

Tips for Effective E-mail Management

- **Keep your inbox empty** by doing the following with each email:
 - **Respond immediately** - if you can keep it to 1-2 lines and it will take less than 2 minutes to write your response.
 - **Make it an Action Item** – click and drag the e-mail to the calendar or to your tasks.
 - In Outlook, you can then **set the date and time** you will act on this email.
 - **File in “Response Needed” folder** – sort through this folder on a daily basis.
 - **File in “Reference” folder** – reference folders should be set up by subject
 - **Delete** – if the email does not fit in to one of the above, then get rid of it!
- **Sort your inbox in the order in which you want to process mail** (by date, subject, or sender).
- **Use the ‘subject’ line to help you stay organized.**
 - **E-mail received** - if the subject line is nondescript, change it to something meaningful and “save” your subject line change so you can find it easily later.
 - **E-mail sent** – summarize the content of your message in the subject line.
 - **E-mail replied to** – change the subject line if the original is no longer relevant.
- **Turn off your new mail desktop alert.** That pesky window on your desktop will simply distract you from focusing on a task you have chosen to work on.
- **Write e-mails that recipients want to read** by making the first sentence of your e-mail meaningful. Choose one of the following for an e-mail opener:
 - Request an action to be taken
 - Request information
 - Provide information
- **Write focused and concise messages that fit on one page.** Most people would not choose a computer screen to read lengthy text.
- **Use the out-of-office assistant when you are going to be out of the office.** Do state contact information for back-up assistance if relevant. Do not include personal information such as where you are going on vacation.
- **Beware of the ‘reply to all’ option** if your response is not intended for or required by all.
- **Limit your emails to one subject per message.** Send multiple messages if you have multiple subjects. This helps you and your recipient manage the message.
- **DO use spell check** before sending an email message. You never know where your message will be forwarded, so consider your tone, diction and format when composing your email.

WANT TO USE THIS ARTICLE IN YOUR E-ZINE OR WEB SITE? You can, as long as you include this complete blurb with it: “Productivity expert and author Kate S. Brown publishes the '*Impact Extract*' ezine monthly for those who want productivity ideas and tools that fit who they are, what they like, and what they already do well. If you're ready to work smarter and take back the leisure time you know you need to maintain a healthy work/life balance, get your FREE tips & tools now at www.ImpactProductivity.com.

©Copyright 2007 Impact Productivity