Fundamentals of Public Relations –MCM 401 VU

Overview
Fundamentals of Public Relations –MCM 401 VU

[bookmark: _GoBack]PUBLIC RELATIONS CONSULTANCY
In the modern days public relations services are also hired by way of consultants so as to keep the company image steady and strong. The students will be explained the definition of a public relations consultant besides evaluating the advantages and disadvantages of such an exercise., We will also study the ethics of public relations with special reference to the professional conduct and character of the public relations consultant. Moreover, the students will also be told about the market and its related dilemmas as well as the public relations role in educating the market.

Definition of A PR Consultant?
“ It is the provision of specified & creative services by an individual or a group of individuals qualified to do so by reason of experience and training by way of professional fees paid for its services by clients under an agreed contract.”

Advantages Of A PR Consultancy
•It is an independent advisor, able & willing to criticize.
•It has wide experience gained with many clients requiring diversity of techniques.
•It is familiar with more media than the staff PR manager.
•It has more facilities & has access to specialist services with whom good working relations are enjoyed, like printers, photographers, research units, translators etc.
•It has skilled specialist staff. •It may have central urban location close to media, venues for receptions & suppliers of services.

Disadvantages
•It is remote from the internal organization of clients.
•Generally works through only one person in the client organization, or at best through only a few people & lacks internal line of communication.
•It is limited in operations to the size of fee unlike the staff PR manager who works full time.
•It has to share loyalties between clients. •It may know little about the client’s trade, industry or special interest.

Ethics Of Public Relations
As is normally said:
“It pays to be honest”. A business is more likely to succeed if it is trusted. Similarly in PR credibility is vital, i.e. not only it is believable but it should also be true.
You must have also heard an old saying; “Honesty is the best policy”

PR Professional’s Conduct Towards Practice Of PR
•Should have a positive duty to observe the highest standards in the practice of public relations & to deal fairly & honestly with employers & clients.
•Be aware of, understand & observe the above in letter & spirit.
•Conduct his or her professional activities with regard to the public interest.
•Has a positive duty at all times to respect the truth and not disseminate false or misleading information knowingly.

Ethics Of Public Relations
•Honor confidences received or given in the course of professional activity.
•Should not misuse information regarding his or her employer’s or client’s business for personal gain.
•Shall make every effort not to publish or otherwise disseminate false information.
•Will not conduct in a manner which is likely to be detrimental to the interest of the reputation of a public relation professional.
•Will never use inside information for personal gain.
•Will maintain complete secrecy if working for many clients during the course of their professional duties.

PR In Developing Countries
Problems of PR in Developing Countries
1. Communication “Difficult”
Because of lack of western style media
•Distances between cities & remote rural communities.
•Poor literacy.
•Numerous ethnic groups.
•Many regional languages & dialects. •Religious & tribal taboos.

2. Marketing

Two Dilemmas
1. Half the population will be under 15 years of age.
2. Many rural people may be subsistence farmers who sell little of their produce.
Therefore
At least if not more half will probably be outside the cash economy, thus having no buying power.

3. Publics
Only 10~20% read newspapers, and own television sets

As A Result
People have attitudes and expectations similar to those in the West but even so 80% will not, & women in particular may generally suffer an inferior position.

4. Mass Communication
Because of low literacy rate and around 70% population living below poverty line newspapers only reach a specific segment of society. Moreover, different regional languages also result in limited readership. So there is, even these days, a big handicap in mass communication.

5. Advertising Dilemmas
Normally those who advertise even to the educated, literate, well to do minorities either have very little knowledge of the product or have no understanding of the public.

As A Result

Such advertising will be bad PR for the companies concerned
6. Educating The Market
PR situation in developing countries is totally different to the West. EDUCATION an essential characteristic of PR is the primary aspect of development.
As A Result

PR job is to educate the market.

Media In Developing Countries
Differences from Western Media

•Unlikely to be the mass media in same sense that most people read newspapers & watch television, though radio may be widespread.
•The media may have to go to people living in distant locations with inadequate traveling facilities.
•Media regarded as popular or mass in the west may be regarded as elitist or minority media.
•Most media will be divided into editions which serve different language groups. This will make circulations smaller. •Traditional or folk media may have more appeal.

Public Relations Consultancy Definition of a PR consultant?
“ It is the provision of specified & creative services by an individual or a group of individuals qualified to do so by reason of experience and training by way of professional fees paid for its services by clients under an agreed contract.”

Advantages Of A PR Consultancy.
•It is an independent advisor, able & willing to criticize.
•It has wide experience gained with many clients requiring diversity of techniques.
•It is familiar with more media than the staff PR manager.
•It has more facilities & has access to specialist services with whom good working relations are enjoyed, like printers, photographers, research units, translators etc.
•It has skilled specialist staff. •It may have central urban location close to media, venues for receptions & suppliers of services.

