

GLOBAL
EDITION

Public Relations

Strategies and Tactics

ELEVENTH EDITION

Dennis L. Wilcox • Glen T. Cameron • Bryan H. Reber

ALWAYS LEARNING

PEARSON

Public Relations

Strategies and Tactics

This page is intentionally left blank.

Public Relations

Strategies and Tactics

Eleventh Edition

Global Edition

Dennis L. Wilcox

*School of Journalism & Mass Communications
San Jose State University*

Glen T. Cameron

*School of Journalism
University of Missouri*

Bryan H. Reber

*Grady College of Journalism & Mass Communications
University of Georgia*

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Head of Learning Asset Acquisition,
Global Edition: Laura Dent
Editor-in-Chief: Ashley Dodge
Senior Acquisitions Editor: Melissa Mashburn
Editorial Assistant: Courtney Turcotte
Director of Marketing: Brandy Dawson
Managing Editor: Denise Forlow
Acquisitions Editor, Global Edition:
Vrinda Malik
Project Editor, Global Edition: Daniel Luiz
Media Producer, Global Edition:
M. Vikram Kumar
Senior Manufacturing Controller, Production,
Global Edition: Trudy Kimber
Program Manager: Maggie Brobeck

Project Manager: PreMediaGlobal
Senior Operations Supervisor: Mary Fischer
Operations Specialist: Mary Ann Gloriande
Art Director: Jayne Conte
Cover Image: © Radu Razvan/Shutterstock
Director of Digital Media: Brian Hyland
Digital Media Project Management:
Learning Mate Solutions, Ltd.
Digital Media Project Manager:
Tina Gagliostro
Full-Service Project Management and
Composition: PreMediaGlobal
Cover Printer: Courier Kendallville

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within text or on pages 620–624

Pearson Education Limited
Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:
www.pearsonglobaleditions.com

© Pearson Education Limited 2015

The rights of Dennis L. Wilcox, Glen T. Cameron, and Bryan H. Reber to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled Public Relations: Strategies and Tactics, 11th edition, ISBN 978-0-205-96064-4, by Dennis L. Wilcox, Glen T. Cameron, and Bryan H. Reber, published by Pearson Education © 2015.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

10 9 8 7 6 5 4 3 2 1
14 13 12 11 10

Typeset in Janson Text LT Std by PreMediaGlobal USA, Inc.

Printed and bound by Courier Kendalville in The United States of America.

ISBN-10: 1-292-05658-4
ISBN-13: 978-1-292-05658-6 (Print)
ISBN-13: 978-1-292-06626-4 (PDF)

Brief Contents

PART 1 Role 27

- CHAPTER 1 Defining Public Relations 27
- CHAPTER 2 The Evolution and History of Public Relations 65
- CHAPTER 3 Ethical Considerations and the Role of Professional Bodies 96
- CHAPTER 4 The Practice of Public Relations 121

PART 2 Process 149

- CHAPTER 5 The Role and Scope of Research in Public Relations 149
- CHAPTER 6 The Public Relations Process 177
- CHAPTER 7 Communication Concepts and Practice in Public Relations 197
- CHAPTER 8 Evaluation and Measurement of Public Relations Programs 223

PART 3 Strategy 245

- CHAPTER 9 Public Opinion: Role, Scope, and Implications 245
- CHAPTER 10 Conflict Management and Crisis Communication 274
- CHAPTER 11 Audiences 303
- CHAPTER 12 Laws and Applications 326

PART 4 Tactics 357

- CHAPTER 13 Internet and Social Media: Role & Scope in Public Relations 357
- CHAPTER 14 Media Relations Management: Print Media 389
- CHAPTER 15 Media Relations Management: Electronic Media 420
- CHAPTER 16 Event Management 444

PART 5 Application 471

- CHAPTER 17 Communicating Corporate Affairs 471
- CHAPTER 18 Public Relations in Entertainment, Sports, and Tourism 499
- CHAPTER 19 Public Relations in Government 519
- CHAPTER 20 Global Public Relations in an Interdependent World 544
- CHAPTER 21 Public Relations in Non-Profit, Health, and Education Sectors 571

Contents

PART 1 Role 27

CHAPTER 1

Defining Public Relations 27

- The Challenge of Public Relations 28
 - A Global Industry* 31
 - A Definition of Public Relations* 33
 - Other Popular Names* 35
 - Stereotypes and Less Flattering Terms* 36
- Public Relations as a Process 40
 - The Diversity of Public Relations Work* 41
 - Public Relations vs. Journalism* 42
 - Public Relations vs. Advertising* 45
 - Public Relations vs. Marketing* 46
 - How Public Relations Supports Marketing* 47
 - Toward an Integrated Perspective* 47
- A Career in Public Relations 49
 - Essential Career Skills* 52
 - The Value of Internships* 55
 - Salaries in the Field* 57
 - The Value of Public Relations* 60
- ON THE JOB INSIGHTS: The Nature of Public Relations Work 29
- ON THE JOB INSIGHTS: Is Apple's Decision to Build Macs in the United States a "Publicity Stunt"? 38
- ON THE JOB ETHICS: Facebook's Attempt at "Spin" Makes No Friends 39

- ON THE JOB A MULTICULTURAL WORLD: A Cuban Restaurant in Miami Celebrates Its 40th Anniversary 44
- ON THE JOB INSIGHTS: Networking: The Key to Career Success 50
- ON THE JOB INSIGHTS: Do You Have the Right Personality for a Career in Public Relations? 53
- ON THE JOB INSIGHTS: How to Succeed in Public Relations 54
- ON THE JOB SOCIAL MEDIA IN ACTION: Advertising Firm Hires Interns through a Twitter Campaign 55
- ON THE JOB INSIGHTS: Can You Complete This Internship Application? 56
- ON THE JOB INSIGHTS: Entry-Level Salaries in the Communications Field 58
- ON THE JOB INSIGHTS: An Overview of Salaries in the Public Relations Field 59
- ON THE JOB INSIGHTS: Looking for an Entry-Level Job in Public Relations? 61

- Summary 62
- Case Activity: Promoting Beef Jerky as a Healthy Snack 63
- Questions for Review and Discussion 63
- Media Resources 63

CHAPTER 2

The Evolution and History of Public Relations 65

- Early Beginnings 66
 - The Middle Ages* 66
 - Colonial America* 67
- The 1800s: The Golden Age of Press Agency 68
 - The Legacy of P. T. Barnum* 69
 - Promoting the Westward Movement* 69
 - Politics and Social Movements Take the Stage* 72
 - Early Corporate Initiatives* 74
- 1900 to 1950: The Age of Pioneers 74
 - Ivy Lee: The First Public Relations Counsel* 75
 - Edward L. Bernays: Father of Modern Public Relations* 76
 - Other Pioneers in the Field* 78
 - Major Contributions by Industrialists, Presidents* 81
- 1950 to 2000: Public Relations Comes of Age 82
 - The Influx of Women into the Field* 84
- 2000 to the Present: Public Relations Enters the Digital Age 88
 - Public Relations in the Next Five Years* 89
- ON THE JOB INSIGHTS: The Social Media of the Reformation 67
- ON THE JOB A MULTICULTURAL WORLD: The Beginnings of Public Relations in Other Nations 70
- ON THE JOB INSIGHTS: Major Historical Themes over the Centuries 73
- ON THE JOB ETHICS: Was Ivy Lee Less than Honest? 77
- ON THE JOB INSIGHTS: Four Classic Models of Public Relations 83

PR CASEBOOK: Classic Campaigns Show the Power of
Public Relations 85

ON THE JOB INSIGHTS: A Multicultural World:
Global Study Identifies Top Issues in Public
Relations 90

Summary 93

Case Activity: It's Not Raining Men 94

Questions for Review and Discussion 94

Media Resources 95

CHAPTER 3

Ethical Considerations and the Role of Professional Bodies 96

Understanding Ethics and Values 97

The Ethical Advocate 99

The Role of Professional Organizations 99

The Public Relations Society of America (PRSA) 99

The International Association of Business Communicators (IABC) 101

The International Public Relations Association (IPRA) 101

Other Groups 102

Professional Codes of Conduct 103

Codes for Specific Situations 105

Other Steps toward Professionalism 108

Changing Practitioner Mindsets 108

A Standardized Curriculum 112

Expanding Body of Knowledge 112

Professional Accreditation 113

Ethical Dealings with the News Media 115

Gifts to Journalists 116

Linking Ads with News Coverage 118

Transparency and Disclosure Issues 118

ON THE JOB INSIGHTS: Use of "Front Groups" Poses
Ethical Concerns 98

ON THE JOB INSIGHTS: Global Standards for
Professional Practice 104

ON THE JOB INSIGHTS: PRSA's Code of Ethics:
Guidelines for Professional Practice 105

ON THE JOB SOCIAL MEDIA IN ACTION: Dealing Ethically
with Consumer Review Sites 107

ON THE JOB INSIGHTS: Your Job: Ethics Counselor to
Senior Management 109

ON THE JOB ETHICS: The Ethical Dilemma of Being a
Spokesperson 111

ON THE JOB A MULTICULTURAL WORLD: "Pay for Play"
in China 117

Summary 119

Case Activity: Ethical Dilemmas in the Workplace 119

Questions for Review and Discussion 120

Media Resources 120

CHAPTER 4

The Practice of Public Relations 121

Public Relations Departments 122

Corporate Structure Shapes the Public Relations Role 122

Organization of Departments 124

Public Relations as a Staff Function 128

Levels of Influence 130

Cooperation with Other Staff Functions 131

The Trend toward Outsourcing 132

Public Relations Firms 134

Services Provided by Firms 135

Global Reach 138

The Rise of Communication Conglomerates 138

Structure of a Counseling Firm 140

How Public Relations Firms Get Business 141

Pros and Cons of Using a Public Relations Firm 141

Fees and Charges 145

ON THE JOB INSIGHTS: So You Want to Make a
Six-Figure Salary? 123

ON THE JOB A MULTICULTURAL WORLD: IBM Has a Global
Birthday Celebration 125

ON THE JOB INSIGHTS: Job Levels in Public Relations 128

ON THE JOB INSIGHTS: Wanted: A Public Relations
Specialist 129

PR CASEBOOK: 7-Eleven Celebrates Its Birthday with
5 Million Free Slurpees 133

ON THE JOB SOCIAL MEDIA IN ACTION: Sterling Vineyards
Finds the Perfect Host 136

ON THE JOB INSIGHTS: The Secret Life of Working in a
Public Relations Firm 137

ON THE JOB INSIGHTS: American PR Firms Have
Global Clients 139

ON THE JOB INSIGHTS: Top 10 Public Relations Firms 140

ON THE JOB INSIGHTS: Wanted: An Account Executive
for a Public Relations Firm 142

ON THE JOB INSIGHTS: Kenya Looks for a Public Relations Firm 144
 ON THE JOB ETHICS: PR Firm Dropped by Wal-Mart for Ethical Lapse 145
 ON THE JOB INSIGHTS: Your Choice: A Corporation or a PR Firm? 146

Summary 147
 Case Activity: Planning a Career in Public Relations 148
 Questions for Review and Discussion 148
 Media Resources 148

PART 2 Process 149

CHAPTER 5

The Role and Scope of Research in Public Relations 149

The Importance of Research 150
 Defining the Research Role 150
 Determining the Research Role and Scope 150
 Using Research 151
 A Variety of Research Techniques 153
 Secondary Research 155
 Online Databases 155
 The World Wide Web 157
 Qualitative Research 158
 Content Analysis 158
 Interviews 159
 Focus Groups 159
 Copy Testing 161
 Ethnographic Techniques 162
 Quantitative Research 162
 Random Sampling 162
 Sample Size 163
 Questionnaire Construction 164
 Carefully Consider Wording 164
 Avoid Loaded Questions 165
 Consider Timing and Context 165
 Avoid the Politically Correct Answer 165
 Give a Range of Possible Answers 165
 Use Scaled Answer Sets 165
 How to Reach Respondents 166
 Mailed Questionnaires 167

Telephone Surveys 167
 Personal Interviews 167
 Omnibus or Piggyback Surveys 168
 Web and E-Mail Surveys 168
 Digital Analytics for Public Relations 169
 Web Analytics 169
 Social Media Monitoring Tools 169
 Social Media Participatory Research 170
 Web Analytics 170
 Social Media Monitoring Tools 171
 Social Media Participatory Research 173
 ON THE JOB SOCIAL MEDIA IN ACTION: New Brunswick Targets Audiences Using Google Analytics 156
 ON THE JOB A MULTICULTURAL WORLD: Reaching a Diverse Audience about Electric Rates 160
 ON THE JOB ETHICS: Sex and Alcohol: The AMA's News Release 164
 ON THE JOB INSIGHTS: Questionnaire Guidelines 166
 PR CASEBOOK: Research Provides Foundation for Cookie Campaign 174
 Summary 175
 Case Activity: Conducting Research about Rumors in Real Time 175
 Questions for Review and Discussion 176
 Media Resources 176

CHAPTER 6

The Public Relations Process 177

The Value of Planning 178
 Approaches to Planning 178
 Management by Objective 178
 An Agency Planning Model 180
 Elements of a Program Plan 181
 Situation 182
 Objectives 184

Audience 185
 Strategy 186
 Tactics 187
 Calendar/Timetable 189
 Budget 192
 Evaluation 192

ON THE JOB INSIGHTS: Social Media in Action	179
PR CASEBOOK: Chase Sapphire Serves Up Foodie Experiences	183
ON THE JOB INSIGHTS: A New Frontier for Strategy	187
ON THE JOB A MULTICULTURAL WORLD: Latinas Don't Walk, They Strut: A Celebration of Latin Style	188
ON THE JOB ETHICS: Grassroots Environmentalism: Conflict of Interest or a Win-Win?	190

ON THE JOB INSIGHTS: The "Big Picture" of Program Planning	194
Summary	195
Case Activity: A Plan for Fair Trade Mojo	195
Questions for Review and Discussion	195
Media Resources	196

CHAPTER 7

Communication Concepts and Practice in Public Relations 197

The Goals of Communication	198
<i>Implementing the Plan</i>	198
<i>A Public Relations Perspective</i>	198
Receiving the Message	201
<i>Five Communication Elements</i>	201
<i>The Importance of Two-Way Communication</i>	202
Paying Attention to the Message	204
<i>Some Theoretical Perspectives</i>	205
<i>Other Attention-Getting Concepts</i>	206
Understanding the Message	208
<i>Effective Use of Language</i>	208
<i>Writing for Clarity</i>	208
Believing the Message	212
Remembering the Message	214
Acting on the Message	215
<i>The Five-Stage Adoption Process</i>	215
<i>The Time Factor</i>	217
<i>How Decisions Are Influenced</i>	217
<i>Word-of-Mouth Campaigns</i>	218

ON THE JOB SOCIAL MEDIA IN ACTION: Nestlé Gets Bruised in Social Media Fight with Greenpeace	203
PR CASEBOOK: Mobile on the John: A Public Relations Firm Scores a Royal Flush	207
ON THE JOB INSIGHTS: Hit Parade of Overused Words in News Releases	211
ON THE JOB INSIGHTS: Are Women Better Communicators Than Men?	213
ON THE JOB INSIGHTS: New and Improved Press Releases Still Achieve Communication Objectives	219
ON THE JOB ETHICS: eWOM Poses Ethical Challenges	220
Summary	220
Case Activity: A New Campaign to Combat Heart Disease	221
Questions for Review and Discussion	222
Media Resources	222

CHAPTER 8

Evaluation and Measurement of Public Relations Programs 223

The Purpose of Evaluation	224
Objectives: A Prerequisite for Evaluation	224
Current Status of Measurement and Evaluation	225
Measurement of Production	226
Measurement of Message Exposure	227
<i>Media Impressions</i>	229
<i>Basic Web Analytics</i>	230
<i>Advertising Value Equivalency (AVE)</i>	230
<i>Systematic Tracking</i>	232
<i>Requests and 800 Numbers</i>	234
<i>Return on Investment (ROI)</i>	234
Measurement of Audience Awareness	235
Measurement of Audience Attitudes	236

Measurement of Audience Action	236
Measurement of Supplemental Activities	239
<i>Communication Audits</i>	239
<i>Pilot Tests and Split Messages</i>	239
<i>Meeting and Event Attendance</i>	240
<i>Newsletter Readership</i>	240
ON THE JOB INSIGHTS: Effectiveness of Measurement Tools	227
ON THE JOB INSIGHTS: Measuring Effectiveness on the Web	228
ON THE JOB A MULTICULTURAL WORLD: YouTube Videos Promote World Water Day	231
ON THE JOB ETHICS: The New Math: Ad Rates versus News Coverage	233

