
Briefing-56
Briefing-56

[image: image1.png]ahds ’

[image: image2.png]ahds ’

[image: image3.png]§ Buddy List
Buddies Tools Help
= UCISA-UKOLH-WLF Rooms (4/4)

QA Focus (@12)
UCISAWLF.ORG (012)
= UCISA-WLF-Delegates (255)

D caen

LLB5esy From Compier

>

2 0 ®» @

M Getifo Crat Away

Using Instant Messaging Software
A QA Focus Document
About Instant Messaging
[image: image4.png]§ Buddy List
Buddies Tools Help
= UCISA-UKOLH-WLF Rooms (4/4)

QA Focus (@12)
UCISAWLF.ORG (012)
= UCISA-WLF-Delegates (255)

D caen

LLB5esy From Compier

>

2 0 ®» @

M Getifo Crat Away

Instant messaging (IM) is growing in popularity as the Internet becomes more widely used in a social context. The popularity of IM in a social context is leading to consideration of its potential for work purposes in providing real time communications with colleagues and co-workers.
Popular IM applications include MSN Messenger, Yahoo Messenger and AOL Messenger [1]. In addition to these dedicated applications a number of Web-based services also provide instant messaging facilities within the Web site, such as YahooGroups [2]. The JISCMail list management service also provides a Web-based instant messaging facility [3].
The Benefits

Instant Messaging software can provide several benefits:
· The immediacy provided by instant communications

· Avoiding swamping list members with unnecessary messages

· Value-added features, such as sharing desktop applications, use of Web cams, etc.
Instant messaging fans appreciate the immediacy of communications it provides, which can be particularly valuable when working on small-scale concrete tasks.
Possible Problems

There is a need to be aware of potential problems which can be encountered when using instant messaging software:
· Need to install an appropriate IM client.
· Lack of interoperability across IM clients from different vendors.

· Dealing with interruptions.

· Lack of an archive of discussions, missing messages when away, etc.
· Difficulties in following discussions when used by several people.

Critics of instant messaging argue that, although IM may have a role to play for social purposes, for professional use email has various advantages.

[image: image5.png]

Using Instant Messaging Software
A QA Focus Document
About Instant Messaging

[image: image6.png]

Instant messaging (IM) is growing in popularity as the Internet becomes more widely used in a social context. The popularity of IM in a social context is leading to consideration of its potential for work purposes in providing real time communications with colleagues and co-workers.

Popular IM applications include MSN Messenger, Yahoo Messenger and AOL Messenger [1]. In addition to these dedicated applications a number of Web-based services also provide instant messaging facilities within the Web site, such as YahooGroups [2]. The JISCMail list management service also provides a Web-based instant messaging facility [3].
The Benefits

Instant Messaging software can provide several benefits:

· The immediacy provided by instant communications

· Avoiding swamping list members with unnecessary messages
· Value-added features, such as sharing desktop applications, use of Web cams, etc.

Instant messaging fans appreciate the immediacy of communications it provides, which can be particularly valuable when working on small-scale concrete tasks.

Possible Problems

There is a need to be aware of potential problems which can be encountered when using instant messaging software:

· Need to install an appropriate IM client.
· Lack of interoperability across IM clients from different vendors.

· Dealing with interruptions.

· Lack of an archive of discussions, missing messages when away, etc.

· Difficulties in following discussions when used by several people.
Critics of instant messaging argue that, although IM may have a role to play for social purposes, for professional use email has various advantages.

Policies For Effective Use of Instant Messaging

Instant messaging may prove particularly useful when working with remote workers or if you are involved in project work with remote partners. However in order to make effective use of instant messaging tools there is a need to implement a policy governing its usage which addresses the problem areas described above.
Software: You will have to select the IM software. You may find that users already have an ID for a particular IM application and may be reluctant to change. There are multi-protocol IM tools available, such as GAIM [4] and IM+ [5]. In addition to these desktop applications, there are also Web-based tools such as JWChat [6].
Usage: You will need to define how instant messaging is to be used and how it will complement other communications channels, such as email.
Privacy, security, etc. issues: You will need to define a policy on dealing with interruptions, privacy and security issues.
It is important to note that different IM environments (e.g. Jabber and MSN) work in different ways and this can affect privacy issues.
Records: You should develop a policy on recording instant messaging discussions. Note that a number of IM clients have built-in message archiving capabilities.
As an example of a policy on use of instant messaging software see the policy produced for QA Focus [7] together with the QA Focus case study [8]. As an example of use of IM in an online meeting see the transcript and the accompanying guidelines at [9].
References
1 Instant Messenger FAQs, University of Liverpool, <http://www.liv.ac.uk/CSD/helpdesk/faqs/instant/>