Disadvantages.
•It is remote from the internal organization of clients.
•Generally works through only one person in the client organization, or at best through only a few people & lacks internal line of communication.
•It is limited in operations to the size of fee unlike the staff PR manager who works full time.
•It has to share loyalties between clients.
•It may know little about the client’s trade, industry or special interest.

How Can Political PR Help
Somehow or the other businesses are bound to be affected by Politics…

Has to be identified!
…. How, when & why political action?

Is it going to help or harm you!
· Do you include Political PR as part of your in-house PR Program?

· Do you identify the MPs and Councilors who take a special interest in your subjects (and not just your trade or industry) & how to plan to lobby them?

· Which ministries or local government departments should you approach through civil servants?

PUBLIC RELATION’S ROLE IN MARKET EDUCATION
As public relations play a vital role in proving support in marketing; it is imperative that students should be apprised with its role in market education. Simultaneously we will also study the importance of public relations in providing support and help in the exports keeping in mind the global perspectives. We will also study the latest trends in public relations and will discuss the restructuring of the role of public relations in modern days.
How To Educate Market 2 Kinds of Market Education
•To prepare the market in Advance.
•For Products & Services already on the market.

2 Kinds Of Markets
•People who sell your product. -- SELLERS
•People who buy your product.-- BUYERS

Effects Of Market Education Strategy
· It helps to minimize sales resistance.
· Makes easier for sales force to achieve ‘adequate distribution’ prior to advertising.
· It helps to reduce the cost of advertising.
· It makes advertising more effective because market is always well aware of the product or service.

How To Educate Market Techniques To Be Applied
•A media relations campaign ranging over press, radio and TV as appropriate.
•Testing of prototypes by potential users.. This often means providing material for media relations.
•Special slides, videos, CD’s, for presentations to dealers, customers & the media.
•Work visits for dealers.
•Special campaigns aimed at particular opinion leaders. •Production of printed material needed to support these activities.

How To Educate Market Test marketing Program Tactics.
•Training sales staff.
•Providing sales people with counter-top demonstration units e.g. slide video.
•Works visits.
•Dealer conferences with presentations of product & advertising.
•Distribution of dealer magazines. (If available)
•Trade press receptions.
•Picture stories of the pack, stills from TV commercials & details of media schedules.

How Can PR Help Exports
There is an old English proverb
“One half of the world does not know how the other half lives.”

Important Points To Consider
•Determine & Identify any adverse or resistant behavior.
•Identify markets where sales are possible.
•Determine priority markets.
•Analyze opportunities for using PR.
•Define Methods.

Typical Questions To Determine Methods
What should be done?
•Support an existing agency subsidiary or licensee.
•Back up traveling overseas sales force.
•Prepare grounds for entry into new foreign market.
•Determine that not only market demand can be satisfied but that you are welcome.
•Keep on repeating the PR criteria of media relations that your material must be of interest and value to the target public.

Usual Acceptable Methods
· Publishing Promotional literature.
· External house journals.
· Sales tours.
· Use of Videos or CD ROMs.
· On the spot service.
· Trade fairs & Exhibitions.

Public Relations Trends

Need To Re - Evaluate What it is and where it is going?

•To find a balance between a) Communications products manufacturing b) strategic counseling & training of all members of organizations for their responsibility --- since relationship-building is everyone’s job.
•PR has to broaden its view of the world we live in & of the institutions that employ us.
•To provide strategic advice to understand the business we are in – not only the public relations part , but the business itself.
New Names For PR
•British practitioners now call PR as “REPUTATION MANAGEMENT”.
•Burston Marsteller largest PR firm “PERCEPTION MANAGEMENT”
•Some even call it “BRAND MANAGEMENT” and add “INTEGRATED COMMUNICATION” as the new name.

Restructuring PR Roles.
Corporate downsizing & subsequent outsourcing is considered to be the order of the day. According to John Budd PR needs to be “Re - invented rather than re- engineered.” PR now has to emphasize on 2 major functions.
•Editorial … like PR communication, will attend to high priority, high profile & high leverage needs of the organization.
•Public policy and programming …similar to PR management role. It is the heart, soul & nerve centre of the
operation.”