PR CASEBOOK: Ketchum's Evaluation of the
DoubleTree CAREavan 237
ON THE JOB SOCIAL MEDIA IN ACTION:
Chevy at SXSW: Event Success by the
Numbers 241

Summary 242
Case Activity: Evaluating the Success of Tourism
Promotion 243
Questions for Review and Discussion 243
Media Resources 244

PART 3 Strategy 245

CHAPTER 9

Public Opinion: Role, Scope, and Implications 245

What Is Public Opinion? 246
Opinion Leaders as Catalysts 247
 Types of Leaders 247
 The Flow of Opinion 250
The Role of Mass Media 251
 Agenda-Setting Theory 251
 Media-Dependency Theory 252
 Framing Theory 252
 Conflict Theory 254
The Dominant View of Public Relations 258
 Uses of Persuasion 258
 Persuasion in Negotiation 259
 Formulating Persuasive Messages 260
 Findings from Persuasion Research 262
Factors in Persuasive Communication 262
 Audience Analysis 262
 Source Credibility 263
 Appeal to Self-Interest 265
 Clarity of Message 266
 Timing and Context 266
 Audience Participation 266
 Suggestions for Action 267
 Content and Structure of Messages 267

The Limits of Persuasion 268
 Lack of Message Penetration 270
 Competing Messages 270
 Self-Selection 270
 Self-Perception 270

The Ethics of Persuasion 270

ON THE JOB: Pitt's Project 248
ON THE JOB INSIGHTS: The Life Cycle of Public
Opinion 249
ON THE JOB ETHICS: Framing Fracking:
What Is the Truth? 253
ON THE JOB A MULTICULTURAL WORLD: What Does It
Mean to "Be Authentic" around the World? 255
PR CASEBOOK: Gun Control Advocates and
Opponents Work to Shape Public Opinion 256
ON THE JOB INSIGHTS: Six Principles of
Persuasion 259
USING SOCIAL MEDIA AND BLOGS: SOCIAL MEDIA IN
ACTION: Changing Nutrition Perceptions
about McDonald's 261

Summary 271
Case Activity: Persuading People to Help
Fund-Raise 272
Questions for Review and Discussion 272
Media Resources 273

CHAPTER 10

Conflict Management and Crisis Communication 274

Strategic Conflict Management 275
The Role of Public Relations in Managing
Conflict 277
It Depends—A System for Managing
Conflict 281
It Depends: Two Basic Principles 282
 A Matrix of Contingency Factors 283
 The Contingency Continuum 284
The Conflict Management Life Cycle 285

Proactive Phase 285
 Strategic Phase 286
 Reactive Phase 286
 Recovery Phase 286
Processes for Managing the Life Cycle 287
Issues Management 287
 Strategy Options 288
 Action Plan 289
 Evaluation 289

Conflict Positioning and Risk Communication	289
<i>Variables Affecting Risk Perceptions</i>	290
Crisis Management	291
<i>What Is a Crisis?</i>	291
<i>A Lack of Crisis Planning</i>	292
<i>How to Communicate during a Crisis</i>	293
<i>Strategies for Responding to Crises</i>	293
Reputation Management	295
<i>The Three Foundations of Reputation</i>	295
<i>Image Restoration</i>	296
<i>Déjà Vu—All Over Again</i>	300

ON THE JOB A MULTICULTURAL WORLD: Managing Conflict: Benetton Balances Humanitarian and Business Ideals	279
ON THE JOB INSIGHTS: The Issues Management Process	288
ON THE JOB SOCIAL MEDIA IN ACTION: Social Media Plays Crucial Role after Tornado	292
PR CASEBOOK: Changing Corporate Culture Helps Toyota Turn the Corner	298
Summary	300
Case Activity: Unlikely Coalitions Fight New York over Soda Ban	301
Questions for Review and Discussion	302
Media Resources	302

CHAPTER 11

Audiences 303

A Multicultural Nation	304
Reaching Ethnic Audiences	305
<i>Hispanics</i>	307
<i>African Americans</i>	308
<i>Asian Americans</i>	311
Reaching Diverse Age Groups	314
<i>The Millennial Generation</i>	314
<i>Teenagers</i>	315
<i>Baby Boomers</i>	315
<i>Seniors</i>	316
Gender/Lifestyle Audiences	317
<i>Women</i>	317
<i>The LGBT Community</i>	318
<i>Religious Groups</i>	319
<i>The Disability Community</i>	322

ON THE JOB INSIGHTS: Minorities Assure Obama's Election 306

ON THE JOB SOCIAL MEDIA IN ACTION: Pampers Makes Every Hispanic Baby Special 308

ON THE JOB A MULTICULTURAL WORLD: Pepsi Sponsors Global Latin Music Concert	309
ON THE JOB INSIGHTS: Art Connects Cruise Ship Line with African Americans	310
ON THE JOB INSIGHTS: The Diversity of Education and Income	311
ON THE JOB INSIGHTS: Communicating with Multicultural Groups	313
ON THE JOB SOCIAL MEDIA IN ACTION: Potty Humor for Moms	318
PR CASEBOOK: Ben & Jerry's Celebrates Same-Sex Marriage	320
ON THE JOB ETHICS: Lowe's Stumbles on Sponsorship of All-American Muslim	322

Summary	323
Case Activity: A Campaign to Increase Student Diversity	324
Questions for Review and Discussion	324
Media Resources	325

CHAPTER 12

Laws and Applications 326

A Sampling of Legal Problems	327
Libel and Defamation	328
<i>Avoiding Libel Suits</i>	329
<i>The Fair Comment Defense</i>	330
Invasion of Privacy	330
<i>Employee Communication</i>	330
<i>Photo Releases</i>	331
<i>Product Publicity and Advertising</i>	331
<i>Media Inquiries about Employees</i>	332

Copyright Law	333
<i>Fair Use versus Infringement</i>	334
<i>Photography and Artwork</i>	335
<i>The Rights of Freelance Writers</i>	335
<i>Copyright Issues on the Internet</i>	336
<i>Copyright Guidelines</i>	336
Trademark Law	337
<i>The Protection of Trademarks</i>	339
<i>The Problem of Trademark Infringement</i>	340

<i>Misappropriation of Personality</i>	341
Regulations by Government Agencies	342
<i>Federal Trade Commission</i>	342
<i>Securities and Exchange Commission</i>	344
<i>Federal Communications Commission</i>	346
Other Federal Regulatory Agencies	347
<i>The Food and Drug Administration</i>	347
<i>Equal Employment Opportunity Commission</i>	348
Corporate Speech	349
<i>Nike's Free Speech Battle</i>	349
Employee Speech	350
<i>Employee E-Mail</i>	350
<i>Surfing the Internet</i>	350
<i>Employee Blogs</i>	351
Liability for Sponsored Events	351
The Attorney/Public Relations Relationship	352
ON THE JOB A MULTICULTURAL WORLD: <i>MillerCoors Faces Controversy in a Long-Held Sponsorship</i>	328
ON THE JOB SOCIAL MEDIA IN ACTION: <i>The FTC Tackles Undisclosed Celebrity Social Media Endorsements</i>	343
ON THE JOB INSIGHTS: <i>Are Conversations Between Public Relations Pros and Their Clients Legally Protected?</i>	352
PR CASEBOOK: <i>Coca-Cola Fights Legal Battles on Regulatory and Consumer Fronts</i>	354
Summary	355
Case Activity: <i>Should Employees' Social Media Activities Be Controlled?</i>	356
Questions for Review and Discussion	356
Media Resources	356

PART 4 Tactics 357

CHAPTER 13

Internet and Social Media: Role & Scope in Public Relations 357

The Internet: Pervasive in Our Lives	358
The World Wide Web	359
<i>Making a Website Interactive</i>	362
<i>Managing the Website</i>	363
<i>Webcasts</i>	363
<i>Podcasts</i>	364
<i>Blogs: Everyone Is a Journalist</i>	365
<i>Wikis: Saving Trees</i>	367
The Tsunami of Social Media	368
<i>Facebook: King of the Social Networks</i>	370
<i>Twitter: Saying It in 144 Characters</i>	373
<i>LinkedIn: The Professional Network</i>	376
<i>YouTube: King of Video Clips</i>	376
<i>Flickr and Instagram: Sharing Photos</i>	379
<i>Pinterest</i>	380
The Rising Tide of Mobile-Enabled Content	382
<i>An Ocean of Apps</i>	383
<i>Texting: Not Sexy but Pervasive</i>	386
ON THE JOB INSIGHTS: <i>Ways That Organizations Use Their Websites</i>	361
ON THE JOB ETHICS: <i>The Rules of Social Engagement</i>	367
ON THE JOB SOCIAL MEDIA IN ACTION: <i>Marriage Equality Symbol Goes Viral</i>	369
ON THE JOB INSIGHTS: <i>Some Misconceptions About Being a Social Media Manager</i>	370
ON THE JOB INSIGHTS: <i>Does Justin Bieber Really Have 37 Million Followers?</i>	375
PR CASEBOOK: <i>Social Media Fuel a Solar Decathlon</i>	378
ON THE JOB A MULTICULTURAL WORLD: <i>Adidas, Singapore Campaigns Tap Social Media</i>	384
Summary	386
Case Activity: <i>A Social Media Campaign for Yogurt Program</i>	387
Questions for Review and Discussion	387
Media Resources	387

CHAPTER 14

Media Relations Management: Print Media 389

The Importance of Mass Media	390
The News Release	390
<i>Planning a News Release</i>	391
<i>The Basic Online News Release</i>	391
<i>The Multimedia News Release</i>	394
Publicity Photos and Infographics	396
<i>Infographics</i>	399
Media Kits	400
Mat Releases	401
Media Alerts and Fact Sheets	402
<i>Two Kinds of Fact Sheets</i>	402

The Art of Pitching a Story	404
<i>Tapping into Media Queries</i>	408
Distributing Media Materials	408
<i>Electronic News Services</i>	409
<i>Online Newsrooms</i>	409
Media Interviews	411
<i>Preparing for an Interview</i>	412
<i>The Print Interview</i>	412
News Conferences	413
<i>Planning and Conducting a News Conference</i>	414
<i>Online News Conferences</i>	415
Media Tours and Press Parties	415
<i>Media Tours</i>	415
<i>Press Parties</i>	416

ON THE JOB A MULTICULTURAL WORLD: Sensitivity Required for Global News Releases	393
ON THE JOB ETHICS: The Blurring Line Between "Earned" and "Paid" Media	404
ON THE JOB INSIGHTS: Media Relations: How to Get a Date with a Reporter	406
PR CASEBOOK: A Successful Pitch Pays Dividends	407
ON THE JOB INSIGHTS: Working with "Citizen" Journalists	408
ON THE JOB SOCIAL MEDIA IN ACTION: Samsung Smartphone Has Media's Number	413
Summary	417
Case Activity: Promoting the Opening of a New Library	418
Questions for Review and Discussion	418
Media Resources	419

CHAPTER 15

Media Relations Management: Electronic Media 420

The Reach of Radio and Television	421
Radio	421
<i>Audio News Releases</i>	422
<i>Radio PSAs</i>	424
<i>Radio Media Tours</i>	426
Television	427
<i>Video News Releases</i>	428
<i>The New "Normal": B-Roll Packaging</i>	430
<i>Television PSAs</i>	430
<i>Satellite Media Tours</i>	431
<i>News Feeds</i>	432
Guest Appearances	433
<i>Talk Shows</i>	434
<i>Magazine Shows</i>	435
<i>Pitching a Guest Appearance</i>	436
Product Placements	437
<i>Issues Placement</i>	439
<i>DJs and Media-Sponsored Events</i>	440

ON THE JOB A MULTICULTURAL WORLD: Broadcast Media Has Large Hispanic Audience	422
ON THE JOB INSIGHTS: Radio PSAs Should Have Varying Lengths	425
PR CASEBOOK: Video PSA Warns About Use of Decorative Contact Lenses	431
ON THE JOB INSIGHTS: Guidelines for a Satellite Media Tour	433
ON THE JOB ETHICS: Should Television Guests Reveal Their Sponsors?	438
ON THE JOB SOCIAL MEDIA IN ACTION: Brand Journalism Extends the Reach of Television	440
Summary	441
Case Activity: Getting Broadcast Time for Peanut Butter	442
Questions for Review and Discussion	442
Media Resources	443

CHAPTER 16

Event Management 444

A World Filled with Events	445
Group Meetings	445
<i>Planning</i>	445
<i>Registration</i>	450
<i>Program</i>	450
Banquets	451
<i>Working with Catering Managers</i>	453
<i>Logistics and Timing</i>	454

Receptions and Cocktail Parties	454
Open Houses and Plant Tours	457
Conventions	458
<i>Planning</i>	458
<i>Program</i>	460
Trade Shows	462
<i>Exhibit Booths</i>	462

<i>Hospitality Suites</i>	463
<i>Pressrooms and Media Relations</i>	463
Promotional Events	464
<i>Using Celebrities to Attract Attendance</i>	465
<i>Planning and Logistics</i>	466
ON THE JOB INSIGHTS: A Job Listing for an Events Manager	446
PR CASEBOOK: Solid Promotional Strategy Makes Picasso a Hit in Seattle	447
ON THE JOB INSIGHTS: How to Plan a Meeting	448
ON THE JOB INSIGHTS: Making a Budget for a Banquet	453

ON THE JOB INSIGHTS: Asking the Right Questions After an Event	456
ON THE JOB SOCIAL MEDIA IN ACTION: Making Reservations on the Web	461
ON THE JOB A MULTICULTURAL WORLD: Beer, Rum, Vibrators, and Garlic: The World of Promotional Events	467
ON THE JOB INSIGHTS: Corporate Sponsorships: Another Kind of Event	468
Summary	469
Case Activity: Plan an Event	470
Questions for Review and Discussion	470
Media Resources	470

PART 5 Application 471

CHAPTER 17

Communicating Corporate Affairs 471

Today's Modern Corporation	472
<i>The Role of Public Relations</i>	475
Media Relations	477
Customer Relations	479
<i>Reaching Diverse Markets</i>	480
<i>Consumer Activism</i>	481
<i>Consumer Boycotts</i>	483
Employee Relations	485
<i>Layoffs</i>	486
Investor Relations	487
Marketing Communication	487
<i>Product Publicity</i>	488
<i>Product Placement</i>	488
<i>Cause-Related Marketing</i>	489
<i>Corporate Sponsorships</i>	490
<i>Viral Marketing</i>	491

Environmental Relations	493
Corporate Philanthropy	493
PR CASEBOOK: Wal-mart Scandal Highlights Role of Investor Activists	473
ON THE JOB INSIGHTS: Study Finds Trust in Leaders Is Low	477
ON THE JOB SOCIAL MEDIA IN PRACTICE: Duke Energy Uses Social Media to Tell Its Story	481
ON THE JOB INSIGHTS: Boycotts Come From All Directions	484
ON THE JOB INSIGHTS: Nudist Group Makes Pitch for Corporate Sponsors	495
Summary	496
Case Activity: A Corporate Wellness Campaign	497
Questions for Review and Discussion	497
Media Resources	497

CHAPTER 18

Public Relations in Entertainment, Sports, and Tourism 499

A Major Part of the American Economy	500
The Cult of Celebrity	500
<i>The Public's Fascination with Celebrities</i>	502
<i>The Work of a Publicist</i>	503
The Business of Sports	506
<i>Community Relations</i>	507
The Tourism Industry	509
<i>Phases of Travel Promotion</i>	511

<i>Appeals to Target Audiences</i>	511
<i>Coping with Threats and Crises</i>	513
ON THE JOB SOCIAL MEDIA IN ACTION: A Royal Birth Generates Record Coverage	501
ON THE JOB INSIGHTS: Wanted: A Press Coordinator for a Network	504
ON THE JOB INSIGHTS: How to Promote a Play	506

ON THE JOB INSIGHTS: The Super Bowl: An Economic Engine on Steroids 508
 ON THE JOB A MULTICULTURAL WORLD: Chinese Tourists Flood the World 510
 ON THE JOB INSIGHTS: Fifty Shades of Travel Promotion 512
 ON THE JOB INSIGHTS: How Many “Freebies” to Accept? 513

PR CASEBOOK: Poop on the Deck: Carnival Cruise Line Has a Crisis 515

Summary 516
 Case Activity: Promoting a Resort 517
 Questions for Review and Discussion 517
 Media Resources 517

CHAPTER 19

Public Relations in Government 519

Government Organizations 520
 Basic Purposes of Government Public Relations 520
 The Federal Government 521
 The White House 522
 Congress 523
 Federal Agencies 524
 State Governments 529
 Local Governments 531
 The Case for Government Public Information and Public Affairs 532
 Government Relations by Corporations 533
 Lobbying 535
 Pitfalls of Lobbying 537
 Grassroots Lobbying 538
 Election Campaigns 539

