Technical Communications Trends to Watch

(…and how to prepare)

Andrew Davis

Synergistech Communications

Part 1
· My perspective (and bias)

· My assumptions

· The Technical Writer’s mission

Part 2
· What will I write about?

· Who will read what I write?

· How will I deliver my message?

Part 3

· How will I succeed?

· Personality traits

· Skills & Abilities

· Techniques

Part 4
· Evaluating my employment options

· Staff or contract?

· Onsite or offsite?

· Thinking about management?

· How much can I earn?

My perspective (and bias)

· Majored in English (Lit Crit as opposed to Creative Writing)

· Love science, hate math. Calculus nearly killed me. Never thought I’d work with engineers.

· College Journalism (writing, copyediting, developmental editing, typesetting, proofreading, herding cats … er, managing contributors)

· Wrote my thesis using ‘runoff’ on a DEC VAX (similar to UNIX’ nroff/troff)

· Tried (albeit briefly) making a living in journalism, publishing, PR, and direct sales

· Self-taught. Learned what I know by playing with the products, reading documentation and the technical trade press, attending trade shows, networking with more experienced writers, and chatting with engineers, tech support folk, and product managers.

· From 1984 to 1994, wrote documentation for hardware (in-circuit testers), system administrators (Oracle, IBM), developers (Oracle, IBM, Informix, Borland, Verity), and network administrators (Network Equipment Technology, Premisys)

My assumptions

· You have a BA or BS degree, are literate and articulate, think and write clearly, love to learn, have a gift for explaining things, and want to make a decent living. Oh, and you can type.

· You’re not lazy, sloppy, insensitive to nuance, allergic to complexity, or scared of those who know more than you do.

· You are motivated by the potential to make a difference and to earn both respect and a good living.

The Tech Writer’s Mission

· Understand and ally yourself with your audience.

· Understand your product and respect its purpose.

· Convey relevant information, and do it precisely.

· “Take care, do good work, and stay in touch.”

What will I write about?

· In the software world:

· Shrink-wrapped, standalone applications (Quicken, MS Office, Apple consumer products).

· Client-side applications running on a network (anything accessible from a browser or GUI)

· Server-side applications running on a network (eg, from SAP, Oracle, Sun)

· Software development tools (for creating networked applications)

· Middleware (inter-application glue)

What will I write about? (pt 2)

· In the hardware world:

· Consumer electronics (eg, PDAs, sound systems, printers)

· Capital equipment (eg, manufacturing systems, semiconductor fab/test hardware)

· Computer infrastructure (eg, networking equipment, workstations, servers)

Who will read what I write?

· Consumers, untechnical end-users

· Non-nerds who rely on core business applications (eg, AP, HR, manufacturing, ERP).

· Administrators of complex systems (eg, databases, database-based applications, networks).

· Programmers using database-based applications or adapting them to work with other applications (eg, SDK or API references, programmers’ tutorials)

What’s an API?


An API (Application Programming Interface) is a custom programming language or set of commands that uses a unique syntax. Product X’s API allows programmers working with Product Y to include X’s commands in a standard programming language (such as C or C++), and thus access X’s functionality from within Y.


It’s a shortcut way to access one product’s functionality from another without relying on a user interface.

How will I deliver my message?

· Online, as electronic documentation

· HTML or XML

· Acrobat

· Online, as context-sensitive help

· HTML-based (HTML Help, Web Help, or similar)

· RTF-based Windows help (now defunct)

· On the web, as an interactive tutorial

· Multimedia-enabled ‘web-based training’ has replaced CBT

· In print

· But only when it’s impractical to put the information online

How will I succeed?

1. Personality Traits

· Curiosity and the desire to bring order to chaos

· Pragmatism

· Initiative and tenacity

· Patience (keeping your cool under pressure — with the SMEs, the product, and yourself)

· Imagination (the ability to plan, but more importantly to piece a puzzle together with incomplete data)

· Intelligence and the proven ability to learn quickly

· Poise and self-awareness (ie, know what you know, and don’t be ashamed of what you don’t.)

Non-essential:

· A life. Tech Writing is a poor substitute.

How will I succeed? (pt 2)

2. Skills and Abilities

· Necessary Tools

· Word

· FrameMaker

· HTML (enough to know which tags do what. Cascading style sheets, dynamic HTML, XML, and JavaScript can wait)

· Preferred Tools

· An online help authoring tool (RoboHELP, Flare, Doc-to-Help)

· Dreamweaver

· Webworks Publisher

How will I succeed? (pt 3)

2. Skills and Abilities (continued)

· Necessary Technologies

· Relational databases

· Client/server and web-based computing

· Networking

· Software development process (preferably OOP)

· Preferred Technologies

· XML, and (to a lesser extent) DITA

· Document management

· Structured authoring

How will I succeed? (pt 4)

2. Skills and Abilities (continued)

· What hiring managers look for

· An understanding of (and sensitivity to) the audience

· Demonstrated aptitude with the technology, tools, and deliverables

· Low-maintenance folk (having initiative and being resourceful, creative-but-compliant, ego-less, professional)

· Productive (can set a goal and do what it takes to meet it)

· Relatively well-developed social skills, a pleasant personality, and a sense of humor

· (Last but not least) No martyrs, victims, or crusaders 

How will I succeed? (pt 5)

3. Techniques

· Setting your goals

· Resumes

· Portfolio preparation

· Interviewing

Evaluating my employment options

Thinking about Contracting? Think twice.

· Benefits: perceived autonomy and relative independence. More money in less time.

· Drawbacks: Inconsistent opportunities, so seldom as lucrative as staff employment. Requires tremendous initiative, motivation, and aptitude (both technical and interpersonal), as well as a commitment to ‘being a business’. In short, it’s a lot more stressful.

Evaluating my employment options (pt 2)

Onsite or offsite? Proceed with caution.

· Be sure everyone benefits.

· Don’t downplay the value of ‘information osmosis.’

· Working remotely (ie, 100% telecommuting) is impractical for most technical communicators.

· Don’t underestimate the ‘envy factor.’

Evaluating my employment options (pt 3)

Thinking about management? Be careful.

· Today’s workers have little patience for hierarchies.

· Where it still does exist, ‘pure’ publications management is a dead-end.

· If you really want to try your hand at management, assume project-management responsibilities.

· Staying in touch with the product and its audience as an individual contributor will keep you marketable.

How much can I earn?

· Contract work

· Staff employment

· Other

Key indicators of future success

Necessary

· A sincere interest in technology.

· The desire and ability to understand the reader’s perspective (What they need to know is not always what you want to tell them.)

· Commitment to making the complex clear (which is not the same thing as making it simple).

· The ability to write lucid, concise sentences in the active voice.

· Respect for the value of your communications skills, and strong personal boundaries. Enthusiasm is good, selflessness is dangerous, and puppy dogs become roadkill.

· Diplomacy, tact, and respect for your colleagues’ contributions and time.

· Experience interviewing subject matter experts (SMEs) and assimilating complex conceptual information.

Key indicators of future success (pt 2)

Preferred

· Software programming experience

· Fearlessness with, and deep curiosity about, technology

· Tenacity/persistence

· Limitless energy

· Ability to squeeze blood from a stone, or failing that to gather accurate, complete information from an SME.

In closing...
Thank you for the opportunity to present.
Please see our site’s Advice section.

www.synergistech.com

1-866-591-2968

