
The quick guide to internal 
communications tools
—

Workplace communication made simple

http://www.jostle.me


The quick guide to internal communications tools | Page 2 of 9

Welcome!
If you’ve been browsing for internal communications tools recently, 
you may be feeling a little overwhelmed. The number of tools on the 
market seems absurd. 

How can you tell the good from the bad? Which ones are relevant to 
what you want to achieve? Which ones are essential?

This quick guide is here to help you clear up some of those questions! 
We’ve got an overview of six fundamental features of communications 
tools and a handy table to help you match your needs to the right tools. 

Some of these features exist as stand-alone products (e.g. Slack is a chat 
tool) while other products include multiple features within their one tool 
(e.g. chat is just one of the many typical features within an intranet, such 
as the Jostle® platform).

Now, let’s jump right into it.


The quick guide to internal communications tools | Page 3 of 9

What type of tool do you need?
Before you consider using or buying a communications tool, it’s 
important to focus on your needs. What type of communication do 
you want to improve or encourage? In your organization, you’ll have a 
wide variety of types of communication. For example:

• Announcements for the whole organization

• Team-based collaboration

• Process and status communications

• One-to-one private conversations

• A kind of constant daily murmur and buzz that defines and sustains an 
organization and a community

These different types of communication really do require different, if 
often overlapping, functionality. Which ones are you focusing on? Get a 
clear idea of this before moving on to the next section, which gives an 
overview of types of tools.


The quick guide to internal communications tools | Page 4 of 9

1. Streams
A stream is a free-form, open-
participation forum for short updates 
- just like Twitter. Inside the organization, 
streams help people stay connected to the 
vibe of the organization. People can use 
them to ask/answer questions, keep people 
informed, and recognize other colleagues 
for great work. A stream helps keep a 
vibrant community of peers connected.

Pro Tip: In larger organizations, it’s useful to 
have the ability to filter the stream. This means 
individuals will be able to reduce the volume of 
posts and focus on what’s interesting to them.

2. Chat
If you’ve used Instant Messenger, then 
you know why chat is helpful for quick 
1-1 or small group communication. It’s a 
great way of checking on something, asking 
a quick question, or working through a small 
issue live from different locations. But, while 
you can share documents, it’s not a good 
place to get and stay organized or distribute 
documents. It’s simply not meant for that 
depth or type of communication. 

Pro Tip: Lots of communications tools, such as 
intranets and enterprise software, have great 
chat features built right into them. Save time and 
money by adding a tool that does more than one 
thing to help your internal communications. 


The quick guide to internal communications tools | Page 5 of 9

3. News/Blog
A news/blog page is the heart of your 
organization online. It gives everyone a 
universal touchpoint – a place to gather, stay 
informed of company news, and be aligned 
with a common purpose. It’s a great way 
for leadership to connect with everyone, 
to celebrate big wins, and announce new 
initiatives.

Your news feature should be visually 
attractive, but rich enough to support 
comments and feedback from readers such 
as “Likes”.

Pro Tip: A good news feature will let you 
target information to specific teams within the 
organization, so you don’t need to bore customer 
service with the new sales quota strategy, or 
marketing with the new maintenance plan.

4. Team spaces
Team spaces help teams collaborate 
and get work done. Teams need to form, 
get organized, collect resources and work, 
iterate and refine their work, and deliver 
that work.

Generally, spaces designed to support 
teams include some kind of chat and 
document sharing. This allows teams to talk 
things out and develop content together. 
Advanced team spaces may include 
calendars, and a few will also include task 
management. 

Pro Tip: Team spaces can be used for specific 
projects, or sometimes the ongoing work of 
permanent teams. The marketing team, for 
example may have multiple project spaces 
and one global team space to help plan and 
communicate at a higher level.