PR CASEBOOK: Election Campaign Team Turns Policy Campaign Team After Obama’s Re-Election 521
 ON THE JOB INSIGHTS: “Partnership” Stretches Federal Funds 525
 ON THE JOB SOCIAL MEDIA IN ACTION: Centers for Disease Control and Prevention Get Help From Zombies 528
 ON THE JOB INSIGHTS: Google Flexes Its Muscle in Washington 534
 ON THE JOB ETHICS: Student Loan Industry Engages In “Aggressive” Lobbying 536

Summary 541
 Case Activity: How Do You Communicate Proactively? 542
 Questions for Review and Discussion 542
 Media Resources 543

CHAPTER 20

Global Public Relations in an Interdependent World 544

What Is Global Public Relations? 545
 Development in Other Nations 545
 International Corporate Public Relations 549
 The New Age of Global Marketing 549
 Language and Cultural Differences 551
 Foreign Corporations in the United States 554
 U.S. Corporations in Other Nations 555
 Public Relations by Governments 560
 American Public Diplomacy 566
 Opportunities in International Work 567
 ON THE JOB A MULTICULTURAL WORLD: Reaching Out to the Muslim World 552
 ON THE JOB INSIGHTS: English Is the World’s Dominant Language 553
 ON THE JOB INSIGHTS: Traveling Abroad? How to Make a Good Impression 554

ON THE JOB ETHICS: Would You Buy a T-Shirt Made in Bangladesh? 557
 PR CASEBOOK: NGO Campaign Goes After Fishing Subsidies 559
 ON THE JOB SOCIAL MEDIA IN ACTION: Wars and Conflict: Governments Enlist Social Media as a Weapon 561
 ON THE JOB INSIGHTS: U.S. Firms Represent a Variety of Nations 562
 ON THE JOB INSIGHTS: A CNN Report on Kazakhstan: News or Propaganda? 563
 ON THE JOB INSIGHTS: China’s Educational Outreach to the World 565

Summary 568
 Case Activity: Promoting Tourism for Turkey 569
 Questions for Review and Discussion 569
 Media Resources 570

CHAPTER 21

Public Relations in Non-Profit, Health, and Education Sectors 571

The Nonprofit Sector	572
<i>Competition, Conflict, and Cooperation</i>	572
Membership Organizations	574
<i>Professional Associations</i>	574
<i>Trade Groups</i>	575
<i>Labor Unions</i>	575
<i>Chambers of Commerce</i>	576
Advocacy Groups	578
<i>Public Relations Tactics</i>	578
Social Service Organizations	579
<i>Foundations</i>	579
<i>Cultural Groups</i>	580
<i>Religious Groups</i>	581
<i>Public Relations Tactics</i>	581
Health Organizations	582
<i>Hospitals</i>	582
<i>Health Agencies</i>	583
Educational Organizations	584
Colleges and Universities	585
<i>Key Publics</i>	586

Fund-Raising and Development	588
------------------------------	-----

<i>Motivations for Giving</i>	588
-------------------------------	-----

<i>Fund-Raising Methods</i>	590
-----------------------------	-----

ON THE JOB A MULTICULTURAL WORLD: Global Strategic Communication Helps African Females Avoid Brutality	573
--	-----

ON THE JOB ETHICS: Chamber of Commerce Tempers Its Position on Global Climate Change	577
--	-----

ON THE JOB SOCIAL MEDIA IN ACTION: Need Info about Sex?: Text a Question	584
--	-----

ON THE JOB INSIGHTS: Universities Tap Alumni Through Social Media	587
---	-----

ON THE JOB INSIGHTS: Charitable Donations Top \$316 Billion	589
---	-----

ON THE JOB INSIGHTS: A New Fund-Raising Technique: Crowdfunding	593
---	-----

Summary	593
---------	-----

Case Activity: A Social Media Presence for Goodwill Industries	594
--	-----

Questions for Review and Discussion	594
-------------------------------------	-----

Media Resources	595
-----------------	-----

Directory of Useful Web Sites	596
-------------------------------	-----

Bibliography of Selected Books, Directories, Databases, and Periodicals	597
---	-----

Index	604
-------	-----

Credits	620
---------	-----

Preface

A textbook should be more than packaged information arrayed in page after page of daunting gray type that makes a reader's eyes glaze over. It should be written and designed to engage readers with attractive photos and charts, concise summaries of key concepts, and plenty of practical examples from today's practice that actively engages the reader. It must have clear learning objectives for every chapter and actively engage students in critical thinking and problem solving.

That's why this new edition of *Public Relations: Strategies & Tactics* continues its widely acclaimed reputation as the most readable, comprehensive, up-to-date, introductory public relations text on the market. This 11th edition, like others before it, continues to successfully blend theory, concepts, and actual programs and campaigns into a highly attractive format that is clear and easy for students to understand.

Students will find interesting examples, case studies, and illustrations throughout that will encourage them to actively engage in learning the basic concepts of professional practice. This text will also challenge them to develop their creative problem-solving skills, which is essential for a successful career in public relations.

The book also appeals to instructors who want their students to thoroughly understand the basic principles of effective public relations and be able to apply them to specific, real-life situations. Indeed, many instructors report that this text does an outstanding job of instilling students with a deep understanding of what it means to be a public relations professional with high standards of ethical responsibility.

This new edition, like others before it, is consistent in offering a comprehensive overview of today's public relations practice, the issues facing the industry, and highlighting programs and campaigns that set the standard for excellence. Students learn from award-winning campaigns, but they also learn from situations where an organization's efforts were less than successful and have even bordered on a lack of ethical responsibility. That's why the "good, the bad, and the ugly" is included in this book.

New in the 11th Edition

The authors have considerably revised and updated every chapter of the book to reflect today's diverse public relations practice on the local, national, and international level. The suggestions of adopters and reviewers regarding the 10th edition have been given serious consideration and have helped make this edition even better than the last one.

Consequently, this edition contains the best of previous editions but, at the same time, has replaced all dated material with new information and case studies that reflect the pervasive use of the Internet and social media that has revolutionized the public relations industry. This makes this edition particularly relevant to students and instructors. The following highlights the new approach and content:

New Coauthor

We are pleased to add Dr. Bryan H. Reber, professor of public relations at the University of Georgia, as our new co-author. He is an experienced academic with more than 15 years of professional experience that and teaches a range of undergraduate

and graduate courses in public relations. This not only gives him expertise but valuable insights on how to write and present material that help students learn and clearly understand basic concepts. He is well-known among fellow academics for his research and is highly regarded as a leader in public relations education.

New Social Media in Action Features

The use of the Internet and social media in public relations is pervasive throughout this new edition, but a new feature, Social Media in Action, spotlights particular programs that extensively used social media to accomplish their objectives or issues that involved the use of social media by various organizations. Some examples include the following:

- An ad agency hires interns through a Twitter campaign (Chapter 1)
- Dealing ethically with consumer websites (Chapter 3)
- Sterling Vineyards finds the perfect online host (Chapter 4)
- Google analytics guides a tourism campaign by New Brunswick (Chapter 5)
- Using social media in a national campaign for Hilton Double Tree hotels (Chapter 6)
- Nestle gets in social media fight with Greenpeace (Chapter 7)
- Chevy at SXSW (Chapter 8)
- Changing nutrition perceptions about McDonald's (Chapter 9)
- Getting the word out via social media after a tornado (Chapter 10)
- Clorox develops "potty humor" for moms (Chapter 11)
- FCC goes after celebrity social media endorsements (Chapter 12)
- Marriage equality symbol goes viral (Chapter 13)
- Samsung introduces its new Galaxy Note (Chapter 14)
- Red Bull uses website for "storytelling" (Chapter 15)
- Registering for conventions and events on the Web (Chapter 16)
- Social media helps Duke Energy communicate in wake of Hurricane Sandy (Chapter 17)
- A royal birth generates record Web traffic (Chapter 18)
- Centers for Disease Control (CDC) gets help from Zombies (Chapter 19)

New Features on Ethical Practice

Ethical practice in the real world is rarely a black-white situation. These new features focus on questionable practice and ask students to evaluate the situation from their own perspective and what they have learned about professional standards. Some samples:

- Facebook and its public relations firm conducts a stealth campaign against Google (Chapter 1)
- Was Ivy Lee less than honest during labor problems at a Colorado mine? (Chapter 2)
- Cash "bribes" for coverage in China (Chapter 3)

- Wal-Mart drops public relations firm for ethical lapse (Chapter 4)
- A grassroots campaign pits business against environmentalists (Chapter 6)
- Word-of-Mouth (WOM) campaigns raise concerns (Chapter 7)
- Lowe's stumbles on sponsorship of All-American Muslim (Chapter 11)
- Employers standards for employee blogs, social media outreach (Chapter 13)
- The blurring line between "earned" and "paid" media (Chapter 14)
- Student loan industry does "aggressive" lobbying (Chapter 19)
- Would you buy a T-shirt made in Bangladesh? (Chapter 20)

New Features Highlighting Award-Winning Campaigns

A key selling point of this new edition is new casebooks that make today's practice of public relations more "real" to students. A special effort has been made to focus on campaigns that would interest students and include brands that are familiar to them. Some samples include the following:

- A Miami Cuban restaurant celebrates its 40th anniversary (Chapter 1)
- IBM has a global birthday celebration (Chapter 4)
- 7-Eleven celebrates its birthday with free Slurpees (Chapter 4)
- Chase bank creates awareness of its new, premier credit card (Chapter 6)
- Infographic about using cell phones on the toilet is a hit (Chapter 7)
- Pampers campaign makes every Hispanic child special (Chapter 11)
- Ben & Jerry's celebrates same-sex marriage (Chapter 11)
- Social media fuel a solar decathlon by the U.S. Department of Energy (Chapter 13)
- Campaigns by Adidas, Singapore tap social media (Chapter 13)
- Video warns young people about decorative contact lenses (Chapter 15)
- A winning promotional strategy for a Picasso exhibit (Chapter 16)
- Mini-cases on promoting beer, garlic and even vibrators (Chapter 16)
- Fifty shades of tourism promotion: four mini-cases (Chapter 18)
- "Above the Influence" campaign by Drugfree.org (Chapter 19)

New Insights about Working in Public Relations

The theory and principles of public relations are important, but students considering a career in public relations also need to know about current trends and issues in the field, including guidelines on how to do a specific tactic. The following are a sampling of highlighted features that give students such insights:

- Traits needed to succeed in a public relations career (Chapter 1)
- The social media of the reformation in the 15th century (Chapter 2)
- The characteristics of a typical woman who is a VP of public relations (Chapter 2)
- A global study identifies the top issues facing public relations executives (Chapter 2)
- Three examples of foreign clients served by U.S. public relations firms (Chapter 4)

- Kenya issues a Request for Proposal (RFP) to promote tourism (Chapter 4)
- The “big picture” of how to do a program plan (Chapter 6)
- Are women better communicators than men? (Chapter 7)
- News releases are still valuable in the digital age (Chapter 7)
- How Ketchum evaluated its Double Tree hotels campaign (Chapter 8)
- How companies can become more “authentic” (Chapter 9)
- How to communicate with various ethnic groups (Chapter 11)
- Are conversations between clients and public relations counsel legally protected? (Chapter 12)
- The top ten organizations with Facebook and Twitter followers (Chapter 13)
- How to write a multimedia news release (Chapter 14)
- Edelman annual survey finds low trust about business (Chapter 17)
- The Super Bowl: An economic engine on steroids (Chapter 18)
- Obama’s campaign team becomes a policy promotion team (Chapter 18)
- Google increases its Washington lobbying (Chapter 19)
- Crowdsourcing as a new way of fundraising (Chapter 21)

Updated Stats about the Public Relations Industry

This new edition provides the latest published statistics about the public relations industry and advances in the Internet and social media. Some samples include the following:

- The most recent salaries based on experience, gender, and job level (Chapter 1)
- The Global Alliance for Public Relations sets new standard of professional responsibility in the Melbourne Mandate (Chapter 3)
- The top ten public relations firms in the United States by income and employees (Chapter 4)
- Internet penetration and use throughout the world (Chapter 13)
- Share of audience by the leading social media sites (Chapter 13)
- The top four languages in the world in terms of speakers (Chapter 20)
- A breakdown of charitable giving in the United States by sources and recipients (Chapter 21)

Expanded Information on Diverse and Multicultural Audiences

Communicating with diverse, multicultural audiences is a necessity in today’s society. A sampling of the following features will help students better understand the opportunities and the pitfalls:

- A campaign to highlight Hispanic lifestyles (Chapter 6)
- Minorities assure Obama’s re-election (Chapter 11)

- Pepsi sponsors a global Latin music festival (Chapter 11)
- Educational levels and income of various ethnic groups (Chapter 11)
- Broadcast media has large Hispanic audience (Chapter 15)
- Chinese tourists flood the world (Chapter 18)
- Reaching out to the Muslim world (Chapter 20)

New Features on Conflict and Crisis Communications

Conflict and crisis often make the headlines, and students need to know that both advocates and opponents extensively use public relations to influence public opinion and legislation. The following new features, often from yesterday's headlines, will provide students with a good context for understanding the concepts of conflict and crisis management:

- Framing fracking: What is the truth? (Chapter 9)
- Gun control advocates and opponents square off (Chapter 9)
- Benetton faces criticism for using Bangladesh sweatshops (Chapter 10)
- Changing corporate culture helps Toyota recover its business (Chapter 10)
- MillerCoors faces controversy in sponsorship of Puerto Rican Day parade (Chapter 12)
- Coca Cola battles threats from regulatory and consumer groups (Chapter 12)
- Wal-Mart deals with angry investors after a bribery scandal (Chapter 17)
- A Chinese boycott affects Japan's automakers (Chapter 17)
- Carnival lines faces a crisis when a ship gets disabled (Chapter 18)
- Syria, other nations use social media as a weapon of war (Chapter 20)
- Campaign to combat the practice of female mutilation in Africa (Chapter 21)
- Apple resigns from U.S. Chamber of Commerce over global warming issues (Chapter 21)

Expanded Information on Internet and Social Media Analytics

The buzzword, Big Data, has now entered the mainstream and public relations professionals are now using new software metrics and analytics for both research and measurement. Some examples for this new edition:

- Web analytics, use of dashboards, monitoring mentions on social media, conducting research surveys using social media (Chapter 5)
- How Hilton's DoubleTree hotels and Ketchum used research to plan a national campaign (Chapter 8)
- Measuring effectiveness on the Web (Chapter 8)
- The power and reach of Facebook by the numbers (Chapter 13)
- Does Justin Bieber really have 37 million followers? (Chapter 13)

Short Essays by Young Professionals

This new edition adds a new dimension by having young professionals tell students in their own voice about working in the trenches. Their writing style is breezy and personal, which students will enjoy.

- Robin Carr, director of public relations for Xoom, tells students to do more networking (Chapter 1)
- Kellie Bramlet, account executive at Black Sheep Agency, tells about the hectic life of working in a public relations firm (Chapter 4)
- Michelle Kraker, an experienced public relations professional, writes that being a social media manager is not all fun and games (Chapter 13)

Actual Job/Intern Postings in Public Relations

Students are curious about the type of jobs that are available in public relations. This edition provides some sample job descriptions and what qualifications are needed.

- What Ogilvy Public Relations expects in an application for an internship (Chapter 1)
- An entry-level position for a New York City public relations firm (Chapter 1)
- A Phoenix company seeks a public relations specialist (Chapter 4)
- A New York City firm seeks an experienced account executive (Chapter 4)
- A Los Angeles company seeks an event manager (Chapter 16)
- NBC Universal seeks a press coordinator (Chapter 18)
- Empire State College looking for a director of communications (Chapter 21)

Organization of the Book

This edition also continues its tradition of organizing the contents into five parts in order to give a complete overview of the field: These parts are (1) role, (2) process, (3) strategy, (4) tactics, and (5) application. Such an organization allows instructors the flexibility of selecting what parts of the book best fits the objectives and length of the course.

Part 1 is the role of public relations in society, which describes what public relations is and what kinds of specialization are available in the industry. It also gives a brief history of public relations, the development of professional practice, and how public relations department and firms do business.

Part 2 is the process of public relations that includes a chapter each on research, planning, communication, and evaluation.

Part 3 deals with strategy, which includes the concepts of public opinion and persuasion, conflict management and crisis communications, reaching diverse audiences, and the legal aspects that affect public relations practice.

