

Why we use Email

EMAIL ETIQUETTE

COMMUNICATING
MANAGING EMAIL

COMMUNICATIONS

- **Communicating is:**
 - 55% Body Language
 - 38% Tone of Voice
 - 7% Content

When communicating by email you eliminate 93% of the communications process

HIERARCHY OF COMMUNICATIONS

Meetings

Face-To-Face

Phone Call

Voicemail

Email

INCOMING EMAILS

- **Keep a clean In-Box**
 - One Touch Rule: Take action then File or Delete
 - Have subject folders to file email
- **Review email daily**
- **Prioritize and discard (Put in folders or Delete)**
- **Save with Dates**

ACTION TO EMAIL

- **Be prompt**
- **Same day response:**
 - Inform sender of status
 - Consider alternatives- Phone calls, meetings, best method to convey : Thanks, Criticism, Praise, Complaint
 - Meet deadlines
 - Be consistent
 - Do exactly what you say you would do and when you said you would do it (Builds consistency)

ACTION TO EMAIL

DELETE:

- When Complete
- If a repeat
- FYI
- Old
- Saved attachments

OUTGOING EMAILS

- **Descriptive Subject- Never leave blank**
- **Copy ONLY those that need to be copied***
- **Assume little**
- **Be to the point and brief- Keep it short, simple and clear**
- **Only one subject per email**
- **If you ask multiple questions you will NOT get answers to all (Guaranteed)**
- **Always use: “Please” ,“Thanks”, “Regards-V/R”**
- **Use SPELLING check, proof read**
- **Use- COPY, PASTE**

- **Don't change any wording on forwarded or VIA mail**
- **Identify yourself completely every time**
- **TO: is an action item for that person**
- **CC: is an information item to those persons.**
- **BCC: Do Not Use.**
- **Don't mix Auxiliary Business with personal communications**
 - * **AVOID USING: Reply All**

Document composition

- Use developed “Bang” lists
- Don’t use color- Use:
 - Bullets, Symbols, CAPS, Bold, Asterisks, Italics
- Don’t use all CAPS (CAPS mean that you are yelling)
- DO NOT Blind Copy – bcc
- Keep it clean (language)
- Void assigning Priority
 - High, urgent, Confidential

BE CAREFUL

- **If you don't want it in print, don't send it !**
- **Don't send in anger**
- **Keep it clean - Avoid humor & sarcasm.**
- **DO NOT send personal member data, CG/AUX Operations info**
- **DO NOT send jokes, political, creed, or race, emails**

REMEMBER:

- **When in Doubt, Don't Send it Out !**
- **Read it completely several times before sending**
- **‘Sleep’ on it if necessary before sending**
- **Once the Send/Enter key is hit it never can be taken back. A confidential email does NOT exist.**

VIRUS

- **VIRUS THREATS**
 - Junk mail could contain a Virus
 - Don't send messages about Virus Threats as they may be a hoax or a threat themselves
 - If possible check your outgoing for Virus

SUMMARY

Use Email to :

- **Convey information**
- **Arrange events**
- **Recap or document spoken conversations**
- **Create a paper trail**
- **Send attachments**
- **Send messages to groups**

“Man does not live by words alone, because sometimes he may have to eat them”

Adlai Stevenson

