[image: image2.jpg]

As of June 2010
Dear Staff:
The Charleston Metro Chamber of Commerce has an opportunity to distinguish itself in the Charleston region as the central resource to help businesses succeed. A consistent image and message is critical in accomplishing this mission.

Please keep in mind that, in most cases, the public judges this organization by the quality of our communications. Therefore, it is critical that we present one clear, consistent look to both the general public and our members.

With more than 40 people on staff at the Chamber, it would be impossible for every communications piece to go through the Communications & Marketing Department. The following guidelines are intended to help you develop communications that tell audiences who we are and what we offer. Please note that these guidelines are not meant to hinder you from doing your job. Instead, they are here to help ensure the success of your projects.

This guide not only shows you how to work with our logos and typefaces, but also provides policies regarding member communications and media relations as well as recommended writing styles.
Some changes since the last guide include:

· e-mail vs. email

· email signature line

· website vs. web site

· using letterhead with a second sheet
Thank you for your cooperation. Should you have any questions, please contact someone in the Communications & Marketing Department.

Thank you,

Communications & Marketing Department

Table of Contents

Who to call

4
Media Relations and Publicity Guidelines
 5
Tips / Design Process

6
The Basics of Writing

8
Document Formatting

14
Logos

16
Business Letters

16
Email

18
Appendices

20
Who to Call

Don’t call us ... you can do these individually.

Agendas

Certificates

General letters

Interoffice memorandums

Meeting notices

Memorandums

Name tags

Reports

Power point presentations (standard)

Tent cards

Internal emails

External emails to less than the full membership

Give us a ring ...

Communications & Marketing:

Brochures/pamphlets, flyers, invitations, power point presentations (special), external emails to full membership, manuals, newsletters, postcards or mailings, programs for events, special printed or published projects, media relations, signage, banners

Organization Development Director:
business cards, Chamber stationery or collateral

Communication & Marketing Department Outline of Responsibilities
	Vice President
	· All project approvals

· Final editorial/layout sign-off

· Electronic marketing (not eUpdate)

· Website updates and training

· Back-up graphic support

· Liaison to management team

· Liaison to departmental meetings

· Budget development and management
	· C&M Strategic Outline

· General writing and editing

· Media relations strategy and back-up contact

· Create and manage marketing timelines

· PowerPoint development

· American Marketing Association member representative

	Interactive Media Manager
	· All print design and production

· Website management / technical resource

· Creative strategy

· Video production/editing

· Social media contributor/manager

	· Project schedule tracking

· Printer relationship management

· AdFed member representative

· Manage graphic design interns

	PR & Publications Manager
	· eUpdate, Member2Member

· The Education Foundation and CYP electronic newsletters

· Business Advocate – editorial process management / layout

· General writing and editing

· Social media contributor/manager

	· Media Relations primary contact – press releases, media alerts, story pitches, press conferences, press for events

· Website updates and training

· C&M Advertising relationships

· PRSA member representative

· Manage coordinater/C&M interns

	Community Relations & Marketing Coordinator (currently not filled – being handled by current staff and interns)
	· Publicity clippings and tracking

· Website updates and primary training contact

· Managing marketing content on Chamber Store

· C&M advertising tracking and relationships
	· General writing and editing

· Sponsor follow-up relations

· Speakers bureau and requests

· C&M TRC trades management

	Member Programs Manager
	· Event management - Business After Hours, Executive Circle, ChamberLink, Founders Day, Winter Golf Classic, Kiawah Golf Outing, 1773 Annual Meeting and Annual Gala
· Committee management – Winter Golf Classic
· Assist in the production and coordination of other programs as designated and advise/assist with other events and programs to ensure they are successful and budget goals are met.

	· Manage/negotiate program details, including but not limited to: scheduling, facility/space needs, set-up, food and beverage/bar service, entertainment, decorating, contracts and/or related documents.
· Oversee logistics for events and programs including reservation functions and ticket sales, nametags, table tents, certificates, staffing, agendas, minutes and other necessary documents.

· Maintain and update event records such as budgets, sponsorships, ticket sales, meeting room schedules, website information, post-event reports, etc.

Media Relations and Publicity Guidelines

All publicity about Chamber activities -- including story pitches, news releases, quotes and statements about programs, letters to the editor, etc. -- should be coordinated and handled through the Communications & Marketing Department. Every member of staff should cooperate fully to ensure an adequate flow of information to the membership regarding Chamber activities, programs and services.

The Communications & Marketing senior vice president and the PR & publications directory are authorized to handle all publicity for the Chamber and must ensure that information released is within established Chamber guidelines and available for public consumption. All statements to be made public concerning committee or divisional activities, policies or programs, through news releases, radio programs or other media, shall be coordinated through the Communications & Marketing Department.
Whenever possible, the chairman of the board should be quoted by the media. If he or she is not available, the president, appropriate vice chairman or chairman-elect, or senior staff member should be quoted.

Exception: When called regarding research information, members of the Center for Business Research staff can and should be quoted, unless the media is asking for a response from the Chamber about a particular statistic or finding.

Exception: There may be, on occasion, a situation where a committee or task force chairman is the most appropriate person to be quoted. However, this is a decision that is made by the Communications & Marketing vice president or PR & publications directory.