Part 4 is an overview of the actual tactics used by public relations professionals such as the use of the Internet and social media, preparing materials for mass media, placements on radio and television, and how meetings and events advance public relations goals.

Part 5 shows how public relations is used by various segments of society. Corporate public relations leads off and is followed by entertainment, sports, and tourism. The last three chapters deal with politics and government, global public relations, and non-profits in health and education.

Student Learning Tools

Each chapter of *Public Relations: Strategies and Tactics* includes several learning tools to help students better understand and remember the principles of public relations, and to give them the practice they need to apply those principles to real-life situations. This edition continues the tradition of providing key student learning aids at the beginning and end of every chapter. In each chapter, you will find:

- **Chapter-Opening Preview.** Learning objectives for students are succinctly stated at the beginning of every chapter.
- **End-of-Chapter Summary.** The major themes are summarized at the end of each chapter.
- **End-of-chapter Case Activity.** A public relations situation or dilemma based on actual cases is posed, and students are asked to apply what they have just read in assigned chapter. These case problems can be used either for class discussion, group projects, or as written assignments. The following are some new case activities in this edition:
 - Promoting beef jerky as a healthy snack (Chapter 1)
 - Do men and women have different perceptions of public relations as a career? (Chapter 2)
 - Three ethical dilemmas in the workplace (Chapter 3)
 - Conducting research to determine a course of action in fighting a rumor (Chapter 5)
 - Promoting increased public awareness of “fair trade” coffee (Chapter 6)
 - A new campaign to combat heart disease (Chapter 7)
 - How to evaluate the success of Mexico’s tourism campaign (Chapter 8)
 - Convincing fellow students to do fundraising for a cause (Chapter 9)
 - Business and minority groups fight a soda ban in New York City (Chapter 10)
 - A campaign to increase student diversity at a university (Chapter 11)
 - Should employers restrict social media use by employees? (Chapter 12)
 - Planning special events to promote a luxury handbag (Chapter 16)
 - Planning a corporate wellness campaign (Chapter 17)
 - Planning a promotion for a Colorado resort (Chapter 18)
 - A health campaign about a possible flu epidemic (Chapter 19)
 - A social media campaign for Goodwill Industries (Chapter 21)
- **Questions for Review and Discussion.** A list of questions at the end of each chapter helps students prepare for tests and also stimulates class discussion.

- **Media Resources.** These updated end-of-chapter lists of readings and websites give students additional references for exploring topics brought up in the chapter.
- **Useful Websites and Bibliography.** This updated collection of selected books, periodicals, and directories at the end of the book provides a more complete list of references for students wishing to conduct further research.

Instructor Resources

Name of Supplement	Description
Instructor's Manual and Test Bank	This comprehensive instructor resource provides learning objectives, chapter outlines, sample syllabi, class activities, and discussion questions. The fully reviewed Test Bank offers more than 700 test questions in multiple-choice, true/false, and essay format. Each question is referenced by page. Available for download at www.pearsonglobaleditions.com/Wilcox (access code required).
PowerPoint™ Presentation Package	This text-specific package provides lecture slides based on key concepts in the text. Available for download at www.pearsonglobaleditions.com/Wilcox (access code required).

To learn more about our programs, pricing options, and customization, visit www.pearsonglobaleditions.com/Wilcox.

Acknowledgments

We would like to thank the following reviewers for their expertise and their helpful and insightful suggestions for the development of this text:

Josh Boyd, Purdue University
 Karyn Brown, Mississippi State University
 Christopher Caldiero, Farleigh Dickinson University
 Robert A. Carroll, York College of Pennsylvania
 Jennifer Chin, University of North Carolina, Wilmington
 Janine W. Dunlap, Freed-Hardeman University
 Gregg Feistman, Temple University
 W. Gerry Gilmer, Florida State University
 Randy Hines, Susquehanna University
 Steve G. Mandel, Pennsylvania State University
 Teresa Mastin, Michigan State University
 Ronda L. Menke, Drake University
 Maureen Taylor, Rutgers University
 Kelly Kinner Tryba, University of Colorado at Boulder

Beth Wood, Indiana University
Brenda J. Wrigley, Syracuse University
Alan Adelman, Santa Monica College
Lily Ungar, University of California, Los Angeles
Maxey Parish, Baylor University
Susan Hunt-Bradford, Saint Louis Community College
Christopher Bond, Missouri Western State University

Pearson wishes to thank the following people for their work on the content of the Global Edition:

Contributor:

Jaishri Jethwaney, Indian Institute of Mass Communication, New Delhi

Reviewers:

Matt Grant, School of Arts and Communication, University of Southern Queensland,
and School of Public Health, Tropical Medicine and Rehabilitation Sciences, James
Cook University, Queensland, Australia

Iqbal Sachdeva

Archana Singh, School of Communication Studies, Panjab University, Chandigarh,
India

About the Authors

Dennis L. Wilcox, Ph.D., is professor emeritus of public relations and past director of the School of Journalism & Mass Communications at San Jose State University, California. He is a Fellow and accredited (APR) member of the Public Relations Society of America, former chair of the PRSA Educator's Academy, and past chair of the public relations division of AEJMC. Among his six books, Dr. Wilcox is the lead author of *Public Relations: Strategies and Tactics* and *Think: Public Relation, and Public Relations Writing and Media Techniques*. His honors include PRSA's "Outstanding Educator," the Xifra Award from the University of Girona (Spain), and an honorary doctorate from the University of Bucharest. He is currently a member of the International Public Relations Association (IPRA) and the Arthur W. Page Society, a group of senior communication executives. Dr. Wilcox regularly gives presentations at international conferences and to students and professionals in such diverse nations as Thailand, India, Latvia, Serbia, and Argentina. Dennis.Wilcox@sjsu.edu

Glen T. Cameron, Ph.D., is Gregory Chair in Journalism Research and founder of the Health Communication Research Center at the University of Missouri. Dr. Cameron has authored more than 300 articles, chapters, and award-winning conference papers on public relations topics. In addition to being coauthor of *Public Relations: Strategies and Tactics*, he is also coauthor of *Think: Public Relations and Public Relations Today: Managing Competition and Conflict*. A popular lecturer internationally, Dr. Cameron has received the **Baskett-Moss** and **Pathfinder** awards for career achievement. Dr. Cameron gains ongoing public relations experience by managing over \$42 million in external funding of health public relations projects for sources such as NIH, NCI, Missouri Foundation for Health, USDA, CDC, the U.S. Department of Defense, and Monsanto. Camerong@missouri.edu

Bryan H. Reber, Ph.D., is professor of public relations at the University of Georgia's Grady College of Journalism and Mass Communication. He teaches introduction to public relations, management, writing, and campaigns. On the graduate level he teaches management, persuasion, campaign research, and public opinion. His research focuses on public relations theory, practice, pedagogy, and health communication. Dr. Reber regularly presents his research at national and international conference and has published his research in such publications as the *Journal of Public Relations Research* and *Public Relations Review*. He is the coauthor of several books, including *Think: Public Relations, Public Relations Writing & Media Tactics*, and *Public Relations Today: Managing Competition and Conflict*. Dr. Reber worked for 15 years in public relations at Bethel College, Kansas. He has conducted research for the Sierra Club, Ketchum, and the Georgia Hospital Association, among others. Reber@uga.edu

Defining Public Relations

After reading this chapter, you will be able to:

Be familiar with the global scope of the public relations industry

Have a good definition of public relations

Understand that public relations is a process, not an event

Know the difference between public relations, journalism, advertising, and marketing

Assess the skills needed for a public relations career and what salary to expect

The Challenge of Public Relations

It is 9 A.M. and Anne-Marie, a senior account executive in a San Francisco public relations firm, is at her desk getting ready for a full day of busy activity. She takes a few minutes to answer some text messages, scan her e-mails, and tweet a printing firm about the status of a brochure. She also quickly flips through the local daily, reviews the online editions of the *Wall Street Journal* and the *New York Times*, and checks her Google Alerts list to catch up on any late-breaking news or postings about the firm's clients.

She downloads a *Wall Street Journal* article about the increasing risk of tainted food from foreign suppliers and makes a note to have her student intern do some more research about this issue. One of Anne-Marie's clients is a restaurant chain, and she senses an opportunity for the client to capitalize on the media interest by informing the press and the public about what the restaurant chain is doing to ensure the quality and safety of their meals.

She then finishes a draft of a news release about a client's new tablet computer and forwards it to her supervisor, a vice president of client services, for review before it is e-mailed to the client. She will also attach a note that an electronic news service can deliver it to newspapers across the country later in the day. Anne-Marie's next activity is a brainstorming session with other staff members in the conference room to generate creative ideas about revamping a Facebook page for a microbrewery that will generate more interest and "likes."

When she gets back to her office, she finds more text messages, tweets, and voice-mails. A reporter for a trade publication needs background information on a story he is writing; a graphic designer has finished a rough draft of a client's new logo; a catering manager has called about final arrangements for a VIP reception at an art gallery; and a video producer asks Anne-Marie to preview a video clip of a celebrity giving a testimonial about a client's new designer jeans. Once the video is finalized, it will be uploaded to YouTube, the company's web page, and distributed by satellite to television stations throughout the nation.

Lunch is with a client who wants her counsel on how to position the company as environmentally conscious and dedicated to sustainable development. After lunch, Anne-Marie walks back to the office while talking on her phone to a colleague in the New York office about an upcoming satellite media tour (SMT) to announce a national food company's campaign to reduce childhood obesity. She also calls an editor to "pitch" a story about a client's new product. He's interested, so she follows up by sending some background material via a tweet providing links to several websites. Back in the office, Anne-Marie touches base with other members of her team, who are working on a 12-city media tour by an Olympic champion representing Nike.

Then it's back to the computer. She checks several online databases to gather information about the industry of a new client. She also reviews online news updates and postings on popular blogs to find out if anything is being said about her clients. At 5 P.M., as she winds down from the day's hectic activities, she reviews news stories from an electronic monitoring service about another client, an association of strawberry producers. She is pleased to find that her feature story, which included recipes and color photos, appeared in 150 dailies and were also used by several influential food bloggers.

But the day isn't quite done. Anne-Marie is on her way to attend a chapter meeting of the Public Relations Society of America (PRSA), where the speaker will discuss trends in reputation management. It's her way of continuing her education since her graduation from college four years ago with public relations major and a minor in

marketing. After the meeting, she networks with several other members over a glass of wine and a quick dinner. It's a nice respite from the constant deluge of text messages, e-mails, and tweets on her mobile phone that must be dealt with before she calls it a day.

As this scenario illustrates, the profession of public relations is multifaceted and public relations professionals have many roles as shown in the infographic on page 43. A public relations professional must have skills in written and interpersonal communication, media relations and social media, research, negotiation, creativity, logistics, facilitation, problem solving, and strategic thinking.

Indeed, those who want a challenging career with plenty of variety often choose the field of public relations. The U.S. Bureau of Labor Statistics (www.bls.gov/ooh) estimates that the field already employs more than 300,000 people nationwide, and its 2012–2013 *Occupational Outlook Handbook* projects a 23 percent growth rate in public relations specialists through 2020, faster than the average for all occupations. The handbook notes that the growth of the public relations occupation “. . . will be driven by the need for organizations to maintain their public image in a high-information age and with the growth of social media.” The handbook also gives a good description of what public relations managers and specialist do; as can be seen in the Insights box which follows.

More good news: A public relations although battered by the recent economic recession, seems to be somewhat resilient. Jim Rutherford, executive vice president (EVP) of private equity firm Veronis Suhler Stevenson (VSS), quipped to *PRWeek*, “The economy may have been in a downturn, but even companies in bankruptcy protection had to communicate to their stakeholders.”

on the job

INSIGHTS

The Nature of Public Relations Work

The *Occupational Outlook Handbook 2012–13*, published by the U.S. Bureau of Labor Statistics (www.bls.gov/ooh), describes the various activities of public relations specialists and managers:

Duties

Public relations managers and specialists typically do the following:

- Write news releases and prepare information for the media.
- Identify main client groups and audiences and determine the best way to reach them.
- Respond to requests for information from the media or designate an appropriate spokesperson for information source.
- Helps clients communicate effectively with the public.
- Develop and maintain their organization's corporate image and identity, using logos and signs.
- Draft speeches and arrange interviews for an organization's top executives.
- Evaluate advertising and promotion programs to determine whether they are compatible with the organization's public relations efforts.
- Develop and carry out fundraising strategies for an organization by identifying and contacting potential donors and applying for grants.

(continued)

Public relations specialists, also called communication specialists and media specialists, handle an organization's communication with the public, including consumers, investors, reporters, and other media specialists. In government, public relations specialists may be called press secretaries. They keep the public informed about the activities of government officials and agencies.

Public relations specialists must understand the attitudes and concerns of the groups they interact with to maintain cooperative relationships with them.

Public relations specialists draft news releases and contact people in the media who might print or broadcast the material. Many radio or television special reports, newspaper stories, and magazine articles start at the desks of public relations specialists. For example, a news release might describe a

public issue, such as health, energy, or the environment, and what an organization does to advance that issue. In addition to publication through traditional media outlets, releases are increasingly being sent through the Web and social media.

Public relations managers review and sometimes write news releases. They also sponsor corporate events to help maintain and improve the image and identity of their organization or client.

In addition, they help to clarify their organization's point of view to its main audience through media releases and interviews. Public relations managers observe social, economic, and political trends that might ultimately affect the organization, and they recommend ways to enhance the firm's image based on these trends. For example, in response to a growing concern about the environment, an

oil company may create a public relations campaign to publicize its efforts to develop cleaner fuels.

In large organizations, public relations managers may supervise a staff of public relations specialists. They also work with advertising and marketing staffs to make sure that advertising campaigns are compatible with the image the company or client is trying to portray. For example, if

the firm has decided to emphasize its appeal to a certain group, such as younger people, the public relations manager ensures that current advertisements will be well received by that group.

In addition, public relations managers may handle internal communications, such as company newsletters, and may help financial managers produce an organization's reports. They may help the organization's top executives by drafting speeches, arranging interviews, and maintaining other forms of public contact. Public relations managers must be able to work well with many types of specialists to accurately report the facts. In some cases, the information they write has legal consequences. They must work with the company's or client's lawyers to be sure that the information they release is both legally accurate and clear to the public.

In addition to the ability to communicate thoughts clearly and simply, public relations specialists and managers must show creativity, initiative, and good judgment. Decision-making, problem-solving, and research skills also are important. People who choose public relations as a career should have an outgoing personality, self-confidence, an understanding of human psychology, and an enthusiasm for motivating people. They should be assertive but able to participate as part of a team and be open to new ideas.

Public relations managers and specialists create and maintain a favorable public image for their employer or client. They write material for media releases, plan and direct public relations programs, and raise funds for their organizations.

—U.S. Bureau of Labor Statistics

A Global Industry

Public relations, however, is not just an American activity. It is also a worldwide industry. The global dimensions of public relations can be illustrated in several ways. The following gives some background on (1) the global market, (2) the number of practitioners, (3) regions of major growth, and (4) the growth of public relations as an academic discipline.

Global Expenditures on Public Relations In terms of economics, the public relations field is most extensively developed in the United States. Private equity firm Veronis Suhler Stevenson (VSS), which has been tracking the communications industry for the past 15 years, reported that spending on public relations in the United States was \$3.7 billion in 2009. CNN, however, estimated that about \$5 billion was spent by U.S. companies on public relations in 2012, a somewhat small amount compared to the \$150 billion spent annually on advertising.

A major factor in the recent growth of the public relations industry is the overwhelming presence of the Internet. According to the *Economist*, “The rise of the Internet and social media has given PR a big boost. Many big firms have a presence on social networking sites, such as Facebook and Twitter, overseen by PR staff. PR firms are increasingly called on to track what consumers are saying about their clients online and to respond directly to any negative commentary.”

The amount spent on public relations for the rest of the world is somewhat sketchy and not well documented. One major reason is that public relations can include a number of activities that overlap into such areas as marketing, promotion, direct mail, event sponsorships, and even word-of-mouth advertising. The *Holmes Report*, which also ranks the 250 biggest PR firms in the world, estimates that public relations was a \$10 billion global business in 2012. Other research estimates that about \$3 billion of this amount comes from European spending on public relations due to the expansion of the European Union (EU) and the emerging economies of Russia, Ukraine, the Czech Republic and the Baltic nations. There is also considerable growth in other regions of the world, particularly China, which will be discussed shortly.

