Southcot, Livesey Road, Ludlow, Shropshire SY8 1EZ
Tel: 01584 876545

Mobile: 07971 218463

Email: gilesemerson@wordswriting.co.uk
Website: www.wordswriting.co.uk
Blog: www.professionalcopywritingservice.blogspot.co.uk
Curriculum Vitae of

GILES EMERSON

(03 September 2014)

Personal

Date of birth: 27th March 1956

Marital Status: Partner/three daughters aged 22, 17 and 16
Interests: running daily, acting and theatre, playing piano and guitar, time with family, DIY.
Character: Happy, approachable, determined, good listener

Health: Very fit
Languages: French (reasonable standard of reading and conversational French)

Educational
1975 to 1978: Exeter College, Oxford University: BA (Hons) in English Language and Literature (MA Hons. Oxon)

1967 to 1974: Exeter School, Exeter, Devon; 11 O Levels and 3 A Levels.

Current employment (since 1985)
I am a self-employed professional writer, editor and communications consultant working at the corporate frontline in the UK for large private and public sector clients. I research and write copy for websites and all kinds of print media, prepare articles for national and trade press, scripts for films and presentations, speeches for business and organisation leaders. I assist clients with a full range of internal and external communications programmes, including the preparation of international strategies and protocols.
I have ghosted several books and written a few of my own; I’m ‘known’ for the ones listed overleaf. I write occasional articles (tongue often in cheek) on the subject of written communications for national papers, magazines and journals, including The Times and The Independent. I teach writing and editing skills occasionally and have a course dedicated and customisable for the purpose. My blog is mostly concerned with effective communications and writing skills: www.professionalcopywritingservice.blogspot.co.uk. I have a website which describes my work for clients and also gives account of a colleague’s work, for we sometimes work in a ‘collegiate’ way under the ‘Words’ banner: www.wordswriting.co.uk.
Commercial

Major clients include Visa Europe, Shell and Shell Global Solutions International, Orange and Alamo Europe (UK) Ltd, and Golin Harris Ltd. Recent commissions have involved speech-writing and presentations (Shell, Orange, Visa Europe), case studies, award submissions (Visa Europe and Golin Harris), technical and commercial web copy, in-house and external newsletters, case studies, fact sheets, annual and other company reports. This breadth of experience has given me rare insight into the communication needs and challenges of international businesses. My experience includes finance, banking and investment, manufacturing, dot-com, technology, mobile and telecom, medical, petrochemical and renewables, retail, distribution and property.
This diverse workload is unified by a drive to communicate important information and business strategy clearly and confidently; also to compel the attention of consumers, shareholders, readers and businesses and to sell or promote knowledge, products and services.

Recent commercial work
· My main commercial work has been divided between Visa Europe and the Alamo Group, and some fascinating work with Golin Harris, which is very recent. For Visa Europe I have put together several financial papers used for forecasting and monitoring progress for the main board on how key targets. For example, the papers involve portraits and trends concerning the economic picture in Europe as it is and as it appears to be changing; therefore how this might impact on long-term plans and financial products. I have been doing updates on this and other financial papers about three times a year for Visa Europe.
· For Alamo I’ve ghost-written several press articles and business columns this year (2014) for the CEO, for whom I’ve been writing for more than ten years. I also wrote a major key note speech on ‘Manufacturing Strategy in the UK’ for the CEO to deliver at an assembly of manufacturers/government ministers held at Cranfield University.

Government
I have huge experience of researching, writing and producing information on behalf of central government departments and agencies. This includes editing and project managing White Papers, editing Command Papers (for the Cabinet Office), writing complex inquiry reports, annual reports, business plans and other high profile documents. Often my commissions involve translating scientific, medical or technical ideas into accessible language for specific audiences; also for the general public.
Major clients have included the Foreign & Commonwealth Office, Department for Education, the Cabinet Office, Department of Health and the Home Office. For the Foreign and Commonwealth Office I conceived, researched and wrote about 15 titles for audiences overseas during the 1990s and early 2000s – they embraced subjects as diverse as ‘Britain’s Banking and Financial Institutions’, ‘England and the English’, ‘The Building of the Channel Tunnel’; ‘Young People in Britain’.
I also put together and edited the UK government’s first Human Rights Report for the late FCO Secretary, Robin Cook and wrote all the copy for a former UK portal (major government website) for readers from overseas, launched in 2003 (www.i-UK.com).
Recent government work

· Helping prepare an interim report for Her Majesty’s Inspectorate of Constabulary (for whom I work occasionally as a member of the Associate National Team) concerning a current, large-scale national inspection into crime data integrity within the Home Office police forces. The interim report was published in early May 2014.

· Researching and drafting a corporate plan for Ofqual, which regulates the greater part of the 20,000 qualifications offered by a mix of awarding organisations in England, Wales and Northern Ireland. The plan explains the work programme set for the period between 2014 and 2017. The plan was published in July 2014.
· I worked on a major project during a period of three to four months (to late July 2013) for Skills for Care, a government agency funding and promoting workforce development in the very substantial social and health care sector, primarily in England. I selected candidates for a range of individual case studies from all of those who received last year’s Workforce Development Innovation Fund awards. I wrote 22 case studies representing innovative workforce development activities carried out by all kinds of companies, training providers and institutions with the general purpose of improving skills and ultimately enhancing the care provided to all kinds of clients in this growing sector. These case studies, each up to about 1,500 words long and involving interviews with the project leaders, are published on the Skills for Care website. Many of them show what can be done inventively and effectively to help improve knowledge and skills, even when budgets are tight.
· A recent biggish client is the ESRC (Education and Sciences Research Council) for whom I have written web articles and press releases about medical, scientific and social research project findings.
· I have edited eight reports for the Committee on Standards in Public Life, including one on Funding Political Parties (2012), and previously Sir Christopher Kelly’s report on MPs Expenses (2010).

Communications training
Under the ‘Words for Business’ brand, I provide training in effective writing to small groups of client staff; sometimes for individuals too working on a mentoring basis.

Ghost-writer
Primarily a ghost-writer for clients, and through my agent, LAW in London, when there is a non-fiction demand, such as for Lord Sainsbury of Preston Candover, and the erstwhile Premier of the People’s Republic of China. I have also write non-fiction books in my own name, as below.

Book publications

I have written various books for clients. Books in my own name include:

· Sin City: London in pursuit of pleasure, 288pp including illustrations, London (2003), Carlton Books
· Sainsbury’s: The Record Years, 240pp including illustrations, London (2006), Haggerston Press

· Twelve publications about Britain for the Foreign & Commonwealth Office (see longer CV for details on request).
· Five books (annuals) on British Armed Services for Marshall Cavendish Publications (1983 – 1987)
Previous employment

July 1984 to October 1985: Public Relations Executive with Extel Public Relations in Fleet Street, London. Handled two major accounts: Marconi Radar (Gateshead Division) and the Cocoa, Chocolate and Confectionery Association (CCCA). New ideas developer, writer and presenter for prospective clients.

May 1980 to July 1984: Writer and editor with the Central Office of Information, specialising in recruitment literature for the Ministry of Defence; also generating crime prevention ideas and publicity for the Home Office.

October 1978 to May 1980: Sub-editor and writer working for Marshall Cavendish Partworks, Wardour Street in London. Primarily worked on magazines concerning DIY and the history of the Second World War.
For additional info: Please see ‘Profile’ article for December 2012 following an interview with Lucy Sisman for www.wwword.com (a New York-based website on writers and writing internationally). My approach to communications and samples of work and clients are shown on my website at www.wordswriting.co.uk.
4
1