If contacted by a member of the media, please respond with one of the following and then notify the PR & publications manager immediately:
· Thanks for your interest, and if you’ll hold a minute, our PR director can help you with that.

· Yes, we can help you with that information. If you’ll hold, our PR directory will be right with you.

· Sure. The person you need to talk to is our PR director. If you hold, I’ll transfer you.

These policies also apply to volunteers. Anyone speaking on behalf of the Chamber should do so in coordination with the PR director.
Tips for working with Communications & Marketing

· All graphics projects must be submitted on a graphic request form to the sr. vice president of Communications & Marketing.
· Allow at least two weeks of design time before receiving your first proof and an additional two weeks if the piece will be printed externally. For large, comprehensive or detailed publications, such as the Economic Forecast and Wage & Benefit Survey, please allow at least three weeks for design and up to four weeks for printing.

· All text for design must be received electronically and saved in the appropriate division folder on the I drive. Subsequent steps are outlined below.
· If making changes to an existing project, please clearly mark changes/additions on a hard copy in red. If text changes or additions are numerous or extensive, please resubmit text electronically. If you send request for changes via email – you MUST copy the sr. vice president of Communications & Marketing.
· Email requests are not accepted as graphic design requests – they must be submitted on hard copy. This is to ensure the project is put into the schedule in a timely manner. Emails can be lost, deleted, overlooked.

· Any preferred design elements such as color, imagery, etc. needs to be shared before the project is begun. If it is given at the point of proofing, this will delay the project and can potentially require the project to be reset in the schedule based on current workload.
· Please utilize the proofreaders’ marks and a red pen when proofing.
Note: Questions concerning delays in project schedule, budgetary requirements, placements, etc. should be directed to the Sr. VP C&M. Questions specifically relating to the material, edits, etc. should be directed to the Graphic Designer.

Website
· All website graphics should follow the website requirements such as sizing and dpi and submitted to Communications & Marketing. Text will be updated and edited by the appropriate staff member.

· Website updates should be submitted via email to the *communications & marketing group email. These should not go to marketing@charlestonchamber.net
Interactive Media

· All requests for video, filming and editing, should follow the process for a general graphic design project

· a minimum of two weeks may be required for editing
· please submit your request at least two weeks prior to project
Any listing/posting request for social media should be sent to the *communications&marketing email group not marketing@charlestonchamber.net

· Communication & Marketing Graphic Design Process

1. Project request to be submitted via graphic project request form to Sr. VP C&M for review and approval.

a. If a meeting is required, Sr. VP C&M or graphic designer will set the meeting.

b. Provide as much detail about the project as possible.

c. Email requests for any project will not be accepted – “When in doubt fill one out!”
2. Designer to send first email to project originator (PO), cc: Sr. VP C&M - detailing graphic design process, project schedule, date all production materials (text, images, etc.) due and RFP info., if applicable.

3. PO to create job folder on I drive under Projects: Department: Project Folder: i.e. Projects/Member Programs/Annual Gala.

4. PO to save all required text and images in folder by due date stated in initial email.

5. PO to email Graphic Designer cc: Sr. VP C&M when text is submitted.

6. First hardcopy proof to VP for changes, etc., second hardcopy proof to PO, all subsequent proofs will be sent as PDF via email cc: Sr. VP C&M, PO to make copy of all hardcopy proofs for reference before returning.

7. If you send request for changes via email – you MUST cc the Sr. VP C&M
8. Final proof will be submitted as a hardcopy for sign off by Sr. VP CM and PO.

9. Time required to implement changes will be determined by graphic designer and Sr. VP C&M based on complete project schedule; amount and level of changes; final due dates.

10. Completed projects will be saved as PDF on I drive under Projects: Department: Project Folder: for future use.
11. Completed live files will be transferred/saved to appropriate department folder on Graphic Designers computer.
Proofreaders’ Checklist

Before you turn in your proof, have you:
· Checked the document for obvious problems (page numbers, consistency, etc.)?
· Marked any changes and/or additions clearly, with a red pen?

· Emailed long additions or changes, as well as marking them on the proof?
· Verified the date, time and place of events?
· Made sure sponsors are appropriately recognized?

· Checked the names of people and venues for accuracy?
· Received approval for all quotes?
· Included necessary information, such as cost, location, date, contact number, etc.?
· Supplied photo captions?
· Filled in any blanks?

*Please use proofreaders’ marks included at the end of this style guide.

The Basics of Writing

The Communications & Marketing Department follows the writing style prescribed by the Associated Press, which is widely accepted. Should you ever need to check the AP Style format, please feel free to reference The Associated Press Stylebook, located in the Communications & Marketing area.

All text for design should be spell-checked and proofread before it comes to the Communications & Marketing Department. All communications that leave this building are required to be grammatically correct and free from typographical errors. Therefore, even if you are not required to go through Communications & Marketing for a particular document, you may want someone to look it over for you. After all, a fresh pair of eyes doesn’t hurt.

Time is negotiable ... quality isn’t. Deadlines aren’t an excuse for sloppy work and errors.

Fonts, margins and style standards may be set aside for documents created for marketing purposes, but the grammar and usage rules still hold.

Numbers
· Spell out numbers one through nine, and use numerals for 10 and above.

· Spell out first through ninth; use figures for 10th and above.