An Estimated 3 Million Practitioners The Global Alliance (www.globalalliancepr.org), with about 40 national and regional public relations associations representing 160,000 members, estimates that some 3 million people worldwide practice public relations as their main occupation. This includes the estimated 320,000 practitioners in the United States, and also the estimated 50,000 located in the United Kingdom (UK). It’s also estimated that there are between 7,000 and 10,000 public relations firms in the United States, and the directory *Hollis Europe* lists almost 3,000 public relations firms (consultancies) in 40 European nations. In addition, there are now an estimated 10,000 firms in China, according to the *Holmes Report*.

Many of these firms are one-person operations, but also included are firms with hundreds of employees. There are, of course, literally thousands of companies, governmental organizations, and nonprofits around the world that also have in-house public relations departments and staffs.

Increased use of social media also is expected to increase employment growth for public relations specialists. These new media outlets will create more work for public relations workers, increasing the number and kinds of avenues of communication between organizations and the public.

U.S. Department of Labor

There is also about 200 national and regional public relations organizations around the world. A partial list that shows the geographic diversity includes the following: Public Relations Institute of Southern Africa (PRISA), the Spanish Association of Communicators (DIRCOM), the Public Relations Institute of Australia (PRIA), the Public Relations Society of Serbia, the Canadian Public Relations Society (CPRS), the Public Relations Society of Kenya (PRSK), the Institute of Public Relations (United Kingdom), the Romania Public Relations Association (RPRA), the Public Relations Agencies Association of Mexico (PRAA), Relaciones Publicas America Latina (ALARP), the Consejo Profesional de Relaciones Publicas of Argentina, the Public Relations Society of India (PRSI), and the Middle East Public Relations Association (MEPRA).

An Explosion of Growth in China, Other Nations Major growth is also occurring in Asia for several reasons. China is literally the “new frontier.” Since opening its economy to market capitalism 30 years ago, China today is the world’s second largest economy after the United States. And the public relations industry is increasing at the rate of 20 percent annually, according to *PRWeek*. The China International Public Relations Association (CIPRA) reports that the industry employs about 500,000 people and every major global public relations firm now has offices in the country. According to the *Economist*, the Chinese public relations market is about \$2 billion annually.

China’s membership in the World Trade Organization (WTO) opened the floodgate for more public relations activity by international companies engaged in a fierce competition for the bonanza of reaching more than a billion potential customers. The biggest trend, according to the *Economist*, is now a soaring demand for public relations among Chinese companies as they actively seek local consumers, foreign investments, and international outlets for their goods. The 2008 Beijing Olympics and the 2010 Shanghai World Expo further fueled the dynamic growth of public relations in China.

Other nations, such as Malaysia, Korea, Thailand, Singapore, Indonesia, and India, are also rapidly expanding their domestic and international markets, which creates a fertile environment for increased public relations activity. India has great economic and public relations potential because, like China, it has over 1 billion people and is also moving toward a more robust market economy. Africa and Latin America also present growth opportunities, stimulated in part by hosting international events. South Africa hosted the World Cup soccer championship in 2010 and Brazil will host the Summer Olympics in 2016. A more detailed discussion of international public relations is found in Chapter 20.

A Proliferation of University Courses Large numbers of students around the world are studying public relations as a career field. One study by Professor Elizabeth Toth and her colleagues at the University of Maryland surveyed English-only web-sites and found 218 degree, certificate, and diploma programs offered in 39 countries. In another study by Chunhui He and Jing Xie at Zhejiang University’s Communications Studies Institute, they report that more than 300 universities in China have now added public relations to their course offerings.

A similar number of U.S. colleges and universities have bachelor and graduate degrees in public relations, according to *PRWeek*. In addition, many other universities offer one or more public relations courses in such areas as communication studies and business administration. Most majors, however, are in departments or schools of journalism. In these units, the 2012 annual survey of journalism and mass communication enrollment by Lee Becker and his associates at the University of Georgia (www.grady.uga.edu/annualsurveys) reported that almost a third

of the students (66,000) were studying public relations, strategic communications, or advertising.

In Europe, an estimated 100 universities also offer studies in the subject. Unlike the United States, however, many courses are taught in a faculty of economics or business. Public relations study is popular in such nations as the Netherlands, Germany, Serbia, Romania, Latvia, Estonia, and Finland. Many Asian universities, particularly those in Thailand, Korea, Indonesia, India, and the Philippines, also offer major programs. Australia and New Zealand have a long history of public relations education.

In South America, particularly in Argentina, Chile, and Brazil, public relations is taught at many universities. South African universities have the most developed public relations curriculum on the African continent, but programs of study can also be found in Nigeria, Ghana, and Kenya. The Middle East, particularly the United Arab Emirates, introduced public relations into university curriculums during the mid-1990s. In sum, public relations is a well-established academic subject that is taught and practiced on a global scale.

A Definition of Public Relations

Public relations has been defined in many ways. Rex Harlow, a Stanford professor and founder of the organization that became the Public Relations Society of America, once compiled more than 500 definitions from almost as many sources. The definitions ranged from the simple, “Doing good and getting credit for it,” to more verbose definitions. Harlow’s collective definition, for example, is almost 100 words.

One early definition that gained wide acceptance was formulated by the newsletter *PR News*: “Public relations is the management function which evaluates public attitudes, identifies the policies and procedures of an individual or an organization with the public interest, and plans and executes a program of action to earn public understanding and patience.”

Other definitions are provided by theorists and textbook authors. One of the first major textbooks the field, *Effective Public Relations* by Scott Cutlip and Allen Center, stated, “Public relations is the management function that identifies, establishes, and maintains mutually beneficial relationships between an organization and the various publics on whom its success or failure depends.” The management function was also emphasized more than 25 years ago in *Managing Public Relations* by James E. Grunig and Todd Hunt. They said, “Public relations is the management of communication between an organization and its publics.”

National and international public relations organizations, including the PRSA, also have formulated definitions. Here are two examples:

- “Public relations is influencing behaviour to achieve objectives through the effective management of relationships and communications.” (British Institute of Public Relations, whose definition has also been adopted in a number of Commonwealth nations)
- “Public relations practice is the art and social science of analyzing trends, predicting their consequences, counseling organization leaders, and implementing planned programs of action which serve both the organization’s and the public’s interest.” (1978 World Assembly of Public Relations in Mexico City and endorsed by 34 national public relations organizations)

Public relations is a strategic communication process that builds mutually beneficial relationships between organizations and their publics.

Public Relations Society of America

The PRSA definition and other modern definitions of public relations emphasize the building of mutually beneficial relationships between the organization and its various publics. A more assertive approach, however, is offered by Professor Glen Cameron, at the University of Missouri School of Journalism. He defines public relations as the “strategic management of competition and conflict for the benefit of one’s own organization—and when possible—also for the mutual benefit of the organization and its various stakeholders or publics.”

It isn’t necessary, however, to memorize any particular definition of public relations. It’s more important to remember the key words that are used in most definitions that frame today’s modern public relations. The key words are:

- **Deliberate.** Public relations activity is intentional. It is designed to influence, gain understanding, provide information, and obtain feedback from those affected by the activity.
- **Planned.** Public relations activity is organized. Solutions to problems are discovered and logistics are thought out, with the activity taking place over a period of time. It is systematic, requiring research and strategic thinking.
- **Performance.** Effective public relations is based on actual policies and performance. No amount of public relations will generate goodwill and support if the organization has poor policies and is unresponsive to public concerns.
- **Public interest.** Public relations activity should be mutually beneficial to the organization and the public; it is the alignment of the organization’s self-interests with the public’s concerns and interests.
- **Two-way communication.** Public relations is not just disseminating information but also the art of listening and engaging in a conversation with various publics.
- **Management function.** Public relations is most effective when it is a strategic and integral part of decision making by top management. Public relations involves counseling, problem solving, and the management of competition and conflict.

To summarize, you can grasp the essential elements of effective public relations by remembering the following words and phrases: deliberate . . . planned . . . performance . . . public interest . . . two-way communication . . . strategic management function. The elements of public relations just described are part of the process that defines today’s public relations.

Other Popular Names

Public relations is used as an umbrella term on a worldwide basis. Most national membership associations, from the Azerbaijan Public Relations Association to the Zimbabwe Institute of Public Relations, identify themselves with that term.

Individual companies and other groups, however, often use other terms to describe the public relations function. The most popular term among Fortune 500 companies is *corporate communications*. This description is used by such companies as McDonald’s, BMW of North America, Toyota, Walt Disney, and Walgreens. Other companies, such as GM and Xerox, just use the term *communications*.

A number of corporations also use combination titles to describe the public relations function within the organization. IBM, for example, has a senior vice president (SVP)

of marketing and communications. At Facebook, the public relations executive is in charge of *communications and public policy*. Johnson & Johnson goes with *public affairs and corporate communications*, while L'Oreal USA uses *corporate communications and external affairs*. Other companies think in more global terms. The public relations executive at Coca-Cola, for example, is in charge of *worldwide public affairs and communications*, and FedEx uses *worldwide communications and investor relations*.

The use of *corporate communications* is based, in part, on the belief that the term is broader than *public relations*, which is often incorrectly perceived as only *media relations*. Corporate communications, many argue, encompasses all communications of the company, including advertising, marketing communications, public affairs, community relations, and employee communications.

Public information and *public affairs* are the most widely used terms by nonprofits, universities, and government agencies. The implication is that only information is being disseminated, in contrast to persuasive communication, generally perceived as the purpose of public relations. Social services agencies often use the term *community relations*, and the military is fond of *public affairs*. Increasingly, many nonprofits are using the term *marketing communications*, as they reorient to the idea that they must sell their services and generate donations in a highly competitive environment.

Other organizations use a term that better describes the primary activity of the department. It is clear, for example, that a department of investor relations deals primarily with stockholders, institutional investors, and the financial press. Likewise, a department of environmental affairs, community relations, or employee communications is self-explanatory. A department of marketing communications primarily emphasizes product publicity and promotion. The organization and functions of communications departments are discussed in Chapter 4.

Like departments, individuals specialize in subcategories of public relations. A person who deals exclusively with placement of stories in the media is, to be precise, a *publicist*. Publicists are specialists that concentrate on finding unusual news angles and planning events or “happenings” that attract media attention—a stunt by an aspiring Hollywood actress, for example, or an attempt to be listed in the *Guinness Book of Records* by baking the world’s largest apple pie. *Publicist* and *Press Agent* are honorable terms in the entertainment and celebrity business, but such titles are rarely used by the mainstream public relations industry. Chapter 18 discusses the work of New York and Hollywood publicists.

Public Relations Hollywood Style

Samantha Jones (Kim Cattrall) leads a glamorous life as the owner of a public relations firm in the television series *Sex and the City*. In the second movie sequel, she even goes to Abu Dhabi to plan a public relations campaign for a luxury hotel. Public relations work, however, requires more than wearing designer clothes and going to dinner parties.

Stereotypes and Less Flattering Terms

Unfortunately, the public often has a much different image of public relations. A common stereotype is that public relations is a glamorous field because public relations practitioners meet exciting and interesting people, go to parties, and generally spend the day doing a lot of schmoozing.

The reality, of course, is less glamorous. CareerCast, for example, lists “Event Coordinator” as the sixth most stressful job in America, followed by “PR Executive” in seventh place. The major stress, reports CareerCast, is that “these professionals are in a very competitive field, which often includes highly visible, tight deadlines.” In addition, “. . . some PR executives are required to interact with potentially hostile members of the media, especially after a disaster.” Practitioners also have to deal with the stress of working with clients and employers who often have unrealistic expectations.

Women, in particular, are stereotyped. “Pop culture,” says Adrianna Giuliani of Devries Public Relations, “is chock full of stereotypes of women in PR. All you have to do is tune into E!, HBO, and TBS to see ‘power girls’ wield control at the doors of parties. . . .” She adds, “The danger of these portrayals is that, as we all know in our business, media not only reflects popular opinion but it shapes it. While sensationalized images of women living in ‘spin city’ might be more entertaining to watch . . . I would say the ‘PR girls’ that rule today are more likely to worship hashtags than shoes.”

Other television programs and movies also give somewhat negative stereotypes about public relations. An early example of glamorizing the field was Samantha Jones (Kim Cattrall) as the owner of a public relations firm in the television series *Sex and the City*, plus two movie sequels, who seemed to spend most of her time meeting men and wearing designer clothes. ABC’s *Spin City*, on the other hand, featured Michael J. Fox as the deputy mayor of New York, who protected his bumbling boss from the media and public. More recently, Bravo launched a reality show, *Kell on Earth*, that the *New York Times* described as “a reality show that follows a publicist, Kelly Cutrone, as she bullies and cajoles her way through the underbelly of the New York fashion world.” *Mad Men*, a series about an advertising firm in the 1960s, has also portrayed public relations as a somewhat dubious activity with no moral compass.

Some films are satires, but still project a negative image of public relations. *Thank You for Smoking*, a movie adapted from the book by Christopher Buckley, is a particularly good satire about a public relations person defending the tobacco industry. *Wag the Dog*, starring Dustin Hoffman and Robert DeNiro, is also a satire focusing on how an embattled president creates a fake war with the help of public relations pros to improve his image. A more recent film, *Bruno*, with leading actor Sacha Baron Cohen, played up the “dumb blonde” syndrome. At one point in the film, Sacha’s fictional character asks two sisters who run a public relations firm in Los Angeles, “What charities are hot now?” They replied, “Darfur.” He then asked them where Darfur is, and they didn’t have a clue.

Other negative stereotypes are perpetuated by journalists who use terms such as “PR stunt” or “PR fluff.” One journalist once described public relations as “the art of saying nothing.” Joe Nocera, a business columnist for the *New York Times*, once expressed his frustration with Apple public relations reps by writing “This is another Apple innovation: the robotic spokesman who says only what he’s programmed to say.” See the Insights box about Apple being accused of doing a “PR stunt.”

Nocera and other journalists often express frustration when they feel that public relations personnel are stonewalling, providing misleading information, or not being readily accessible to fully answer questions. This is traditionally a problem of effective media relations and, quite frankly, incompetence occurs in all fields, including public relations. Chapters 14 and 15 discuss the responsibilities of public relations personnel to provide assistance to media personnel.

Public relations is also referred to as *spin*. This term first appeared in a 1984 *New York Times* editorial about the activities of President Ronald Reagan’s reelection campaign. In the beginning, the meaning of *spin* was restricted to what often were considered the unethical and misleading activities and tactics of political campaign consultants. Today, however, the media widely use the term to describe any effort by an individual or organization to interpret an event or issue according to a particular viewpoint. On occasion, however, spin can lead to a question of ethics, which is highlighted in the Ethics box on page 39. A more academic term for spin is the concept of *framing*. Multiple research studies show how journalists, as well as public relations personnel, “frame” issues. See Chapter 9 for more on the theory of framing.

on the job

INSIGHTS

Is Apple's Decision to Build Macs in the United States a "Publicity Stunt"?

Apple's CEO Tim Cook made headlines in December 2012 when he announced that the company would make a \$100 million investment to make Macs in the United States. Although many lauded the decision as a major contribution to the "made in America" movement, others were less than impressed, calling the decision a "PR stunt" or simply just a "PR initiative," inferring that the Apple decision didn't have much substance.

The cynics pointed out that Apple could have done more because it was sitting on more than \$120 billion in cash reserves and that the \$100 million investment was only 1 percent of

Apple's annual \$10 billion that it spends on capital expenditures. Others say the rationale for the decision was primarily a public relations decision to get some favorable press to counteract criticism by human rights groups about the safety incidents and high working hours in Chinese factories where the vast majority of its products are assembled. *San Jose Mercury News* columnist Mike Cassidy, who covers Silicon Valley, was more forgiving. He wrote, "OK, maybe it takes a little zip out the Apple-comes-to-America story. But why dwell on the negative? A journey of 1,000 miles—or from

Shenzhen to the United States, for that matter, starts with a first step."

What do you think? Was Apple's decision only a "PR stunt" without much substance or a decision by a socially responsible corporation to bring manufacturing jobs back to the United States?

Figure 1.2 Public Relations as "Image Building"

The image of an organization is made up of many factors, and public relations is only one of them. (Copyright © The New Yorker Collection 2004. Mick Stevens from www.cartoonbank.com. All rights reserved.)

on the job

ETHICS

Facebook's Attempt at "Spin" Makes No Friends

There's nothing wrong with the use of "spin," presenting information in the most favorable light for an organization, but it does raise ethical issues when there is a lack of disclosure regarding the source of the information. This was the case when Burson-Marsteller, a major public relations firm, attempted to hide Facebook as its client when it launched a "whisper campaign" to discredit Google's privacy policies.

Two B-M staffers, both former journalists, contacted major tech bloggers and reporters at major publications to offer information and help them write opinion articles criticizing Google. When several suspicious bloggers asked them the name of their client, they refused to answer. It didn't take long for *USA Today* and the *Daily Beast* to figure out that B-M was engaging a "spin" campaign on behalf of its client, Facebook.

