
Public Relations
N5

www.futuremanagers.com

NATURE AND DEFINITION OF PUBLIC RELATIONS

Organisational Public Relations is concerned with promoting and improving a

company’s image or reputation of an organisation through communicating

the facts to all concerned - both inside and outside the company. The Public

Relations Practitioner (PRP) is a link between the internal and external

publics.

Module 1 – Introduction to Public Relations

www.futuremanagers.com

Module 1 – Introduction to Public Relations (continued)

THE NEED FOR PUBLIC RELATIONS IN SOCIETY

Following the industrial revolution, a need arose for a company’s internal

practices to become public. As company’s have become bigger, the lack of

personal contact has increased. Public relations can resolve the problems of

distrust that might arise.

www.futuremanagers.com

Module 1 – Introduction to Public Relations (continued)

THE TWO-FOLD TASK OF THE PUBLIC RELATIONS PRACTITIONER

The public relations practitioner (PRP) has a dual task: He/she works closely

with internal and external publics. The company should not only present a

positive image to its external publics but also ensure that there is a free flow

of communication within the organisation.

www.futuremanagers.com

Module 1 – Introduction to Public Relations (continued)

THE ORGANISATION OF PUBLIC RELATIONS

There are many titles by which a public relations practitioner can go by,

depending on aspects such as seniority. PR can be practiced in different

fields, such as education, tourism, finance, industrial, and NGO’s. The tasks

of the PRP can be related to the planning of PR projects, dealing with internal

and external relationships, writing and editing, and production.

www.futuremanagers.com

Module 1 – Introduction to Public Relations (continued)

AREAS RELATED TO PUBLIC RELATIONS

• Advertising - any paid form of non-personal presentation and promotion.

• Marketing - concerned with balancing the FOUR Ps in the marketing mix.

• Sales promotions - aimed at selling a product/service for a limited period.

• Personal selling – offering products by salespersons to prospective buyers.

• Journalism.

• Publicity - unpaid publication of a newsworthy story about an organisation.

• Propaganda - enforces a point of view irrespective of the truth and ethics.

www.futuremanagers.com

THE PUBLIC RELATIONS PRACTITIONER

The ideal PRP would:

• Be qualified with a degree in the relevant courses.

• Have integrity, clamness, resilience, flexibility and be willing to serve.

• Have an aptitude in building relationships, writing, speaking and using a

computer and be able to deal with time and stress management.

• Have knowledge in media production, operations and research processes.

• Dress according to the culture and take care of personal hygiene.

Module 2 – The Public Relations Practitioner

www.futuremanagers.com

Module 2 – The Public Relations Practitioner (continued)

THE ROLE OF PRISA IN PUBLIC RELATIONS

PRISA stands for The Public Relations Institute of Southern Africa. PRISA

concerns itself guarding the field of Public Relations, ensuring that members

are accredited and setting codes of conduct.

www.futuremanagers.com

Module 2 – The Public Relations Practitioner (continued)

NETWORKING

Networking is a system of developing professional contacts and networks in

the business world. Successful networking is achieved by joining professional

organisations and meeting other professionals in your field.

www.futuremanagers.com

Module 2 – The Public Relations Practitioner (continued)

FRONTLINE SKILLS

Knowledge in the following front-line areas is essential for the receptionist

(the first person with whom the general public comes into contact) and the

PRP:

• Public – external and internal knowledge, such as staff names and titles;

• The company’s history, vision, mission, and policies;

• Products sold or services rendered; and

• Social responsibility programmes offered.

www.futuremanagers.com

Module 2 – The Public Relations Practitioner (continued)

CLIENT RELATIONS

Client relations refers to the customer service component in public relations. If

a company shows bad customer service, it is unlikely that it will retain a high

number of customers. With good, friendly service, a company will keep its

customers while growing and gaining more.

www.futuremanagers.com

Module 2 – The Public Relations Practitioner (continued)

ORGANOGRAM – THE POSITION OF PUBLIC RELATIONS IN THE

ORGANISATION

If the public relations function was regarded as part of top management, they

would be consulted before any policy decisions were adopted:

www.futuremanagers.com

INTRODUCTION: FORMULATING A PUBLIC RELATIONS PROGRAMME

Establishing a public relations programme has four main areas:

• Research/listening - involves finding out the opinions of the public who are

affected by the organisation.