· When starting a sentence with a number, spell it out: Seventy people came to our party.

Place
· When addressing letters and envelopes, abbreviate state names per the U.S. Postal Service’s format.

· When writing for publication, use the following AP Style abbreviations for states, instead of the U.S. Postal Service’s style:

Ala.
Ariz.
Calif.
Colo.
Conn.
Del.
Fla.
Ga.
Il.
Ind.
Kan.
Md.
Mass.
Minn.
Miss.
Mo.
Mont.
Neb.
Nev.
N.D.
N.H.
N.J.
N.M.
N.Y.

Okla.
Pa.
R.I.
S.C.
S.D.
Tenn.
Vt.
Va.
Wash.
W.Va.
Wis.
Wyo.

· Never abbreviate Alaska, Hawaii, Idaho, Iowa, Maine, Ohio, Texas, and Utah

· Spell the state name out completely when it stands alone:
I live in Vermont.
California is a beautiful state.

Please use one comma between the city and state name, and another comma after the state name, unless ending a sentence or indicating a dateline: He was traveling from Nashville, Tenn., to Austin, Texas, en route to his home in Albuquerque, N.M.

No accompanying state name is required when referring to the following cities:
Atlanta

Baltimore
Boston

Cleveland

Dallas

Denver

Detroit

Honolulu

Houston
Indianapolis
Las Vegas
Los Angeles

Miami

Milwaukee
Minneapolis
New Orleans
New York
Oklahoma City
Philadelphia
Phoenix

Pittsburgh
St. Louis
Salt Lake City
San Antonio

San Diego
San Francisco
Seattle

Time and Dates
· Use figures for time, except noon and midnight: 9:30 a.m. - noon/midnight - 5 a.m.

· Abbreviate time of day with lower case letter separated by periods: a.m./p.m.

· Times on the hour should not use zeros: 9 - 10 a.m.
· Time not on the hour should use a colon to separate hours from minutes: 9:30 a.m.
· When the day follows the month, express it in cardinal figures: on March 6

· When the day precedes the month or stands alone, express it in ordinal figures or ordinal numbers: The fifth of the month is our payday. I arrive on the tenth of May and leave on the twenty-first.

· Abbreviate the month (except March, April, May, June and July) when it appears with the date, but not when it appears alone or with the year: I was born on Jan. 30, 1976. I was born in January 1976. I was born in January.

Titles
· In general, confine capitalization to formal titles used directly before an individual’s name: Chamber President and CEO Charles H. Van Rysselberge
· Lowercase and spell out titles when they are not used with or in front of an individual’s name: The president and CEO spoke to the press earlier today. Charles H. Van Rysselberge, Chamber president and CEO.
· Lowercase and spell out titles when they are separated from the person’s name by commas: The Chamber’s president and chief executive officer, Charles H. Van Rysselberge, spoke to the press earlier today.
Easily Confused Words
Affect, Effect
· Affect, as a verb, means to influence: The game will affect the standings.
· Effect, as a verb, means to cause: He will effect many changes in the company.
· Effect, as a noun, means result: The effect was overwhelming. He miscalculated the effect of his actions. It was a law of little effect.

Complimentary, complementary; compliment, complement
· Compliment is a noun or a verb that denotes praise or the expression of courtesy: The captain complimented the sailors. They received complimentary tickets to the show.

· Complement is a noun and a verb denoting completeness or the process of supplementing something: The husband and wife have complementary careers. The tie complements his suit.

Stationery, Stationary
Stationery refers to paper, while stationary means to remain still or motionless. She rode the stationary bike at the gym. I wrote you a letter on my new stationery.

Acronyms and Abbreviations
· Spell out the acronym or abbreviation the first time it is used. AP Style says you DO NOT need to add the acronym or abbreviation in parentheses immediately following the title; simply refer to the name in its abbreviated form and trust that the reader will pick up. Do not begin a sentence with an abbreviation:

· The American Association of University Women is focused on education. The AAUW has chapters throughout the United States. Thousands of women are members of AAUW.

· Abbreviate junior or senior after an individual’s name: Samuel Smith Jr.

· Abbreviate company, corporation, incorporated and limited when used after the names of a corporate entity: Smith and Byers Corp.

· DO NOT use a comma before Inc., Ltd., LLC, LLP: Smith and Byers Ltd.

· Abbreviate titles and capitalize before an individual’s name: Dr., Gov., Lt. Gov., Rep., Sen.

Percentages
When referring to a percentage in a sentence, spell out the word “percent” rather than using the % symbol. The teacher said 60 percent. It is acceptable to use the % symbol only in a graph or chart.
Possession
· Possessives are not contractions: Voice mail has its own internal logic. All employees may decorate their offices. This style manual is ours.

· An apostrophe is used when the possessive is attached to a proper noun: The Chamber’s mission is threefold.

· Use ‘s to indicate the possessive with nouns not ending in "s": That is the woman’s book.

· Use ’ alone with nouns ending in "s": The princess’ power is far-reaching.
· Use ’ alone with plural nouns: The presidents’ networking breakfasts were successful.
· With abbreviations, be careful not to confuse possession with the plural: All CEOs will attend (not CEO’s). It is from the 1960s (not 1960’s).

Pronouns
· None involve an apostrophe: mine, ours, your, yours, his, hers, its, theirs, whose.