The fallout was immediate. Many publications picked up the story and the issue went viral on the Internet. The headlines said it all: "Facebook waged stealth PR war on Google" and "Facebook unmasked as Burson-Marsteller's mystery client." Leading bloggers also criticized both Facebook and B-M for a lack of disclosure and transparency. Fraser Seitel, a public relations counselor in New York, told *Ragan's PR Daily*, "If Facebook has problems with Google, then it should have the confidence and decency to express the reasons why, from the mouth of a Facebook executive."

Others in the public relations community also slammed Burson-Marsteller for a lack of professional ethics for agreeing to hide Facebook as a client. Rosanna Fiske, chair of the Public Relations Society of America wrote that the core tenet of the PRSA code is honesty. "Under the PRSA code," she said, "B-M would be

obligated to reveal its client and disclose the client's intentions, which appear to mount an attack on Google's practices." Steve Barrett, editor of *PRWeek*, also wrote, "In not disclosing Facebook as its client, Burson engaged in activity that contravenes industry guidelines and is considered unethical."

Both Facebook and Burson-Marsteller suffered major damage to their reputations and sought to minimize the negative coverage by doing some more "spin." Facebook, for example, denied that the company had engaged in a "smear campaign" and was only trying to bring a privacy problem to the attention of the public. Burson-Marsteller, no longer representing Facebook, said that the failure to disclose its client was against its policies and that it was redistributing its code of ethics to all employees to ensure that it would not happen again.

Another term with a long history is *flack*. These words are derisive slang terms that journalists often use for a press agent or anyone else working in public relations. It's like calling a journalist a "hack." Although in recent years most publications, including the *Wall Street Journal*, have refrained from using the "F" word in news stories, columnists still occasionally use the word.

The term has a mixed history. According to Wes Pedersen, a former director of communications for the Public Affairs Council, the term *flack* originated in 1939 in *Variety*, the show business publication. It began using *flack* as a synonym for *press agent*, he says, "in tribute to the skills of Gene Flack in publicizing motion pictures." Others say the word *flack* was used during World War I to describe heavy ground fire aimed at enemy aircraft, and journalists often feel they also are bombarded with a barrage of news releases.

Within the public relations community, feeling also exists that *PR* is a slang term that carries a somewhat denigrating connotation. The late Sam Black, a public

relations consultant in the United Kingdom and author of several books on public relations, said, “The use of ‘PR’ probably originated as a nickname for ‘press relations,’” the primary activity of public relations in its early years (see Chapter 2).

Although PR is now more than press relations, the nickname is commonly used in daily conversation and is widely recognized around the world. A good compromise, which this book uses, is to adopt the style of spelling out “public relations” in the body of a text or article but to use the shorter term, “PR,” if it is used in a direct quote.

Public Relations as a Process

Public relations is a process—that is, a series of actions, changes, or functions that bring about a result. One popular way to describe the process, and to remember its components, is to use the RACE acronym, first articulated by John Marston in his book *The Nature of Public Relations*. Essentially, RACE means that public relations activity consists of four key elements, which are explained in Chapters 5–8:

- **Research.** What is the problem or situation?
- **Action** (program planning). What is going to be done about it?
- **Communication** (execution). How will the public be told?
- **Evaluation.** Was the audience reached and what was the effect?

Another acronym, ROPE, is also used to explain the public relations process. Jerry Hendrix, in his book *Public Relations Cases*, says **R** is research, **O** is objectives in terms of setting content output and impact, **P** is programming and execution, and **E** is evaluation. Yet another acronym for the public relations process is R-O-S-I-E for research, objectives, strategies, implementation, and evaluation.

In all cases, the process is a never-ending cycle in which six components are links in a chain. Figure 1.3 shows the process.

1. Step 1: Research and Analysis. This consists of inputs that determine the nature and extent of the public relations problem or opportunity. These may include feedback from the public, media reporting and editorial comment, analysis of trend data, other forms of research, personal experience, and government pressures and regulations.

2. Step 2: Policy Formulation. Public relations personnel, as advisors to top management, make recommendations on policy and what actions should be taken by the organization.

3. Step 3: Programming. Once a policy or action is agreed on, public relations staff begin to plan a communications program that will further the organization’s objectives. They will set objectives, define audiences, and decide on what strategies will be used on a specific timeline. Budget and staffing are also major considerations.

4. Step 4: Communication. Public relations personnel execute the program through such vehicles as news releases, media advisories, newsletters, Internet and Web postings, special events, speeches, and community relations programs.

5. Step 5: Feedback. The effect of these efforts is measured by feedback from the same components that made up the first step. Did the media mention the key messages? Did people change their attitudes or opinions? Did sales go up? Did the organization preserve or enhance its reputation?

We provide a voice in the marketplace of ideas, facts, and viewpoints to aid informed public debate.

—Public Relations Society of America,
defining the role of public relations in
today’s society

Figure 1.3 The Public Relations Process

The conceptualization of public relations as a cyclical process, feedback, or audience response leads to assessment of the program, which becomes an essential element in the development of another public relations project.

6. Step 6: *Assessment*. The cycle is then repeated. The success or failure of the policy or program is assessed as a way of determining whether additional efforts are needed, or whether new issues or opportunities must be addressed. Thus, it is a continuing loop process.

Note that public relations plays two distinct roles in this process, thus serving as a “middle ground” or “linking agent.” On one level, public relations interacts directly with external sources of information, including the public, media, and government, and relays these inputs to management along with recommendations. On a second level, public relations becomes the vehicle through which management reaches the public with assorted messages to accomplish organizational goals.

The Diversity of Public Relations Work

The basic process of public relations, just described, is manifested in a variety of ways. The PRSA Foundation lists the various aspects of public relations activity that are done by individuals working in the field. In addition, see the many roles of a public relations professional on page 43.

- **Counseling.** Providing advice to management concerning policies, relationships, and communications.
- **Research.** Determining attitudes and behaviors of publics in order to plan public relations strategies. Such research can be used to (1) generate mutual understanding or (2) influence and persuade publics.

- **Media relations.** Working with journalists and bloggers in seeking publicity or responding to their interests in the organization.
- **Publicity.** Disseminating planned messages through traditional mass media and social media platforms to further the organization's interests.
- **Employee/member relations.** Responding to concerns, informing, and motivating an organization's employees or members.
- **Community relations.** Planned activity with a community to maintain an environment that benefits both the organization and the community.
- **Public affairs.** Developing effective involvement in public policy and helping an organization adapt to public expectations. The term is also used by government agencies to describe their public relations activities and by many corporations as an umbrella term to describe multiple public relations activities.
- **Government affairs.** Relating directly with legislatures and regulatory agencies on behalf of the organization. Lobbying can be part of a government affairs program.
- **Issues management.** Identifying and addressing issues of public concern that affect the organization.
- **Financial relations.** Creating and maintaining investor confidence and building good relationships with the financial community. Also known as investor relations or shareholder relations.
- **Industry relations.** Relating with other firms in the industry of an organization and with trade associations.
- **Development/fund-raising.** Demonstrating the need for and encouraging the public to support an organization, primarily through financial contributions.
- **Multicultural relations/workplace diversity.** Relating with individuals and groups in various cultural groups. A good example is the 40th anniversary celebration of a Cuban restaurant in Miami on page 44.
- **Special events.** Stimulating an interest in a person, product, or organization by means of a well-planned event; also, activities designed to interact with publics and listen to them.
- **Marketing communications.** Combination of activities designed to sell a product, service, or idea, including advertising, collateral materials, publicity, promotion, direct mail, trade shows, social media, and special events.

These components, and how they function, constitute the substance of this textbook. The next sections, however, will help you more fully understand the differences between public relations and the related fields of journalism, advertising, and marketing.

Public Relations vs. Journalism

Writing is a common activity of both public relations professionals and journalists. Both also do their jobs in the same way. They interview people, gather and synthesize large amounts of information, write in a journalistic style, and are trained to produce good copy on deadline. In fact, many reporters eventually change careers and become public relations practitioners.

Figure 1.4 The Many Roles of a Public Relations Professional

Source: Alfredo Vela, TICs y Formacion, Spain (<http://ticsyformacion.com>).

This has led many people, including journalists, to the incorrect conclusion that little difference exists between public relations and journalism. For these people, public relations is simply being a “journalist-in-residence” for a nonmedia organization. However, despite the sharing of many techniques, the two fields are fundamentally different in scope, objectives, audiences, and channels.

Scope Public relations, as stated earlier, has many components, ranging from counseling to issues management and special events. Journalistic writing and media relations, although important, are only two of these elements. In addition, effective practice of public relations requires strategic thinking, problem-solving capability, and other management skills.

Objectives Journalists gather and select information for the primary purpose of providing the public with news and information. Public relations personnel also gather facts and information for the purpose of informing the public, but the objective is not only to inform but also to change people’s attitudes and behaviors in order to further an organization’s goals and objectives. Harold Burson, chairman of Burson-Marsteller, makes the point: “To be effective and credible, public relations messages must be based on facts. Nevertheless, we are advocates, and we need to remember

on the job

A MULTICULTURAL WORLD

A Cuban Restaurant in Miami Celebrates Its 40th Anniversary

Versailles Restaurant is an institution in the heart of Miami's "Little Havana" and is popularly known as "The World's Most Famous Cuban Restaurant" because of its excellent Cuban cuisine. It's not only a popular gathering place for the Cuban community, but also attracts famous musicians, film and TV actors, and even U.S. presidents.

The restaurant's owners, the Valls family, decided to capitalize on its reputation by having a 40th anniversary celebration to thank the community for its support over the years. Public relations firm Republica was engaged to plan and execute the celebration. Its goals were (1) celebrate Versailles' iconic role within the community, (2) make Versailles top-of-mind among all generations, (3) reaffirm its renowned position, (4) thank the community for its devoted support throughout the last 40 years, and (5) own the claim, "World's Most Famous Cuban Restaurant."

Republica started by creating a 40th anniversary logo that included the tagline, "World's Most Famous Cuban Restaurant" that was used on all collateral materials. A block party was also organized that gave customers items from its original 1971 menu at 1971 prices. It was also an opportunity to announce renderings of Versailles' upcoming renovations and distribute commemorative 40th anniversary posters and branded coffee cups.

An invitation to a second event, held in a large tent adjacent to the restaurant, used "Spanglish" text to

represent the look and feel of Miami 40 years ago and was sent to VIPs, elected officials, friends, and family. More than 600 Invited guests were given complimentary valet service and provided with a VIP entrance to the celebration banquet. During the evening, Florida's governor and local officials presented a number of proclamations honoring the family and their contributions to the Miami community.

The anniversary celebration was a success. It received extensive media coverage in the local, national, and international media, including CNN and the Associated Press (AP). In addition, the restaurant's website rose to 3,000 unique visitors a month, and its Twitter account generated about 1,000 postings during the evening of

the banquet. It also received a Silver Anvil Award from the Public Relations Society of America (PRSA) in the category of events and observances.

Felipe Valls, Sr. is interviewed by the media at the 40th anniversary celebration of the family-owned restaurant, Versailles.

that. We are advocates of a particular point of view—our client’s or our employer’s point of view. And while we recognize that serving the public interest best serves our client’s interest, we are not journalists. That’s not our job.”

Audiences Journalists write primarily for a mass audience—readers, listeners, or viewers of the medium for which they work. By definition, mass audiences are not well defined, and a journalist on a daily newspaper or a TV station, for example, prepares material geared to a general audience. A public relations professional, in contrast, carefully segments audiences into various demographic and psychological characteristics. Such research allows messages to be tailored to audience needs, concerns, and interests for maximum effect.

Channels Most journalists, by nature of their employment, reach audiences primarily through one channel—the medium that publishes or broadcasts their work, or even a Web news site such as *Huffington Post*. Many, of course, also have their own blog or Twitter account, but the fact remains that public relations professionals use a variety of channels to reach a variety of audiences. The channels and platforms used may be a combination of traditional media outlets—newspapers, magazines, radio, and television. Or they may also include direct mail, brochures, posters, newsletters, trade journals, special events, podcasts, blogs, websites, Facebook, Pinterest, Twitter, YouTube, and even mobile-enabled apps.

Public Relations vs. Advertising

Just as many people mistakenly equate publicity with public relations, there is also some confusion about the distinction between publicity (one area of public relations) and advertising.

Although publicity and advertising both utilize mass media for dissemination of messages, the format and context each uses are different. Publicity—information about an event, an individual or group, or a product—appears as a news item or feature story in the mass media or online. This is called *earned media* because editors, also known as gatekeepers, make the decision to use the material as a new item and the organization doesn’t pay for the placement.

Advertising, in contrast, is *paid media*. Organizations and individuals contract with the advertising department of a media outlet to buy space or time. An organization writes the content, decides the type and graphics, and controls where and when the advertisement will be used. In other words, advertising is simply renting space in a mass medium or on a website. The lion’s share of revenue for traditional media and even Facebook or Google comes from the selling of advertising space.

Other differences between public relations activities and advertising include:

- Most advertising is placed in mass media outlets such as television, radio, magazines, and newspapers. Public relations, however, often relies on what is called *owned media*. In other words, organizations produce and distribute content for media platforms “owned” or controlled by the organization. This can include newsletters, brochures, podcasts, websites, intranet, blogs, Facebook brand pages, Twitter handles, and videos.

We’re beginning to see research that supports the superiority of PR over advertising to launch a brand.

—Al and Laura Ries, authors of
*The Fall of Advertising and the
Rise of Public Relations*

- Advertising is primarily directed to potential buyers of goods and services; public relations presents its message to specialized external audiences (stockholders, vendors, community leaders, environmental groups, and so on) and internal publics (employees) that are not necessarily purchasers of the product or service.
- Advertising is readily identified as a specialized communication function; public relations is broader in scope, dealing with the policies and performance of the entire organization, from the morale of employees to the amount of money given to local community organizations.
- Advertising is often used as a communication tool in public relations, and public relations activity often supports advertising campaigns. Advertising's primary function is to sell goods and services; public relations' function is to create an environment in which the organization can thrive. The latter calls for dealing with economic, social, and political factors that can affect the organization's brand or reputation.

The major disadvantage of advertising is the cost. A full-page color ad in *USA Today* on a week day is \$200,000. Advertising campaigns on network television, of course, can run into millions of dollars. Advertisers, for example, paid \$3.8 million for a 30-second Super Bowl ad in 2013. Consequently, companies often use a tool of public relations—product publicity—that is more cost effective and often more credible because the message appears in a news context. One poll by Opinion Research Corporation, for example, found that online articles about a product or service were more persuasive than banner ads, pop-up ads, e-mail offers, and sponsored links.

Public Relations vs. Marketing

Public relations is distinct from marketing in several ways, although their boundaries often overlap. Both disciplines deal with an organization's external relationships and employ similar communication tools to reach the public. Both also have the ultimate purpose of ensuring an organization's success and economic survival. Public relations and marketing, however, approach this task from somewhat different perspectives or worldviews.

Objectives The purpose of marketing is to sell goods and services through attractive packaging, competitive pricing, retail and online promotions, and efficient distribution systems. The purpose of public relations is to build relationships with a variety of publics that can enhance the organization's reputation and establish trust in its policies, products, and services.

Audiences The primary audiences for marketing are consumers and customers. Public relations (often called “corporate communications”) deals with a much broader array of audiences, or publics. They may include investors, community leaders, environmental groups, vendors, government officials, and even employees, who can affect the organization's success and profitability through boycotts, legislation, and the generation of unfavorable publicity.

Competition vs. Opposition Marketing professionals tend to rely exclusively on competitive solutions, whereas public relations professionals often perceive the problem as effectively dealing with opposition. When meeting opposition to a product, marketing often thinks the solution is lower pricing or better packaging. However,

Marketing is transaction oriented. While public relations can be part of a marketing strategy, it has a much larger responsibility within the organization.

—Dave Imre, an executive at Imre Communications, Baltimore

public relations professionals realize that pricing doesn't make any difference if consumers perceive that the product has defects or the company is associated with poor environmental practices or the use of sweatshop labor in developing nations.

Role in Management An organization, to be successful in the marketplace, must pay constant attention to its reputation and have policies that enhance trust and credibility among its multiple publics. Public relations, in its ideal form, directly deals with upper management to shape and promote the organization's core values. In sum, a brand is created through the expression of an organization's values, actions, and effective public relations strategies—not through a glitzy ad or marketing campaign.

How Public Relations Supports Marketing

Philip Kotler, professor of marketing at Northwestern University and author of a leading marketing textbook, says public relations is the fifth “P” of marketing strategy, which includes four other Ps—Product, Price, Place, and Promotion. As he wrote in the *Harvard Business Review*, “Public relations takes longer to cultivate, but when energized, it can help pull the company into the market.”