• Planning/decision making - using opinion to influence policies.

• Communication/action -explaining the plan of action to all who are

involved and getting their support.

• Evaluation - evaluating the results of the programme.

Module 3 – The Public Relations Process

www.futuremanagers.com

THE AIM OF INTERNAL PUBLIC RELATIONS COMMUNICATION

• To ensure that employees feel valued and indispensable members of a

team;

• To promote an understanding of management’s problems, needs, duties,

obligations and practices and faith in the goodwill behind these.

• To maintain an atmosphere and is conducive to genuine two-way

communication.

• To provide a direct channel to employees and a channel for feedback.

Module 4 – Internal Communication

www.futuremanagers.com

Module 4 – Internal Communication (continued)

THE PRINCIPLES OF EMPLOYEE COMMUNICATION

Some of the principles of employee communication include:

• Using plain clear language;

• Considering your target audience;

• Choosing the appropriate communication ‘tool’;

• Obtaining feedback; and

• Being sensitive to cultural background.

www.futuremanagers.com

Module 4 – Internal Communication (continued)

METHODS OF INTERNAL COMMUNICATION

These fall into three categories:

• Direct – such as face-to-face meetings;

• Electronic – such as a local area network or video conference; and

• Printed – such as introduction booklets and information pamphlets.

www.futuremanagers.com

Module 4 – Internal Communication (continued)

COMMUNICATION AUDIT – A TOOL OF MEASUREMENT OF THE

EFFECTIVENESS OF INTERNAL COMMUNICATION

A communication audit consists of carefully compiled questionnaires on the

effectiveness of internal communication that are distributed to the staff in

order to find solutions to issues or to improve aspects of the organisation.

www.futuremanagers.com

BASIC PUBLIC RELATIONS ETIQUETTE - PUBLIC

PRISA’s code of professional conduct towards the public includes:

• We shall respect the public interest and the dignity of the individual.

• We shall not knowingly, intentionally or recklessly communicate false or

misleading information.

• We have a positive duty to maintain integrity and accuracy, as well as

generally accepted standards of good taste.

Module 5 – Social Skills and Protocol

www.futuremanagers.com

BASIC PUBLIC RELATIONS ETIQUETTE – COLLEAGUES

PRISA’s code of conduct towards colleagues includes:

• Members shall not purposefully harm the professional reputation or

practice of another registered individual, professional person or accredited

PR practitioner,

• Members shall co-operate with colleagues to uphold and apply this code.

Module 5 – Social Skills and Protocol

www.futuremanagers.com

Module 5 – Social Skills and Protocol (continued)

COMMUNICATION AND PUBLIC RELATIONS

The PRP uses different communication styles on different occasions, such as:

• The controlling style – communicator makes all of the decisions;

• The egalitarian style – employee participation is key in problem solving;

• The structural style – “by the book”;

• The dynamic style – unfiltered and concise;

• The relinquishing style – gives up communicator's opinion;

• The withdrawal style – communicator takes a neutral stance.

www.futuremanagers.com

Module 5 – Social Skills and Protocol (continued)

NON-VERBAL COMMUNICATION

Non-verbal communication refers to the way we stand, walk, move and look.

Good interpersonal communication depends both on active listening and the

participants’ ability to interpret non-verbal communication. It is often referred

to as ‘body language.’

www.futuremanagers.com

Module 5 – Social Skills and Protocol (continued)

THE USE OF THE TELEPHONE IN PUBLIC RELATIONS

The telephonist performs a vital function in the organisation. The words,

attitude, tone and speed with which he/she answers the telephone is the first

impression that the caller has of the organisation.

www.futuremanagers.com

Module 5 – Social Skills and Protocol (continued)