· The Charleston Metro Chamber and other organizations take a singular pronoun.
· The Chamber distributed its annual report. (Not: The Chamber distributed their annual report.)

Titles - publications, articles and TV programs
· When referring to books, magazines, films, TV and radio programs, newspapers, booklets and manuals, italicize the titles: Southern Living, Esquire, Conde Nast Traveler, The 7 Habits of Highly Effective People, Charleston Regional Business Journal
· When referring to chapters of books, articles, feature columns from newspapers or magazines or lectures, enclose their titles in quotation marks: The third chapter of Volunteer Powerhouse is titled “Expansion and a World War.”

· An easy way to remember this rule is to think of the item as the whole or the part. If it is the whole, then it is italicized. If it is part of something greater, then it is in quotation marks.

· Similarly, workshops and seminars at larger conferences are in quotation marks:
· I attended the Business Training Institute’s “Networking: What to Do in a Room Full of Strangers” seminar.

Who, that and which
· “Who” is used only for people and not for organizations: The committee chair, who lives nearby, comes to meetings often.

· “That” as a relative pronoun is used in essential clauses: The report that I sent to you yesterday should be of some help; the one that I sent you last week is outdated and should be discarded. (“That” introduces information that is essential for the reader to know).

· “Which” as a relative pronoun is used in nonessential clauses: Adrienne’s report on personnel benefits, which was published last year, may be of some help. (“Which” introduces a nonessential clause).

· Helpful hints for “Which”:

· “Which” clauses are often set off by commas and can be taken out of the sentence without changing its meaning.

· When in doubt, use “that.”

Punctuation
Ampersand (&)
Use the ampersand when it is part of a company’s formal name: Baltimore & Ohio Railroad, Newport News Shipbuilding & Dry Dock Co., Charleston Area Convention & Visitors Bureau. The ampersand should NOT otherwise be used in place of “and.”
Colon (:)
The most common use of a colon is at the end of a sentence to introduce lists, tabulations, examples, series, etc. Several people came to the party: Charles, Marge, Philip and Jonna.

Comma (,)
Use commas to separate elements in a series, and when you feel it makes a sentence easier to read and understand. The following is a list of basic guidelines for comma usage:

· Dates: Use commas after the date and year in a sentence: On July 4, 1999, we went to a party. However, omit commas when the year follows the month alone: The March 1983 issue of the Chamber newsletter carried the article.

· Cities/States: Use a comma after the city and after the state: She was born in Seattle, Wash., in 1953. In Tallahassee, Fla., the price of lettuce is high.

· Quotes: Before and after a quote is introduced: Wallace said, “She spent six months in Argentina.” or “She spent six months in Argentina,” Wallace said.
· Age: Maude Findlay, 48, was present.

· Names/Titles: In personal names ending with Jr., Sr., II or III, omit the comma before the title: Frederick B. Haynes Jr. However, set off names from academic and honorary degrees with a comma: Anna Rodriguez, Ph.D.

· Series: Do not include the comma before the final conjunction in a series: It takes time, effort and a good deal of money. Meetings will be held in May, June and July.
· Exception: When the last item of the series links two nouns with the word “and,” use a comma: The participants included representatives from the U.S. departments of Health and Human Services, Agriculture, and Housing and Urban Development.
· If there is a comma in one component of the series, use semicolons: Key activities included educational and training events; collaborative solutions to community problems; and sound organizational management at the international, national and local levels.

Em Dash (--)
An em dash (press key twice) -- used to express an abrupt change in thought -- is also considered a strong comma. Typing a space, two hyphens, another space, and continuing your typing creates the em-dash. Use em-dashes, with spaces on both sides, in the following instances:
· Abrupt Change or Emphatic Pause: We will fly to Paris in June -- if I get a raise. Smith offered a plan -- it was unprecedented -- to raise revenues.

· Series Within a Phrase: He listed the qualities -- intelligence, humor, conservatism, independence -- that he liked in an executive.

· Attribution: “Who steals my purse steals trash.” -- Shakespeare
En Dash (-)
An en dash is half the width of an em dash. Use the en dash, with spaces on both sides, to indicate continuing numbers or dates: pp. 233 - 235. Oct. 1975 - Jan. 1976.

Ellipses (...)
Use ellipses to indicate the deletion of one or more words in condensing quotes, texts and documents, or to indicate hesitation. End complete sentences with a period before the ellipses.

Exclamation point (!)
Avoid overuse of this mark! Use the mark to express a high degree of surprise, incredulity or other strong emotion. And please, use only one at a time!

Hyphen (-)
Hyphen (press key once) is used for words like dog-eared, full-time, quick-witted, little-known, Italian-American. Use them to avoid ambiguity or to form a single idea from two or more words.
· To Avoid Ambiguity: Use a hyphen whenever ambiguity would result if it were omitted: The president will speak to small-business owners.

· Two or more words that express a single concept: Use hyphens to link all the words in the compound: a first-quarter touchdown, a bluish-green dress, a full-time job, a well-known man, a better-qualified woman, a know-it-all attitude.

· Exception: Do not use a hyphen with the adverb very and all adverbs that end in ly: a very good time, an easily remembered rule.