When public relations is used to support an organization's marketing objectives directly, it is called *marketing communications*. Thomas Harris, author of *The Marketer's Guide to Public Relations*, prefers the term *marketing public relations*. This, he says, distinguishes the function from *corporate public relations* that defines the corporation's relationships with its noncustomer publics.

Dennis L. Wilcox, in his text *Public Relations Writing and Media Techniques*, lists eight ways in which public relations activities contribute to fulfilling marketing objectives:

1. Developing new prospects for new markets, such as people who inquire after seeing or hearing a product release in the news media
2. Providing third-party endorsements—via newspapers, magazines, radio, and television—through news releases about a company's products or services, community involvement, inventions, and new plans
3. Generating sales leads, usually through articles in the trade press about new products and services
4. Creating an environment for a new product by raising an issue or situation that can be solved through using the new product or service
5. Stretching the organization's advertising and promotional dollars through timely and supportive releases about it and its products
6. Providing inexpensive sales literature, because articles about the company and its products can be reprinted as informative pieces for prospective customers
7. Establishing the corporation as an authoritative source of information on a given product
8. Helping to sell minor products that don't have large advertising budgets

Toward an Integrated Perspective

Although well-defined differences exist among the fields of advertising, marketing, and public relations, there is an increasing realization that an organization's objectives can be best accomplished through an integrated approach.

This understanding has given rise to such terms as *integrated marketing communications (IMC)*, *convergent communications*, and *integrated communications*. Don Schulz, Stanley Tannenbaum, and Robert Lauterborn, authors of *Integrated Marketing Communications*, explain the title of their book as follows:

A concept of marketing communication planning that recognizes the added value of a comprehensive plan that evaluates the strategic roles of a variety of communication disciplines—e.g., General Advertising, Direct Response, Sales Promotion, and Public Relations—and combines these disciplines to provide clarity, consistency, and maximum communication impact.

Several factors have fueled the trend toward IMC. (See the IMC model in Figure 1.5.) First is the downsizing of organizations. Many of them have consolidated departments and have also reduced staff dedicated to various communication disciplines. As a result, one department, with fewer employees, is expected to do a greater variety of communication tasks.

Second, organizational marketing and communication departments are making do with tighter budgets. Many organizations, to avoid the high cost of advertising, look for alternative ways to deliver messages. These may include (1) building buzz via word of mouth, (2) targeting influentials, (3) Web marketing, (4) grassroots marketing, (5) media relations and product publicity, and (6) event sponsorship.

Third is the increasing realization that advertising, with its high costs, isn't the silver bullet that it used to be. The problem is the increasing clutter of advertising, the fragmentation of audiences among multiple media, and a general lack of credibility among consumers.

Al and Laura Ries, authors of the popular book (at least among public relations people) *The Fall of Advertising and the Rise of PR*, write, "We're beginning to see research that supports the superiority of PR over advertising to launch a brand. A recent study of 91 new product launches shows highly successful products are more likely to use PR-related activities than less successful ones."

It comes down to economics. If you're coming up with one idea that can be used across five different marketing disciplines, it just makes the idea much stronger, that much more cohesive when you are communicating it to your audience, and it makes your dollar work that much harder.

—Andrea Morgan, EVP of consumer brands for Euro RSCG

Figure 1.5 The IMC Model

This illustration shows the components of an integrated marketing communications model.

Fourth, it is now widely recognized that the marketing of products and services can be affected by public and social policy issues. Environmental legislation influences packaging and the content of products, a proposed luxury tax on expensive autos affects sales of those cars, and a company's support of Planned Parenthood or health benefits for same-sex partners may spur a product boycott.

The impact of such factors, not traditionally considered by marketing managers, has led many professionals to believe that organizations should do a better job of integrating public relations and public affairs into their overall marketing considerations. In fact, David Corona, writing in the *Public Relations Journal* some years ago, was the first one to advance the idea that marketing's sixth "P" should be public policy.

The concept of integration, therefore, is the ability of organizations to use a variety of strategies and tactics to convey a consistent message in a variety of forms. The metaphor might be the golfer with a variety of clubs in her bag. She may use one club (public relations) to launch a product, another club (advertising) to reinforce the message, and yet another club (Web and social media marketing) to actually sell the product or service to a well-defined audience.

The golf metaphor also reflects a realization on the part of management and marketing executives that public relations is an effective strategy in several important areas. A *PRWeek* survey of marketing executives, for example, found that public relations ranked higher in effectiveness than advertising or marketing in nine areas: (1) brand reputation, (2) corporate reputation, (3) cultivating thought leaders, (4) strategy development, (5) launching a new product, (6) building awareness, (7) generating word of mouth, (8) message development, and (9) overcoming a crisis.

A good example of an integrated marketing campaign is Sony's PlayStation campaign to get a wider audience for its game, *Uncharted 3: Drake's Deception* series. The creative idea was to feature the hero, Nathan Drake, as an example of the "half-tucked shirt" look that was becoming a fashion trend in Hollywood. The campaign was launched during New York Fashion Week and Sony took a tongue-in-cheek approach, using Drake to parody the new half-tucked shirt fashion trend.

The integrated communications team hosted a pop-up half-tuck dressing room in New York's Herald Square and invited people on the street to receive a Nathan Drake half-tuck makeover. The team also released celebrity photos illustrating the half-tuck look in popular culture and also engaged a fashion expert, Jay Manuel, to talk up the trend in various media interviews. The company also purchased a half-tuck Facebook tab and placed a humorous half-tuck ad on a Times Square billboard during Fashion Week.

The campaign is a good example of what is now called *brand journalism* or what others call *content marketing*, in which advertising (paid media) played a minor role. It generated almost 300 news stories in game publications and mainstream consumer publications and was covered by E!, NBC, and the *Today Show*. As a result, Sony exceeded sales expectations and shipped 3.8 million copies on the launch day of the new game.

A Career in Public Relations

The growth of public relations as a career field has spawned any number of public relations courses, sequences, and majors.

The Commission on Public Relations Education, which includes public relations educators and representatives from all of the major professional organizations, has

set the standard by specifying a minimum of five courses that should be required in a public relations major. They are:

- Introduction to public relations (including theory, origin, and principles)
- Public relations research, measurement, and evaluation
- Public relations writing and production
- Supervised work experience in public relations (internship)
- An additional public relations course in law and ethics, planning and management, and case studies or campaigns

PR people are the story tellers. It's our job to help find the authenticity at the core of our companies and clients, and tell those stories to the world in real words that will really be heard.

—Fred Cook, president of Golin Harris public relations

In addition, the Commission highly recommends that students take courses in such areas as marketing, management, economics, social psychology, and multicultural communication. Other experienced professionals agree that coursework is important, but also feel networking skills should not be overlooked. See the Insights box about a first-person account.

Public relations in the United States has traditionally been taught in departments and schools of journalism. Consequently, a number of journalism graduates also consider employment in public relations, as job opportunities on newspapers and other traditional media continue to decline. Lindsey Miller, in a www.ragan.com article, writes, “As curricula diversify and career options widen, many J-school grads are seeing the more stable and better-paying corporate communications field as fertile ground for their skills. They're armed not only with the ability to write a good article, but they can also tell a good story on a range of platforms, using a variety of media.”

on the job

INSIGHTS

Networking: The Key to Career Success

By Robin Carr

We all take different paths to reach our professional and personal goals. Whatever you do, be sure to network, network and network some more. Every job I have ever had has been the direct result of networking and I cannot stress this enough.

And while social media sites such as LinkedIn and Twitter are

great tools to network and learn, there's nothing like getting out and meeting people face to face. Go to monthly luncheons, mixers and attend business conferences with interesting speakers and panels. Collect business cards, follow up with an email or LinkedIn invitation, and your network will grow.

Even while you are still in school, take the time to go to various mixers and events and meet people. IABC (International Association of Business Communicators) and PRSA (Public Relations Society of America) have open events and you don't have to be a member.

Social channels have realized the importance of face-to-face

Robin Carr

interaction. LinkedIn, for example, has hundreds of online groups that you can join and they often have meetings and conferences. They can be for PR or whatever other interests and hobbies you may have. Same with Twitter and their “tweet-ups” and Google+ gatherings—these all great examples of the best of both on and off-line interactions.

While in school, get actively involved with your PRSSA (Public Relations Student Society of America) chapter. Often times,

The terrific thing about public relations as a discipline is that you can apply it to practically anything.

your area PRSA chapter will host PRSSA students and create professional partner programs. This is an excellent way to not only network, but find a mentor or two.

After graduation, I worked at a PR agency for nearly two years to get general experience in the work world. Agencies are very good places for PR graduates to start. There are a variety of clients and you can learn and discover what your interests are and, of course, network. There are many agencies that have different specialties: start-up companies, technology, environmental, consumer products, and hospitality, to name a few.

While I learned a lot at my time at the agency, my first love was sports, so I was able to land an informational interview with the Publicity Director for the San Francisco Giants. There are very limited PR openings in sports, however, and while I felt discouraged at the time, I was told to be patient and wait for an available opportunity. Sure enough, about six months later, I attended a Giants game and I ran into the gentleman I had interviewed with. He said “call me tomorrow—my assistant quit today!” So I got the job as an administrative assistant in the publicity department. It was very entry level, but it was a foot in the door. And the Giants had always promised me that I would

move up and I was promoted several times. I worked there 10 years, before moving on to Nike and EA Sports.

The terrific thing about public relations as a discipline is that you can apply it to practically anything. I worked in sports public relations for 18 years; however, my career path has included video gaming, retail, technology and fashion. There are also networking events besides PR groups that you can join that are catered to your field of PR. For instance, I’m a member of the Association for Women in Sports Media, WISE (Women in Sports/Entertainment) and the National Sports Marketing Association.

Finally, if possible, do more than one internship—two preferably. Take advantage of opportunities when they come up and get in on the ground floor if you have to. Be patient—if you really want to move up to the next level, work hard and prove yourself. It will pay off.

Robin Carr has worked almost 30 years in public relations, including stints at the San Francisco Giants, Nike, EA Sports, Ubisoft, Gap, Inc., and Kodak. She is currently director of public relations for Xoom, a global digital money transfer company in San Francisco. Robin is a graduate of the public relations degree program at San Jose State University.

Such skills, of course, are important in public relations work, but there’s some debate whether journalism majors have the training and temperament that lead to higher management positions in public relations. Richard Mintz, managing director of the Harbour Group in Washington, D.C., told an *Atlantic* magazine blogger, “Journalists, by their nature, don’t make great advocates or public relations people, because they’re trained to be objective rather than take sides. They also tend to work alone,

and they have no business experience.” And journalist Mary Ellen Arch who decided to get a master’s degree in public relations after being laid-off from a newspaper told a *New York Times* reporter, “Working in the newsroom does not prepare you for a job in public relations.” Many journalists, however, have found that their talents are somewhat in demand by organizations who are using “brand journalism” and “content marketing” to reach consumers with informative articles about their organizations, products, and services.

In sum, there are many paths to a career in public relations. Majoring in public relations, or at least taking some basic courses in the subject, is considered the best preparation, but majors from other fields such as journalism, communication studies, and marketing also have skills that are valued by many employers. Former TV news producer Bev Carlson, a board member of Nebraska’s chapter of the PRSA, told www.ragan.com, “It all depends on the person and their willingness to be flexible and learn.”

There’s also some thought that public relations courses should be in a school of business instead of a journalism department or school. The argument is that today’s public relations is no longer exclusively a journalistic-type activity that involves working with the media. James Lukaszewski, a well-known consultant and speaker in the public relations field, is quite blunt. He wrote in *The Strategist*, “At minimum, PR programs belong in marketing sequences rather than journalism sequences. The sooner we can reflect a more management-like perspective, the more quickly we’ll find ourselves called in for our advice and counsel.” Some success along this line has occurred as the result of efforts by the Public Relations Society of America and the Arthur W. Page Society, a group of senior-level public relations executives, to have public relations included in MBA programs.

Many European universities, for example, offer a public relations curriculum as part of a business curriculum. At the University of Belgrade in Serbia, for example, public relations is located in the Faculty of Economics. And in Latvia, the strongest public relations program in the country is taught at Turība Business University. Management schools in India also offer the most courses in public relations and corporate communications. In the United States, however, the vast majority of public relations programs continue to be part of schools or departments of journalism or communication.

Essential Career Skills

A student’s choice of a major in college is important, but equally important is participating in campus clubs, taking internships, and even working part-time at jobs that develop essential skills for a successful career in public relations. The essential skills are (1) writing skill, (2) research ability, (3) planning expertise, (4) problem-solving ability, (5) business/economics competence, and (6) expertise in social media.

1. Writing skill. The ability to put information and ideas onto paper clearly and concisely is essential. Good grammar and good spelling are vital. Misspelled words and sloppy sentence structure are unacceptable. The importance of writing skill is emphasized in a career advice column in *Working Woman*: “I changed careers, choosing public relations as having the best potential, but found it difficult to persuade employers that my writing and interpersonal skills were sufficient for an entry-level job in the profession.”

2. Research ability. Arguments for causes must have factual support instead of generalities. A person must have the persistence and ability to gather information from a variety of sources, as well as to conduct original research by designing and implementing opinion polls or audits. Too many public relations programs fail because the organization does not assess audience needs and perceptions. Skillful use of the

on the job

INSIGHTS

Do You Have the Right Personality for a Career in Public Relations?

Take a look at this checklist. How many of the personality traits do you have? Check each item that you think accurately describes you. If you check fewer than 15 of the 25 items, a career in public relations may not be the best fit for you. If you check 20 or more, then such a career may fit you like a hand in a glove.

- _____ Do you have a good sense of humor?
- _____ Are you generally positive and optimistic?
- _____ Is it easy for you to meet people? Do you consider yourself “friendly”?
- _____ Do you converse easily with most anyone?
- _____ Do you handle rejection and frustration well?

- _____ Are you able to easily persuade people?
- _____ Do you present yourself professionally? Do you maintain a well-groomed, business-like appearance?
- _____ Are you a showman?
- _____ Do you like creative endeavors?
- _____ Would friends describe you as considerate and tactful?
- _____ Are you a skilled wordsmith?
- _____ Are you able to gain and maintain the trust of your boss?
- _____ Do you like being with people?
- _____ Are you a good listener?
- _____ Do you like solving problems for people?

- _____ Do you consider yourself curious or interested in a variety of subjects?
- _____ Do you enjoy reading on diverse subjects?
- _____ Do you have a determination to bring projects to completion?
- _____ Are you a high-energy person?
- _____ Do you deal well with emergencies or crises?
- _____ Do you view mistakes as a way to learn?
- _____ Are you good at being factual and objective?
- _____ Are you respectful of others’ points of view?
- _____ Do friends think you’re perceptive and sensitive?
- _____ Are you a quick learner?

Internet and computer databases is an important element of research work. Reading current newspapers and magazines also is important.

3. Planning expertise. A public relations program involves a number of communication tools and activities that must be carefully planned and coordinated. A person needs to be a good planner to make certain that materials are distributed in a timely manner, events occur without problems, and budgets are not exceeded. Public relations people must be highly organized, detail-oriented, and able to see the big picture. Caryn Alagno, vice president of Edelman Worldwide, adds, “Pay attention to details . . . and when it comes to the ‘small stuff,’ make sure you treat all tasks like a big deal.”

4. Problem-solving ability. Innovative ideas and fresh approaches are needed to solve complex problems or to make a public relations program unique and memorable. Increased salaries and promotions go to people who show top management how to solve problems creatively.

5. Business/economics competence. The increasing emphasis on public relations as a management function calls for public relations students to learn the “nuts and bolts” of business and economics. According to Joel Curren, senior vice president of CKPR in Chicago, “The greatest need PR people have is understanding how a business

Students should not only know how to use social media tools such as Facebook and Twitter, but also how to apply critical thinking to the selection, implementation, and evaluation of such tools in achieving client or employer goals

Commission on Public Relations Education

and, more importantly, how a public company operates.” Rachel Beanland, a professional interviewed by *Public Relations Tactics*, noted that almost all of the recent public relations grads she talked to wished they had taken a marketing course. In sum, students preparing for careers in public relations should obtain a solid grounding by taking courses in economics, management, and marketing.

6. Expertise in social media. Employers still value expertise in mainstream media relations, but it’s now just as important to have social media savvy. A survey of employers by online MarketingVOX found 80 percent of the respondents agreed that knowledge of social networks is either important or very important. The three most important skills for job applicants are social networking, blogging, and tweeting. Employers also prefer job applicants who know about podcasting, search engine optimization (SEO), e-mail outreach, Web content management, and social bookmarking.