2 YahooGroups, <http://groups.yahoo.com/>

3 DISCUSS Discussion Room at JISCMail, JISCMail, <http://www.jiscmail.ac.uk/lists/discuss.html>

4 GAIM, <http://gaim.sourceforge.net/>

5 IM+, Shape Services, <http://www.shapeservices.de/eng/im/>

6 Jabber Web Chat, JWChat, <http://jwchat.sourceforge.net/>
7 Policy on Instant Messaging, QA Focus, UKOLN,
<http://www.ukoln.ac.uk/qa-focus/qa/policies/instant-messaging/>

8 Implementing A Communications Infrastructure, QA Focus, UKOLN, <http://www.ukoln.ac.uk/qa-focus/documents/case-studies/case-study-12/>
9 Approaches To Web Development: Online Discussion, UK Web Focus, UKOLN, <http://www.ukoln.ac.uk/web-focus/events/online/VLS-aug-2001/>

Policies For Effective Use of Instant Messaging

Instant messaging may prove particularly useful when working with remote workers or if you are involved in project work with remote partners. However in order to make effective use of instant messaging tools there is a need to implement a policy governing its usage which addresses the problem areas described above.

Software: You will have to select the IM software. You may find that users already have an ID for a particular IM application and may be reluctant to change. There are multi-protocol IM tools available, such as GAIM [4] and IM+ [5]. In addition to these desktop applications, there are also Web-based tools such as JWChat [6].

Usage: You will need to define how instant messaging is to be used and how it will complement other communications channels, such as email.

Privacy, security, etc. issues: You will need to define a policy on dealing with interruptions, privacy and security issues.

It is important to note that different IM environments (e.g. Jabber and MSN) work in different ways and this can affect privacy issues.

Records: You should develop a policy on recording instant messaging discussions. Note that a number of IM clients have built-in message archiving capabilities.
As an example of a policy on use of instant messaging software see the policy produced for QA Focus [7] together with the QA Focus case study [8]. As an example of use of IM in an online meeting see the transcript and the accompanying guidelines at [9].

References
1 Instant Messenger FAQs, University of Liverpool, <http://www.liv.ac.uk/CSD/helpdesk/faqs/instant/>

2 YahooGroups, <http://groups.yahoo.com/>

3 DISCUSS Discussion Room at JISCMail, JISCMail, <http://www.jiscmail.ac.uk/lists/discuss.html>

4 GAIM, <http://gaim.sourceforge.net/>

5 IM+, Shape Services, <http://www.shapeservices.de/eng/im/>

6 Jabber Web Chat, JWChat, <http://jwchat.sourceforge.net/>
7 Policy on Instant Messaging, QA Focus, UKOLN,
<http://www.ukoln.ac.uk/qa-focus/qa/policies/instant-messaging/>

8 Implementing A Communications Infrastructure, QA Focus, UKOLN, <http://www.ukoln.ac.uk/qa-focus/documents/case-studies/case-study-12/>

9 Approaches To Web Development: Online Discussion, UK Web Focus, UKOLN, <http://www.ukoln.ac.uk/web-focus/events/online/VLS-aug-2001/>

�

�

�

�

Produced by QA Focus: supporting JISC’s digital library programmes
Jun 2005
Produced by QA Focus: supporting JISC’s digital library programmes
Jun 2005
[image: image7.png]

For further information on QA Focus see < http://www.ukoln.ac.uk/qa-focus/>

For further information on QA Focus see < http://www.ukoln.ac.uk/qa-focus/>