Parentheses () Place a period outside a closing parenthesis if the material is not a sentence (such as this fragment).
Semicolon (;)
A semi-colon serves as a strong comma, and is usually used to clarify a series.
To Clarify a Series: When individual segments contain material that also must be set off by commas: He leaves a son, John Smith of Chicago; three daughters, Jane Smith of Wichita, Kan., Mary Smith of Denver, and Susan, wife of William Kingsbury of Boston; and a sister, Martha, wife of Robert Warren of Omaha, Neb.
To Link Independent Clauses: When a coordinating conjunction such as and, but or for is not present: The package was due last week; it arrived today.

(Unless a particular literary effect is desired, however, the better approach in these circumstances is to break the clauses into separate sentences.)

Capitalization
All Capitalization (ALL CAPS) - All Caps generally should be avoided because it slows down the reader.

Specific vs. General - Capitalize specific committees, events, programs and strategies only when they are part of a name. Do not capitalize them in general reference: The Leadership Charleston Committee selects the class members in October. The committee meets monthly.

In the plural, only the proper parts of Chamber committee names are capitalized: The Finance and Leadership committees are meeting today.

Seasons
The names of seasons are not capitalized unless they are part of a name: The Charleston Metro Chamber of Commerce holds its annual dinner in the summer. The Winter Golf Classic was held in february.

Directions
North, south, east, west and their derivative forms (northern, southern, midwestern) are not capitalized when they indicate direction or refer to small land areas: The committee decided to meet on the south side of the city. Chamber delegates convened in northern Michigan.

Document Formatting

Writing Letters
· Interoffice memos should NOT be printed on letterhead.
· Letterhead should only be used for letters.

· The standard font for all Chamber materials, except those created for marketing purposes, is Arial 10 pt.

· Materials, excluding reports and minutes, should be aligned to the left, and have a ragged right edge.

· Reports and minutes should be book justified (left and right justification).
When Rules Don’t Apply
Fonts, margins and styles standards may be set aside for documents created for marketing purposes.

When in Doubt
Ask the Communications & Marketing Department or check The Associated Press Stylebook located in the Communications & Marketing Department offices.

Proofreading
Spellchecking, available in Microsoft Word and Outlook, is required on everything that leaves the building. However, every document, including letters, should be proofed for spelling, grammar, punctuation, clarity and accuracy of content by at least one person in addition to running Spellchecker. The Communications & Marketing Department is here to help you, so please do not hesitate to bring your documents to us for proofing or just to ask a question.

Margins
When formatting a document to be printed on the Chamber’s letterhead, your document margins should be as follows:
Top = 2.25”
Bottom = 1”
Left and Right = 1.25”
Using second sheet with letterhead
Top = 1”
Bottom = 1”
Left and Right = 1.25”
Page numbering
Page numbers should be in the cardinal style (2, 3, 25) and on the bottom right-hand corner.
Bullets and numbering
Bullets or numbers are extremely useful strategies for making documents more readable. Generally, bullets and numbering should be indented ¼-inch from the set margin and their text indented at ¼-inch from the bullet or number.

Outline format
Indent numbers and letters in an outline as you would in bulleted and numbered sections. Continue to use ¼-inch increments to indent sub-sections of outlines.

Styles and white space
Keep number of fonts and font styles to a minimum. The rule of thumb is to use no more than two different fonts and no more than two different font sizes per document. Look at the final document to make sure it is not too crowded. A simple, un-crowded document is easier to read. If there is too much on a page, consider editing or adding more pages. Remember, white space allows for easier reading!

Document titles/headlines
· Documents should be titled so that the reader can know what the document is about at a quick glance.

· Document titles should call immediate attention (bold, larger or different font).

· Subheadings should be slightly smaller than titles, but larger than body text.

· Both titles and sub-titles should be in upper and lower case and may or may not be in bold. Letters, memos and faxes are not titled.

· Documents with multiple pages should contain headers and footers that indicate there are more pages, and remind the reader of the document name or subject matter on each page. The format for these is up to individual preference; however, please keep the format consistent on pages within the same document.

Titles/signatures
When signing a letter, the name is on one line; the title is on the second line.
When writing a letter from a staff person on Chamber letterhead, it is NOT necessary to name the organization:

Jonna Palmer

Senior Vice President, Communications
When writing a letter from a Board member, list the name of the organization on the third line.

Tom Hood

Chairman of the Board

Charleston Metro Chamber of Commerce

** Only include organization on third line if using their letterhead; when using Chamber letterhead, this third line is not necessary

Logos
Basic Elements
The Chamber’s logo has two elements that should be present when it is used:
Image (can be full color, black & white and everything in between)

Abbreviation (standard is “chas”)
Please contact the Communications & Marketing Department before using the logo.
Where to find the logos
Letterhead, containing both the header and footer for the Chamber can be found on Z:/Public/Templates - Documents, while the logo can be found on P:\logos\New Chamber Logos. There, you will find several versions of the logo, including color and black & white versions.

Resizing
If you need to resize the logo, click on the image. You will see small boxes form around the outside of the image. Click on one of the corner boxes, and stretch the image from the corners while holding down the shift key. If you stretch it from the sides or do not hold down the shift key, the logo will lose its proportionality. If this happens by mistake, do not panic. Simply hit “Undo” and start again.

