶ Why is it important?
 - ▶ What is included in the report?
 - ▶ What is included in each major section?

Purpose of an Introduction

- ▶ Communicate the main idea of the report
- ▶ Highlight the main points and provide some context or background
- ▶ Identify the report's:
 - ▶ Authorization
 - ▶ Purpose
 - ▶ Scope
 - ▶ Criteria
- ▶ Provide information on:
 - ▶ Location
 - ▶ Timing
 - ▶ Budget

Difference between an Executive Summary and an Introduction

▶ Executive Summaries:

- ▶ Must stand alone and be understood separate from the report.
- ▶ Tell the whole story
- ▶ **Are only included in longer reports (6+ pages)**

▶ Introductions:

- ▶ Set the stage but don't necessarily tell everything
- ▶ Are simpler than an executive summary
- ▶ **All reports have an introduction**

- ▶ The conclusion usually restates the aim of the report and summarizes what the report has recommended or concluded.

Length

These are guidelines only.

- ▶ For short reports (15 pages of text or less):
 - ▶ Executive summaries: one page
 - ▶ Introductions: 1-4 short paragraphs
 - ▶ Conclusions: 1-4 paragraphs, not as short

- ▶ For longer reports
 - ▶ Executive Summary: up to 10% of the total report
 - ▶ Introductions: 1-2 pages plus background and context
 - ▶ Conclusions: 1-4 pages or more, recommendations may be included or separate depending on the complexity

Executive Summaries

Style

- ▶ Be clear and concise
- ▶ Tend toward using short paragraphs
- ▶ Write directly to your audience, especially the most senior or important of your readers
- ▶ Get your reader interested in what is to come
- ▶ Project confidence so your reader trusts your credibility
- ▶ Bullet points are appropriate, especially for highlighting important points

Content

- ▶ Only include material present in the main report
- ▶ Structure it in the same order as the main report
- ▶ Include your main ideas at the highest level
- ▶ Leave out any detail
- ▶ Refer to your major recommendations
- ▶ Include a concluding paragraph
- ▶ Ensure it can be read and understood separately from the main report

Basic Format of an Executive Summary

- ▶ Who
- ▶ What
- ▶ Where
- ▶ Project or Issue Description
- ▶ Objectives
- ▶ Other relevant info
- ▶ Conclusion

The end result:

- ▶ A successful executive summary should leave the reader with confidence in understanding:
 - ▶ the general nature of the subject
 - ▶ important points of controversy (if any)
 - ▶ decisions that need to be made (if any)
 - ▶ required actions with their cost/benefit quantified (if possible)
 - ▶ recommendations (if appropriate).

Courtesy of Thomas F. Piatkowski, "Executive Summary Style Guide," 2006.

- ▶ The reader should also gain confidence in your knowledge and expertise.
-

Opening Line: Who & What

- ▶ Introduces the report itself. For example:
 - ▶ Raffle & Associates Engineering Ltd. has been retained by Acme Developments Inc. to undertake a Site Study for the proposed mixed use development at 123 Main Street.
 - ▶ This study considers the location of a third store as a way of increasing overall sales for the Company.
 - ▶ Pedrona is a growing company with clear ambitions for further growth.

Project Detail

- ▶ Next provide more detail about the project.
 - ▶ The product features include....
 - ▶ As well as....
 - ▶ The project is in the preliminary planning stage and changes to the scope may yet occur...
 - ▶ The site is currently occupied by...
 - ▶ will be removed/retained in order to....”
 - ▶ “The Stakeholders provide input in to....”

Describe the Project

- ▶ The product will...
- ▶ The development will...
- ▶ The project team is...
- ▶ Key stakeholders include...
- ▶ The site is currently zoned for...
- ▶ The proposal calls for...
- ▶ The municipality intends to...
- ▶ Sustainability principles are...
- ▶ Current market conditions are...
- ▶ The Plan for the Department is to...

Report Objectives

- ▶ Outline the purpose and scope of the report.
- ▶ This report will:
 - ▶ Estimate
 - ▶ Examine
 - ▶ Identify
 - ▶ Develop (ideas, concepts, strategy)
 - ▶ Study
 - ▶ Evaluate
 - ▶ Recommend
 - ▶ Etc.

Other relevant information

- ▶ Extraordinary or unusual details
- ▶ Anything that significantly impacts decisions to be made.
E.g.:
 - ▶ Possible future development
 - ▶ Particularly complicated project conditions
 - ▶ Significant limitations in capacity
 - ▶ Unusual safety considerations
 - ▶ Political implications
 - ▶ Stakeholder involvement
 - ▶ Controversy
 - ▶ Legislation
 - ▶ Expected market changes
 - ▶ Expected actions by the competition

Introduction & Conclusion

The Introduction

- ▶ **Provides necessary background:**
 - ▶ Who commissioned or requested the report
 - ▶ The project problem or purpose
 - ▶ Major issues to be addressed
 - ▶ Basic background information necessary for understanding the report. For example:
 - ▶ Locations
 - ▶ Volumes
 - ▶ People or agencies
 - ▶ Dates
 - ▶ Previous work
- ▶ **Provides specifics but no analysis.**

Conclusion

- ▶ Three or more general sentences or paragraphs (depending on the length of the report) that sum up the report and its findings in its entirety.
 - ▶ E.g. This report documents the analysis, findings and recommendations of the Study for...
 - ▶ We found... and therefore recommend...

Conclusion

- ▶ Is a close parallel to your introduction.
- ▶ Draws a logical interpretation from the facts of your report.
 - ▶ Check your logic.
- ▶ Sums up your findings.
- ▶ Is usually free from opinion other than your recommendation.
- ▶ Has no new information.

Assignment

- ▶ Write an Introduction for a 10-15 page report evaluating the current state of customer service for one of Canada's big 3 cel phone providers. Assume there is also an ES.
- ▶ First, distinguish between what should go in the ES and what should go in the introduction.
- ▶ Report Objective: to address weaknesses in the current customer service system
- ▶ At the request of the VP of Customer Service in preparation for a new company wide Strategic Plan that will be drafted in the next 6 months.

Read Chapter 9, p. 217

