

Crafting Messages for Electronic Media

Media for Brief Messages

E-Mail Messages

Instant Messages

Text Messaging

Media for Brief Messages

Blogging

Podcasting

Wikis

E-Media vs. Print Media

Social Media

Customer Involvement

Internal Communication

“Value Networks”

Memos and Letters

A Formal Impression

Legal Requirements

Traditional Format

E-Mail in the Workplace

Three-Step E-Mail Process

Planning

Writing

Completing

Planning Business E-Mail

Practice E-mail Etiquette

```
graph TD; A[Practice E-mail Etiquette] --> B[Control Usage]; A --> C[Limit Multiple Copies]; A --> D[Respect Chain of Command];
```

Control Usage

**Limit Multiple
Copies**

**Respect Chain
of Command**

Writing E-Mail Messages

**Effective
Subject Lines**

**Appropriate
Content**

Completing E-Mail Messages

Revision

Proofreading

Simplicity

Personalization

Distribution

Instant and Text Messaging

Computer-Based Technology

Routine Communication

Online Meeting Exchanges

Internal Communication

Telephone-Based Technology

Person-to-Person Contact

Marketing Messages

Entertainment Uses

Business IM Benefits

Rapid Response

Reduced Costs

Conversational

Wide Availability

Business IM Concerns

Three-Step IM Process

Planning

Writing

Completing

Effective Workplace IM

Things to Avoid

- ✓ Wasting time
- ✓ Personal messages
- ✓ Complex messages
- ✓ Multiple conversations

Things to Do

- ✓ Purposeful messages
- ✓ Scheduled messages
- ✓ Confidential messages
- ✓ “Spim” protection

Effective Business Blogs

Using Blogs in Business

- | | |
|--|--|
| <ul style="list-style-type: none">•Project Management•E-Mail Replacement•Company News•Customer Support•Public Relations•Employee Engagement | <ul style="list-style-type: none">•Employee Recruiting•Policies and Issues•Crisis Communication•Market Research•Brainstorming•Viral Marketing |
|--|--|

Three-Step Blog Process

Planning	Writing	Completing
Audience	Content	Evaluate
Purpose	Style	Proofread
Scope	Information	Post

Using Podcasts in Business

Audio-Video

Training Sessions

Product Brochures

Virtual Tours

Three-Step Podcast Process

Planning

Writing

Completing

The Podcasting System

Basic Options

PC Microphone

PC Sound Card

PC Software

Advanced Options

Audio Processor

Mixer & Microphone

Advanced Software

Collaborating on Wikis

- **Forgo traditional expectations**
- **Edit and improve each other's work**
- **Use templates and formatting options**
- **Apply the appropriate tools**
- **Practice in the “sandbox”**

Three-Step Wiki Process

Creating a Wiki

Adding Content

Revising Content