Business Letters

Content - Write business letters for the reader, not for yourself.

Important tip
In the first paragraph, sum up what the letter is about and what the reader needs to do. Then follow up with explanatory information. All too often, the explanatory information is given first and the reader isn’t told what to do until the very end.

Writing
Effective letters do more than convey information; they establish relationships. Here are some things you can do to improve the quality of every letter you write:

· **Keep it short. Busy people don’t have time to read long-winded letters.**
· Call the person you’re writing to by name. Try not to write a “Dear Sir or Madam” letter.

· Call the company you are writing to, get the name of a specific person and be sure to spell it correctly.
· Avoid stale openings and closings. Letters that begin “In reference to your letter of Sept. 19, I hereby wish to inform you that” are stale. Pretend your reader is sitting right in front of you at your desk. Would you say “Enclosed herewith please find...” or “Here is the information you asked for...”? Whatever you would say to that person sitting right in front of you, say it the same way in your letter.
Instead of:

Use:

“in view of the fact that…”

“since”

“a majority of”

“most”
· Analyze what you’ve written from the reader’s point of view. Ask yourself, “What’s in it for the reader?” “Why should my reader agree with me?” Try to see everything from how the reader will respond.
· Use positive-sounding words. Words like questionable and misinformed make our readers want to distance themselves from us. Words such as agreeable and advantage bring them closer to our messages.
· Do not use contractions!

· Be specific. Say exactly what you want the reader to do and when you want the reader to do it -- two simple things that improve the effectiveness of every letter we write.
· Make sure there are no mistakes. Always run spell check and proofread. If your letter contains mistakes, your readers are going to think you are either ignorant or careless. It never hurts to ask someone to proofread your letter before putting it in the mail.
· Sign your name so people can read it. And don’t be afraid to sign it big.
Business Letter Style
Use Arial, 10 pt. font.

Paragraphs are flush left; do not indent.

Separate paragraphs with one space (hard return).

Use letterhead template or 2.25” top margin

1.25” each side margins

.5” (or ½ inch) bottom margin

enter Date

four returns after date

Name

Title

Company

Address

City, State Zip

one line after address

Salutation: (use colon not comma)

one line after salutation

First Paragraph

one line between paragraphs

Last Paragraph

one line after last paragraph, before closing greeting

Sincerely, (use comma)

Four spaces for signature

Type Full Name

Title

one line

Enclosures

one line

cc: (two spaces) name

second page header:

Type Full Name (name of the person to whom the letter is addressed)

Type Date

Type the word Page followed by page number

Two spaces

First Paragraph

etc.

If only a few lines are carried over to the second page, the first page margins may be adjusted to fit more text.

Emails

Although you may already use email on a regular basis, here are some practical tips that may help alleviate some confusion or make your email usage more productive.

Formatting
Formatting can be everything, but not here. Plain text is it. End of sentence. You should be using Arial 10 pt. as your standard font.
Salutations
In a non-business situation, use “Dear First Name” or just “First Name.”

In a business situation, evaluate each situation on its own, but in general, follow this guide:

· If you normally address someone as Miss/Mr./Mrs./Ms. Smith, then do so in the email.

· If you normally call them by their first name, address the email to their first name.

· If you’re unsure, stick to the formal salutation, “Dear Miss/Mr./Mrs./Ms. Smith.”

Emoticons
Also referred to “smiles,” these characters take the place of visual cues you would use in a face to face conversation. These emoticons are strings of characters that are interspersed in the email text to convey the writer’s emotions. The most common example is :-). Use these sparingly, if at all, in emails going outside of the building.

When and When Not to Email
· Assume the messages you send and receive are permanent and public. Don’t say anything in electronic mail that you would not want to be made public or forwarded to others.

· Be aware that email might not be as private as you may wish. If confidentiality and privacy are important, it may be advisable and more appropriate to use other communication vehicles.

· Keep in mind that writing styles may cause some messages to come across as sounding abrupt or even antagonistic when that is not the intention of the sender.

· Take time to fully read and comprehend what has been written before you reply, especially if the message provokes a strong emotional response. If you don’t understand a particular item, ask the sender for clarification before replying to an incorrect conclusion.

· Email cannot replace personal contact. There is a tendency to be less formal or careful which can sometimes provoke anger. Remember that direct person-to-person contact is best for handling sensitive, difficult, complex or emotional issues.

General ‘Netiquette
· DON’T TYPE IN ALL CAPS. This is perceived as shouting.

· Be considerate with length. As a general rule, if it’s more than two paragraphs, have a meeting or a telephone conversation.

· Acknowledge response of critical messages promptly. If it will take you some time to reply, let the sender know that you will answer.

· Consider carefully what you write. It is a permanent record and can be easily forwarded to others.

· Don’t overuse acronyms like BTW (by the way) or IMHO (in my humble opinion). Not everyone is experienced with this jargon and they may not want to admit their confusion, possibly losing your point.

· Read over and use spell check before you send your email. You should have spell check as a default before you send. Although email is a more informal method of communication than writing a letter, be sure you make your points clear and concise.

· Avoid using the email system to send junk mail or widely broadcast information unnecessarily.

· An asterisk (*) at the beginning of the subject line indicates the entire message is in the subject line.