It should be noted, of course, that all jobs in public relations don’t require all these essential skills in equal proportion. It often depends on your specific job responsibilities and assignments. Other skills required for today’s practitioner are in the Insights box below. You may also want to take the personality quiz on page 53.

on the job

INSIGHTS

How to Succeed in Public Relations

Various research studies have identified the personal characteristics that lead to a successful career in public relations. The following list was compiled by the Commission on Public Relations Education (www.commpred.org):

- A high-quality liberal arts education
- A cosmopolitan worldview
- Intellectual curiosity
- Excellent mass and interpersonal communication skills
- Depth and breadth knowledge of public relations theory
- An interest in life-long learning
- A fascination with the public relations environment, both within the organization and external to it
- Empathy, wisdom and understanding of diverse populations
- Focus on a professional role, both within the organization as well as its external environment
- Analytical problem-solving skills
- Respect for the frequent need for urgency in practitioners’ responsibilities
- An orientation to goal achievement while thriving on hard work
- An ability to complete multiple tasks that are often a combination of strategic, tactical and technical responsibilities, all of which have tight deadlines
- A strong work ethic
- The understanding that public relations practitioners commonly work hours far in excess of a traditional 40-hour week

on the job

SOCIAL MEDIA IN ACTION

Advertising Firm Hires Interns through a Twitter Campaign

Campbell Mithun, a Minneapolis advertising agency specializing in brand-image communications, had its own brand-image problem. The firm was perceived as a traditional firm (founded in 1933) and not being very digital savvy despite its strength in this area.

It needed a big idea to showcase its digital capabilities and engaged Hill & Knowlton public relations to come up with a creative solution. The decision was to turn the routine operation of hiring 13 interns into a social media event by having applicants submit an employment application composed entirely of 13 tweets.

Applicants had 13 days to submit 13 tweets as part of what was dubbed as the Lucky 13 Internship.

Campbell's employees were trained in Twitter tips and how to track responses to tweets from applicants. Hill & Knowlton also conducted an extensive campaign to publicize the "contest" by placing stories in local, state, and national media. Business writers were encouraged to monitor the tweets and also tweet about the campaign. The agency also set up a dedicated #L13 website, blogged about the hiring process, and even uploaded a YouTube video about the campaign. There was also a ripple effect as L13 applicants

tweeted their followers and posted comments on their Facebook pages.

The campaign generated coverage in such publications as *Advertising Age*, the *New York Times*, the *Minneapolis Star Tribune*, and the *St. Paul Business Journal*. In addition, it was covered by *Mashable*, *Gawker*, and *FastCompany*. About 100 blogs mentioned the campaign, and the agency's website traffic went up 400 percent. The campaign generated 425 applicants (as compared to the typical 150). Post-campaign surveys indicated that Campbell Mithun was able to improve perceptions in the business community that it was an agency with digital capabilities.

The Value of Internships

Internships are extremely popular in the communications industry, and a student whose résumé includes practical work experience along with a good academic record has an important advantage. The Commission on Public Relations Education believes the internship is so important that it is one of the five basic courses it recommends for any quality college or university public relations curriculum.

An internship is a win-win situation for both the student and the organization. The student, in most cases, not only receives academic credit, but also gets firsthand knowledge of work in the professional world. This gives the student an advantage in getting that all-important first job after graduation. In many cases, recent graduates are hired by their former internship employers because they have already proved themselves.

Indeed, *PRWeek* reporter Sara Calabro says:

Agencies and corporate communications departments are beginning to see interns as the future of their companies, not merely as gophers that they can pass the grunt work off to. While a few years ago, it was typical for an intern to work for nothing, it is almost unheard of for an internship to be unpaid these days.

Internship programs can be much more than a means to get young, inexpensive talent. Designed properly, they can offer a significant return on investment for agencies.

Mark Hand, reporter for PRWeek

Many major public relations firms have formal internship programs. At Edelman Worldwide, for example, students enroll in “Edel-U,” an internal training program that exposes them to all aspects of agency work. The summer internship program at Weber Shandick in Boston is called “Weber University.” Calabro cites Jane Dolan, a senior account executive, who says that upper management is always incredibly impressed with the work that interns do for their final projects. “It is amazing to see them go from zero to 100 in a matter of months,” says Dolan.

Hill & Knowlton also has an extensive internship training program in its New York office, taking about 40 interns a year. In its view, the internship program is “the cheapest and most effective recruiting tool available.” Ketchum also gets about 800 résumés each year for 12 to 14 summer positions, which pay a weekly stipend. According to Scott Proper, SVP at Ketchum, “You can walk the halls any day and find former interns in pretty senior positions.”

It’s not always possible, of course, for a student to do an internship in Chicago or New York. However, many opportunities are available at local public relations firms, businesses, and nonprofit agencies. It is important, however, that the organization have at least one experienced public relations professional who can mentor a student and ensure that he or she gets an opportunity to do a variety of tasks to maximize the learning experience. See the Insights box below for what Ogilvy Public Relations expects in an internship application.

Most reputable national and international firms pay interns, and the going rate is about \$12 to \$15 per hour. This often is not the case at the local level. Many smaller companies and nonprofits claim that they cannot afford to pay, or that the opportunity to receive college credit is sufficient compensation. Part of the problem, writes Ross Perlin in the *New York Times*, is that “Colleges and universities have become cheerleaders and enablers of the unpaid internship boom, failing to inform young people of their rights or protect them from the miserly calculus of employers.”

Perlin points out that many internships violate U.S. Department of Labor guidelines that specify that unpaid internships are only acceptable if the experience is similar to that offered in a vocational school, does not displace a regular employee, and

on the job

INSIGHTS

Can You Complete This Internship Application?

Employers use a variety of techniques to select students for internships. In addition to personal interviews, they also test students on their knowledge of basic public relations concepts and ask for samples of their writing ability. A good example is Ogilvy Public Relations, with offices in 60 cities around the world that

offers a 10-week summer paid internship program.

How to Apply

- You must be a college junior to apply.
- You must be available for the 10-week internship from June to August.

- Hint: Think of a creative way to ‘package’ yourself when submitting the below items. This is your chance to impress us about why you should work at Ogilvy this coming summer. A cover letter is not required but if you feel you need one, go for it.

Please submit the following required items:

(Sorry, if it's not all there when you apply, it won't be accepted. Has something to do with attention to detail.)

- First things first: create a profile in order to upload the below items
- Resume
- In a Word document, list your top two areas of interest (health-care, corporate/public affairs, media relations, digital influence, insights and research, or consumer marketing). For more information on our practices, please visit www.ogilvypr.com
- Two professional or educational letters of reference
- Writing samples: Please answer only two of the following four questions, each in fewer than 300 words.
 1. You can invite three people to dinner on Friday, one from the past, the present, and the future. Who are you inviting and why?

2. Your client comes to you with little or no budget and needs a marketing plan. How would you leverage your social media expertise to help them achieve their goals?
3. Your client has just briefed you on a revolutionary new product that the company intends to call "the bicycle." The bicycle is described as a light, two-wheeled steerable machine propelled by human power. It can be used for transportation, as well as sports and leisure. Write a press release on this new product. You can add any information you feel necessary, within reason, but please follow the appropriate format of a press release to announce this product.
4. Social media has changed the way brands interact with consumers. How do we ensure that our clients are building brand equity in this new territory?

What you'll learn in the internship

You will learn the craft of client services and its function in the PR industry in our 10-week paid summer internship program. You'll participate in weekly seminars to learn about our 360-degree offerings, all while planning a client presentation/pitch. You'll be mentored by some of the best and brightest in the building and you'll learn what it means to balance the art & science of public relations.

What's in it for us:

You have the instincts of a business person plus a creative edge
 You are digitally savvy
 You have excellent written and verbal communication skills
 You are passionate about marketing and public relations
 You take a rigorous and creative approach to problem solving
 You have a fine appreciation and respect for creative work
 You are intellectually curious
 You are persistent and take initiative

that the employer derives "no immediate advantage" from the student's work. In other words, if an intern's work is generating income for an organization such as a public relations firm who is billing clients for work done by an intern, the student deserves some form of compensation. PRSA's *Professional Standards Advisory PS-17: Ethical Use of Interns* can be found at www.prsa.org.

Salaries in the Field

Public relations work pays relatively well compared to other communications professions. Many practitioners say they like the income and opportunities for steady advancement. They also enjoy the variety and fast pace that the field provides. Blogger Todd Defren of www.pr-squared.com writes, "PR is hard work, strategic work, under promoted and infinitely interesting work—hard to describe or appreciate until you're in the trenches."

Several surveys have attempted to pinpoint the national median annual salary for recent graduates in their first full-time jobs in the public relations field. Probably the most definitive survey is the one conducted by Lee Becker and his associates at the University of Georgia. They work with journalism and mass communications programs throughout the nation to compile a list of recent graduates, who are then surveyed (www.grady.uga.edu/annualsurveys/).

In their survey of 2012 graduates from 82 departments and schools of journalism and mass communications, they found that recent public relations graduates as of May 2013 were earning a median annual salary of \$33,000. Please note that median is the mid-point of salaries reported. The below chart gives the median entry-level salaries by communications field.

Other surveys focus on salaries for practitioners in the field. The *Occupational Handbook for 2012–13* by the U.S. Department of Labor reports that public relations and fundraising directors earn a median salary of \$91,810. Public relations managers earn \$57,550 and public relations specialists earn \$52,090. This is compared to \$33,840 for all occupations indexed by the Department of Labor. The annual salary survey, conducted by *PRWeek*, places a more optimistic figure on salaries in public relations. Its 2013 survey of median salaries, for example, found that experienced practitioners in the corporate world earned \$119,000 annually compared to \$90,000 for those working in public relations firms. Nonprofit public relations paid the least amount, \$74,550. See the Insights box below for a breakdown of salaries by title and gender.

The Arthur W. Page Society, a group of senior communication executives representing many of America's Fortune 500 corporations, also conducts an annual survey of its members regarding budgets and executive compensation. In general, compensation for the top communications officer in a large corporation ranges from \$269,000 to \$500,000+. There are, of course, other forms of compensation. Former Edelman

on the job

INSIGHTS

Entry-Level Salaries in the Communications Field

Source: Becker, L., Vlad, T., and Simpson, H. (2013, November). 2012 Job Market for JMC Grads Hold Steady. AEJMC Newsletter, 15.

on the job

INSIGHTS

An Overview of Salaries in the Public Relations Field

PRWeek conducts an annual survey of salaries. The following charts are excerpted from the 2013 survey, which is compiled from 1,071 respondents to the survey. Respondents were 63 percent female and 37 percent male, and averaged 13 years of professional experience. Salaries are reported as medians, which means that 50 percent of the responses were above the amount reported and 50 percent earned less.

Median PR Salary by Title

Median PR Salary by Region

Median Salary by Job Setting

(continued)

Source: "Salary Survey 2013," *PRWeek*, March 2013, 32–38.

Apple's climb to its position as the world's most valuable brand began when its last brand-advertising campaign ended. For the past 10 years, the Apple brand has been primarily expressed through product unveilings, public appearances, media coverage, online communities, and evangelist marketing.

Makovsky Integrated Communications

Worldwide vice chairman Leslie Dach is reported to have received \$3 million in Wal-Mart shares for taking the EVP post at the retail giant, according to Jack O'Dwyer's newsletter. For those just beginning their careers, however, see the Insights box on page 61 for an assistant account executive position.

The Value of Public Relations

This chapter has outlined the size and global scope of public relations, provided some definitions, discussed the various activities of public relations, and explored how it differs from and is similar to journalism, advertising, and marketing. The case for an organization integrating all of its communications for maximum effectiveness has also been made. Careers in public relations, the qualities needed in public relations professionals, and the salaries that can be earned in the field of public relations have also been discussed.

Today more than ever, the world needs not more information but sensitive communicators and facilitators who can explain the goals and aspirations of individuals, organizations, and governments to others in a socially responsive manner. Experts in communication and public opinion must provide their employers and clients with knowledge of what others are thinking to guide them in setting their policies for the common good.

on the job

INSIGHTS

Many recent graduates find their first job in a public relations firm as an “account coordinator” or “assistant account executive.” The following is a job description posted on LinkedIn by a public relations firm in New York City:

Job Description:

Are you looking for work at an award winning PR and social media agency in New York City? Are you looking for a fun and engaging work atmosphere and supportive team? Then we have the job for you! We are currently looking for an account coordinator (AC) or Assistant Account Executive (AAE) to be core team members on client accounts and perform various public relations and social media tasks.

Specific Job Responsibilities

- Contribute as core team member on client accounts

Looking for an Entry-Level Job in Public Relations?

- Create and maintain media lists, editorial calendars, speaking, and award matrices
- Monitor daily news of clients
- Submit speaking abstracts and award nominations
- Distribute news releases
- Write, proof, and edit a variety of PR, marketing, and social media materials
- Help develop compelling pitches to journalists and key bloggers
- Respond to journalist queries
- Develop agency agendas, recap reports, clip, and monthly reports
- Assist with development of strategic PR, marketing, and social media plans
- Participate in social media engagement for clients and agency

Desired Skills and Experience

- Bachelor's degree in public relations, communications, or related field
- 1–3 years in PR (experience in high-tech preferred)
- Strong written and verbal communication skills
- Solid media skills
- Team oriented and ability to take lead on relevant projects
- Proficiency in Microsoft Office and using social media platforms
- Experience with Vocus, Cision, and other PR software programs a plus

Indeed, in this era of heightened environmental concern, accountability, and transparency, no organization exists solely for its own purposes; it must also serve society as a whole. Another way of expressing this point is the idea that no organization can exist without the express permission of the government and society at large.

Tom Glover, writing in *Profile*, the magazine of the Institute of Public Relations in the United Kingdom, believes “clear and consistent communication helps organizations achieve their goals, employees to work to their potential, customers to make informed choices, investors to make an accurate assessment of an organization, and society to form fair judgments of industries, organizations, and issues.”

Public relations provides businesses and society with a vital service. On a practical level, Laurence Moskowitz, chairman and CEO of Medialink, says that public relations is “. . . informative. It’s part of the news, the program, the article, the stuff readers and viewers want . . .” Indeed, the Harris Interactive/PRSA survey previously mentioned also found that 71 percent of its respondents agreed with the statement that public relations professionals can “help raise awareness about important issues that the public might not know about.”

Richard Edelman, CEO of Edelman Worldwide, adds that the value and evolution of public relations is toward public engagement. He told the World Public Relations Forum in Melbourne, Australia: “Public engagement is a reflection of public relations’ multi-stakeholder perspective. We understand deeply that it is not enough to sell to consumers alone. We engage with NGOs, regulators, policy makers, academics, and those new influencers—the impassioned consumers, empowered employees, and social activists. We also find common ground between humanity and science.”

Summary

The Challenge of Public Relations

- Public relations is well established in the United States and throughout the world. Growth is strong in Europe and Asia, particularly China.
- Common terms in most definitions of public relations are *deliberate, planned, performance, public interest, two-way communication, and strategic management function*.
- Organizations use a variety of terms to describe the public relations function, calling it *corporate communications, public affairs, communication, and even external affairs*. Less flattering terms used in the media include *flack* and *spin doctor*.

Public Relations as a Process

- The public relations process can be described with the RACE acronym: **R**esearch, **A**ction, **C**ommunication, and **E**valuation. The process is a constant cycle; feedback and program adjustment are integral components of the overall process.
- Public relations work includes the following specializations: counseling, media relations, publicity, community relations, governmental affairs, employee relations, investor relations, development/fund-raising, special events, and marketing communications.
- Public relations is a distinct discipline separate from journalism, advertising, and marketing. Although the disciplines share basic concepts of effective communication,

public relations is much broader in scope and works to build relationships with multiple publics.

- An organization’s goals and objectives are best achieved by integrating the activities of advertising, marketing, and public relations to create a consistent message. Integration requires teamwork and the recognition that each field has strengths that complement and reinforce one another.

A Career in Public Relations

- The recommended path to a career in public relations is to major or take courses in the subject. Journalism majors and communication majors, however, are also attracted to the field. Students, in addition to having excellent writing skills, should also take courses in management, marketing, and economics.
- Those who plan careers in public relations should be competent in the following areas: writing, research, planning, problem solving, business/economics, and social media.
- Students should participate in internships throughout college as part of their preprofessional training in public relations. Paid internships are the most desirable.
- Entry-level salaries are higher in public relations than in many other communications fields. An entry-level person can earn a salary in the \$30,000 to \$40,000 range. A more experienced professional can earn a salary in six figures.