Business Memo

From LoveToKnow Business

The business memo is one of the most common forms of written communication in the work world. The memo is used to send information to colleagues, workers in other departments, and management personnel. 

 [edit]

Reasons for Sending a Business Memo

A memo can be used to 

- share information (report)
- to direct workers to take some sort of action 

[edit]

Composing a Business Memo

Parts of a Memo

Standard memos are divided into segments to organize the information and to help achieve the writer's purpose. Start with MEMO / MEMORANDUM.
Heading Segment

The heading segment follows this general format:

 TO: readers' names (and job titles)

 (CC:/COPIES:) names of the people receiving FYI copies requiring no action

 FROM: your name (and job title)

 DATE: complete and current date

 SUBJECT: what the memo is about, highlighted in some way

The Body

After you compose the heading, the next step is to move on the body of the business memo. 
1) Introduce and explain the topic

2) Summarize the relevant facts. You can use bulletin points or numbers.
3) Write a conclusion such as what will happen next or what you expect from the readers, e.g. confirmation of feedback

 [edit]

To Sign or Not to Sign
Traditionally, memos are not signed. Keep the tone of your business memo friendly but professional. Keep the body short and to the point. If desired, bullets can be used to list items or procedures to be followed. Follow these suggestions and your business memo will be an effective way of communicating with your colleagues. 