Email Signature line
This is the signature that goes at the bottom of every email you send out. Please do not use personal signature lines, phrases, quotes etc. In an effort to create a unified look you should have:

Name
Title (optional)

PO Box 975, Charleston, SC, 29402
Phone: (use this format 843.805.3031) / Fax: 843.723.4853
www.charlestonchamber.net

www.thinktec.org
Charleston Metro Chamber of Commerce . . . where business and community meet.

** If you have multiple website addresses, list them horizontally as shown above.

Directions on how to change your signature line:

1. In your Outlook click on Tools
2. Click on Options

3. Click on Mail Format

4. Click on Signatures at the bottom of the page

5. Click on Edit and change your message

6. Click OK

*Remember that email is the property of the organization. Deleted email is retrievable and has been used in court cases across the country.

Communications Manual - Appendices
1. Quick tips
2. Questions for Ask the Chairman

3. Outline for submitting information to the online calendar

4. Printed calendar format

5. Standard event marketing breakdown

6. Proofreaders’ marks
Quick Tips
Yes

No
Charleston Metro Chamber of Commerce

Charleston Chamber

(first time listed)

the Chamber or CMCC

the chamber

(thereafter listed)

The Post and Courier

The Post & Courier

(when referring to the newspaper;

no italics when referring to the organization)

“This is correct.”

“This is incorrect”.

“This is correct,” she said.

“This is incorrect”, she said.

one, two, three, four, five, six, seven, eight, nine

1,2,3,4,5,6,7,8,9

10,11,12

ten, eleven, twelve

Arial 10-pt. type

Funky 8-pt or 14-pt fonts
(for correspondence)

…end of sentence. Two spaces after a period.

One space after a period.

…list of things: two spaces after a colon.

…things: one space after a colon.

…, but only one space after a comma.

…, never two spaces after a comma.

…; and only one space after a semi-colon.

…; not two spaces after a semi-colon.
Company ABC Inc.

Company ABC, Inc.

lions, tigers and bears.

lions, tigers, and bears.

percent

% (unless within a graph or chart)

a.m., p.m.

AM, PM / am, pm
7 – 9 a.m.

7:00 – 9:00 a.m.
21st Annual Pig Roast

21 Annual Pig Roast

November 21

November 21st

1960s, 1990s

1960’s, 1990’s

workforce

work force

health care

healthcare

website

web site, Website, Web Site
email

e-mail
online

on-line

The president issued a statement.

The President issued a statement.
The pope gave his blessing.

The Pope gave his blessing.

The vice president, Dick Cheney, declined...

The Vice President, Dick Cheney, ...

Charles Van Rysselberge, president of the Chamber,
Charles Van Rysselberge, President of the...

Pope Benedict

pope Benedict
Chairman Tom Hood

chairman Tom Hood

former President Clinton

former president Clinton

Questions for Ask the Chairman:

1. How and when did you first become involved in the (insert name) committee you serve on and the Chamber?
2. As the (insert name) chairman, what are your goals for the coming year?
3. How have you or your company benefited from your involvement?
4. What do you like best about this region?
5. What is your favorite website and why?
6. What is your favorite restaurant or local attraction and why?
7. Why should people get involved and how?
8. Are there are any Chamber sponsorship opportunities or upcoming events you would like to promote?

Outline for Chamber Calendar of Event in Weblink
Chamber Calendar of Event Entries:

Checklist:
· Title – full title (each month for repeating events)

· Sponsors – what levels get what exposure (not every level gets a logo, some just get listed)

· Is the time/schedule/agenda listed?

· Spell check!

· Are your logos formatted to the correct size? (website ready)
*Please note:

· Once you have completed a Calendar entry, please notify the Communications & Marketing Department. The department will review and add a marketing touch to your content, if necessary, to ensure it is enticing to the viewer.
· You are responsible for any changes/updates to your sponsors, date, etc.
· If you have a major change in topic, program, etc., please let the C&M division know you have made this change.
Calendar of Events Format:

January

11 Thursday

2007 Legislative Reception honoring the tri-county

region’s elected officials at the local, state and federal level

Time:
6 – 8 p.m.

Place:
South Carolina Aquarium

Cost:
$45, $35 Chamber member discount price
RSVP:
Chamber Store, www.charlestonchamber.net
Info:
Honey Hopkins, 805-3089

Email:
hhopkins@charlestonchamber.org
Sponsorship still available

15 Monday

Hispanic Awareness Seminar

“Understanding the Hispanic Community:

Business Opportunity or Matter of Survival?”

Time:
7:30 – 8:30 a.m. – registration and continental breakfast

8:30 – 11:30 a.m. – program

Place:
Charleston Area Convention Center

Cost:
$65, $45 Chamber member discount price
RSVP:
Chamber Store, www.charlestonchamber.org
Info:
Jennifer DeWitt, 805-3010

Email:
jdewitt@charlestonchamber.org
16 Tuesday

Developers Council

“Let’s go to D.C.”

Time:
8:30 – 10 a.m.

Place:
Chamber

Cost:
Free

RSVP:
Chamber Store, www.charlestonchamber.org
18 Thursday

Business After Hours

Sponsored by: Kickin Chicken

Time:
5:30 – 7 p.m.

Place:
Kickin Chicken, 355 King St.