Organizational Changes
The important point is that should these organizational changes be in “management & editorial” as per John Budd or in “Strategy & execution” as opined by Harold Burson.
However,
2 ways of organizing PR functions have emerged.
•In house corporate model, if the company is national or international in its scope. (A mix of strategist & tactics)
•A small core of specialists with outside contracting for regional or smaller companies. (primarily strategist with tactics services bought)

MODERN DAY VALUES OF PR
As has been reiterated on many occasions role of public relations has completely changed from indirect to direct and very active on global basis, so it is essential that modern day values of public relations should be identified for better understanding. It is in this perspective that the ethics of public relations have also to be redefined and studied again.. The students will also be informed about the six public relations management golden principles.

Modern Day Values Of PR
· Public relations represent & articulate the desire & interests of various publics to society’s sometimes unresponsive institutions. While interpreting & speaking for publics, it also speaks to them for the institutions.
· Public relations help establish smoother relationships between institutions & society by encouraging mutual adjustments to benefit society.
· Public relations offers for the communication system to help in keeping people informed about various aspects of their lives.
· Public relations personnel can frequently help stimulate an institution’s social conscience.
· Public relations functions in all aspects of life, since its principles reflect the basic human impulses of seeking acceptance, cooperation and/or affection from others. PR practice just formalizes that activity.
· Public relations can help management formulate better objectives, advocate them and reach them.

There are basically Three ways to get people to do what they want
1. 	Power. 2. 	Patronage 	. 	3. 	Persuasion.

Public Response To Persuasive Information.
	Phase I.
	Awareness 	Also called presentation

	Phase II.
	Information 	Also called attending.

	Phase III.
	Evaluation. Also called comprehending

	Phase IV.
	Trial 	Also called yielding

	Phase V.
	Adoption 	Also called retaining

	Phase VI.

	Reinforcement Another aspect of retaining

Ethics Of Public Relations
Although the importance of ethics has been discussed earlier too yet in order to emphasize and stress upon its paramount importance it is being reproduced here again specially in the context of obtaining positive public response. As is normally said:
“It pays to be honest”. A business is more likely to succeed if it is trusted. Similarly in Public Relations credibility is vital , i.e. not only it is believable but it should also be true. You must have also heard an old saying; “Honesty is the best policy.” Lee Jaffe,1st female PR Gold Anvil winner said “Never, never, do
anything or say anything that you are unwilling to see in print.”

Why Honesty Is Important
•Dishonesty leads to lack of trust and cynicism.
•Lying is an exercise in coercion, forcing someone to act differently from the way he or she would have behaved if given the truth.
•Lying is resented by those deceived, even if the deceived ones are liars themselves.
•Dishonesty is likely to be discovered & no climate for credibility can be reestablished.
•Decisions about when to lie are often made without calculating either alternatives or consequences. •A lie often demands another lie to cover it up, and then others to maintain them.
Remember
Ethics are founded on moral principles.
Judgments about an organization’s standing are based on 3 areas:
1. Ethics
2. Social Responsibility
3. Financial Responsibility

Ethics Of Public Relations
•Decisions about what is right or wrong some hold to be absolute: to others situation is the factor.
•The fact that the PR works to change people’s views causes the individual practitioner ethics to be closely connected to the organizational responsibility.
•Political PR people often find themselves caught in the middle of conflicts resulting from use of news media by public officials & vice versa. •Ultimately the ethical, responsible practice of public relations is a personal choice.

PR Professional’s Conduct Towards Practice Of PR.
•He should have a positive duty to observe the highest standards in the practice of public relations & to deal fairly & honestly with employers & clients.
•He should be aware of understand & observe the above in letter & spirit.
•Conduct his or her professional activities with regard to the public interest.
•He has a positive duty at all times to respect the truth and not disseminate false or misleading information knowingly.
•He should honor confidences received or given in the course of professional activity.
•He should not misuse information regarding his or her employer’s or client’s business for personal gain.
•He shall make every effort not to publish or otherwise disseminate false information.
•He will not conduct in a manner which is likely to be detrimental to the interest of the reputation of a public relation professional.
•He will never use inside information for personal gain.
•He will maintain complete secrecy if working for many clients during the course of their professional duties.

To Sum Up --- 6 PR Management Golden Principles.
1. Tell the truth. Let public know what is happening and provide an accurate picture of company’s character & practices.
2. Prove it with action. Public perception is determined 90% by doing & 10 % by talking.
3. Listen to the customer. Determine their needs and wants.
4. Manage for tomorrow. Anticipate public reaction & eliminate practices that create difficulties. Create Goodwill.
5. Conduct public relations as if the whole company depended on it. It does. Corporate relation is a management function. The PR practitioner is a policy maker not just the publicist.
Remain calm, patient and good humored. Lay the groundwork for public relations miracles with consistent, calm & reasoned attention to information and contacts, because when & if crisis come you will be prepared & know exactly what to do to defuse it

© Copyright Virtual University of Pakistan 	1

© Copyright Virtual University of Pakistan 	6