The quick guide to internal communications tools | Page 6 of 9

5. Task management
The current generation of task 
management tools is a huge relief to 
anyone who ever used Microsoft Project. 
You can track due dates, task-based 
conversations, and who’s responsible for 
the next stage of the project. Unfortunately, 
few of these are well integrated into other 
tools. You may still want to invest in using 
one (because they can be an organizational 
game-changer) but just make sure you have 
some basic ground rules on how your team 
uses them.

Pro Tip: Be strict with your task management 
tools; this is a shared space and everyone is 
responsible for the joint upkeep and effectiveness 
of the tool. An example of some rules:

• Always @mention people in comments

• All comments about this task have to happen in 
the board (not a private chat elsewhere)

• Use the same naming convention for checklists

6. Email
Email is not going away. It remains the 
standard for external communication 
and is often synced up to calendar and 
notifications from other apps. It’s the 
established workflow for many employees, 
so fighting for it to go away is probably not 
the best approach. 

However, that doesn’t mean the usage can’t 
be optimized. With the right enterprise-
grade messaging tool or feature, you can cut 
back on unnecessary and inefficient emails. 
It’s possible to solve the “reply-all” email 
problem and get team-level collaboration 
out of email. 

Pro-Tip: Email isn’t the best for file sharing, 
especially to a group of people. It gets buried in 
other emails and is tricky to go back and find. Task 
management works well for task-based files, and 
for non-task-based files, a good messaging tool 
performs much better. Get one that saves and 
sorts all of the files and links you’ve ever attached 
to that message.


The quick guide to internal communications tools | Page 7 of 9

The round-up reality check
You’ll probably need all of these tools for different reasons at 
different times. They’ll be used differently by different people, but 
they’re all essential. The problem you need to avoid is turning each into 
its own communications silo and adding unnecessary complexities.

Whether you go with just a couple of tools or multiple different tools to 
meet your solution, it’s best if there’s just a single profile for users. Also 
look out for single sign on and a single search function to help you find 
who and what you’re looking for across your tools. All of this will make 
your solution more efficient.


The quick guide to internal communications tools | Page 8 of 9

Bonus: A nifty little table!
As we mentioned earlier, it’s good to think about your needs before you 
focus on anything else. Now we’ve covered the basic features of most 
communications tools, try honing in on a few of your communication 
needs and finding out which tools are a priority for you.

Communication needs Best communications tool Worst communications tool

Feel connected to the 
whole organization

News page, stream Email, team spaces

Solicit and share input and 
advice as a group

Team spaces, chat, task 
management

Email, stream

Deliver work Task management, team 
spaces

Chat, email

Discuss projects and tasks Task management, chat Email, streams

Make decisions and be 
aware of others’ decisions

Team spaces, group chat Email, private chat, stream

Be aware of events, 
updates, and organization 
info

News page Chat, email

Get and provide quick 
updates to individuals/
small groups

Chat, team spaces Email, news page

Get and provide quick 
updates to the entire 
company

Stream Email, chat

Get messaging across 
from leadership

News page, stream Email, chat

Recognize good work 
publicly

Stream, team spaces Chat

Keep everyone aware of 
your external comms (e.g. 
Tweets)

Stream Email, chat


Feeling inquisitive?
If you’ve got questions about internal communications tools or 
improving internal communications, we’re happy to chat with you.

Chat online with a friendly Jostler here

Email us at team@jostle.me

Catch us on twitter @JostleMe

Check out our website www.jostle.me

About Jostle: Jostle Corporation is the creator of a new kind of employee intranet. 
Jostle’s People Engagement® platform is helping organizations around the world 
become extraordinary. It creates connected and vibrant workplaces by engaging 
employees, enabling communication, and driving workplace culture. Our customers 
achieve employee participation rates of over 85%—that’s over 5X industry norms.
We think that’s extraordinary!

©2017 Jostle Corporation. Jostle and People Engagement
are registered trademarks of Jostle Corporation.

http://jostle.drift.me/
mailto:team%40jostle.me?subject=
https://twitter.com/jostleme
http://www.jostle.me
http://www.jostle.me