Cost:
$15

RSVP:
Chamber Store, www.charlestonchamber.net
17 Wednesday

Business Connections – Public Policy Forum

“What is on the Legislative Agenda”

Speakers: Bob Smith, SC Senator

Sponsored by: Holiday Inn

Time:
7:30 – 9 a.m.

Place:
Holiday Inn Mt. Pleasant

Cost:
$20, $15 Chamber member discount price before Monday, January 15
RSVP:
Chamber Store, www.charlestonchamber.net
Standard Event Marketing Breakdown
1. All Chamber events are grouped in one of the categories below. This information provides a breakdown of marketing activities based on the group and type of event. However, each event is evaluated and adjustments may be made based on event program, budget, target market, etc.

2. It is suggested that for at least Annual Targeted Conferences and Annual Signature Events, promotion begins approximately 90 days out. Annual Key Events, Business Connection Events & Meetings should begin approximately 60 days out. Changes in this may occur based on evaluation of the event.

3. Marketing for a publication, initiative or issue is determined when the project is initiated.

4. This should be used as a guideline. Any exception to the list must be discussed with and approved by the C&M vice president.

Annual Targeted Conferences - Business Education Summit (Economic Outlook Conference (ThinkTEC Homeland Security Innovation Conference (ThinkTEC Innovation Summit (Women in Business Conference

· Enhanced invitation

· Sponsor recruitment flyer

· Radio
· Print ads

· Event program (including sponsor ads)

· Event signage

· Promotional item – if applicable

· Promotional event banner – if applicable

· Bathroom table tents

· Custom table tents

· PowerPoint / Other multi-media

· Event promotion (media pitches, media alert, press release, post-event follow-up) – if applicable

· Internal publication promotion
· eUpdate / Member2Member – listing in events, banner block-ad if appropriate

· printed calendar of events
· unique event eblasts – determined by C&M vice president

Annual Signature Events - Annual Meeting (Annual Gala & Auction (Armed Forces Dinner (Golf Classic (Total Resource Campaign

· Invitation (enhanced invitation based on evaluation of event)

· Sponsor recruitment flyer

· Radio – if applicable

· Print ads

· Event program (including sponsor ads) – if applicable

· Event signage

· Custom table tents

· PowerPoint / Other multi-media

· Event promotion (media pitches, media alert, press release, post-event follow-up) – if applicable
· Internal publication promotion
· eUpdate / Member2Member – listing in events, banner block-ad if appropriate

· printed calendar of events
· unique event eblasts – determined by C&M vice president

Annual Key Events - Board Planning Retreat (Annual Skeet Shoot (Developers Council Growth Forum (EXECnet reception (Legislative Reception (ThinkTEC Retreat (The Education Foundation Board Retreat (LABC Expo (Leadership(FastTracSC(New Ideas Contest (Port Briefing (Past Chairman’s Club (Principal for a Day(DC Fly In
· Invitation – typically a postcard
· Sponsor recruitment flyer

· Print ads

· Event signage

· Event promotion (media alert, press release, post-event follow-up) – if applicable
· Internal publication promotion
· eUpdate/Member2Member – listing in events

· printed calendar of events
Business Connection Events and Meetings- Ambassadors (BAH (BCP (BOA Briefing (ChamberLink (Community Connect (BIC (CMCC Board Meeting (CYP Events (Commanders Luncheon (BACPAC (Executive Circle(Tech Talks
· Event signage

· Event promotion (media alert, post-event follow-up) – if applicable
· Internal publication promotion
· eUpdate/Member2Member – listing in events

· printed calendar of events
All Events

· Submission to community and media calendars

· eUpdate/Member2Member listing

· printed calendar of events

· Website calendar and store, additional promotion as applicable

· Use of photos from events – as space is available

[image: image1.jpg]Proofreaders’ Marks

Meaning

Example

s add period

She was born in South Carolinas

insert apostrophe

% 99
Hes a musician

Insert comma

She bought apples,oranges and peaches.
w2

(W) insert quotation marks He said,(Some things never change.”
P insert space Her favoritecolor is purple.
B IS

close space

His favo’@te color is blue.

delete

She was born én'May 30, 1976.

begin new paragraph

It happened one summer ¥t happened one time.

uppercase He went to the store with cynthia.
lowercase The newldfﬁce is down the street.
transpose | don’t want(gojto.
leave as is | don’t want to g&with him.
Stret Stex
italicize He reads business@dvocate newsletter.
B
bold This is very important.
ANAA AN
o add dash | won't tell you againever!
-

spell out/use figures

There were(9)people in the group. There were fiinety)in the

&P group. sP

no new paragraph

The last attempt failed.
n@ this, the president tried to change the process.

'\ insert word | tried tell you
éx.-\- Q

set farther to right

First prize went to Shannon.

! Second prize was awarded to Tim.
E set farther to left [He tried to explain the situation.
His story fell on deaf ears.

*Used in accordance with the Charleston Metro Chamber of Commerce Style Guide.

�

2010-2011

Communications Manual

&

Style Guide

Event Description									

											

											

Day and Date (year not needed)�Time�Location (zip not needed)

Cost: $ per person, $ Chamber member discount price before date

Any pertinent information – parking, meals, etc.

Sponsors: (if images, must be web ready)

 Title:

 Premier:

Contact information

PAGE
10