BUSINESS PROTOCOL IN SOUTH AFRICA

The public relations practitioner is the specialist in protocol in the

organisation. South Africa is a dynamic society and new forms of accepted

behaviour are evolving all the time. For example, Madiba set a new fashion

trend with his renowned shirts.

www.futuremanagers.com

Module 5 – Social Skills and Protocol (continued)

INFORMATION SERVICES

Almost anything you need for your promotions/PR communication programme

can be accessed through the Yellow Pages as well as:

• Photographers

• Signs and displays

• Translation services

• Hiring services

• Shop-fittings

• Television production services

• Tuxedo hire

• Stage erecting and lighting

• Video and sound equipment

www.futuremanagers.com

Module 5 – Social Skills and Protocol (continued)

BASIC NEGOTIATING SKILLS

Have qualities of:

• Openness;

• Active listening skills;

• Integrity;

• Being objective and unbiased; and

• Patience.

www.futuremanagers.com

NEWS AND NEWS CATEGORIES

News must be relevant to the readers and provide information about new,

fresh information about events that have taken place.

News categories are:

• Hard news;

• Soft news; and

• Researched news.

Module 6 – Media

www.futuremanagers.com

Module 6 – Media (continued)

THE PRINTED MEDIA

This can be categorized into:

• Newspapers; and

• Magazines.

www.futuremanagers.com

Module 6 – Media (continued)

ELECTRONIC MEDIA

This can be categorized into:

• The radio; and

• Television.

www.futuremanagers.com

BASIC APPROACH AND MEDIA SELECTION

It is vital to conduct background research on the nature of the product or

service, the cost of the medium, the target audience, the budget, the

atmosphere and the technical requirements before making any decisions on

the appropriate media.

Module 7 – Media Relations

www.futuremanagers.com

Module 7 – Media Relations (continued)

THE MEDIA (NEWS) RELEASE

The contents of a media release will include:

• The topic, which must be interesting and newsworthy;

• A title for the story;

• The date and a reference number;

• The name, address and contact details of the company and representative.

www.futuremanagers.com

Module 7 – Media Relations (continued)

DIFFERENCES BETWEEN A FEATURE ARTICLE AND A NEWS ARTICLE

FEATURE ARTICLE NEWS ARTICLE

Planned and researched Can be planned, hard or soft news

Written around a theme Written by a generalist

Written by a field expert Journalists often told what to write by their editors

Can be commissioned and is usually exclusive May be used in more than one publication

Usually longer-form Contains only essential news

Permanent nature – often used for timeless reference Short-lived

www.futuremanagers.com

Module 7 – Media Relations (continued)

PRESS KITS

The following items are generally included in a press kit:

• The news release which also contains the contact persons’ details.

• A basic fact-sheet, detailing the news-making event; explaining its

significance in strictly factual terms.

• An historical fact-sheet, giving the background to the event, and the

individual or organisation involved.

www.futuremanagers.com

Module 7 – Media Relations (continued)

MEDIA CONFERENCE

The purpose of a media conference is for spokespeople from organisations to

give information to the media (usually in the form of a statement) and receive

and answer questions.

www.futuremanagers.com

Module 7 – Media Relations (continued)

CONTACT WITH THE MEDIA

Besides sending media releases, the PRP should build and maintain personal

contact with media representatives – since they are both dependent on each

other. The reporter is dependent on the PRP to supply fresh, newsworthy

articles and the PRP needs the media to publish the articles. Contact can be

built and maintained through facility visits, press lunches, and media

enquiries.

www.futuremanagers.com

Module 7 – Media Relations (continued)

THE VALUE OF PHOTOGRAPHS IN PR

• It provides proof of an event.

• It adds interest and stimulates attention.

• They impart an immediate message – quicker than text does.

• It has direct appeal.

• They lend aesthetic value to publications.

• They make publications more user-friendly and potentially less boring.

www.futuremanagers.com

Module 7 – Media Relations (continued)

PACKAGING, DESPATCH, HANDLING AND FILING OF PHOTOGRAPHS

• Cover the photograph with a clean sheet of paper and enclose it in an

envelope with two pieces of cardboard on either side.

• Courier press releases and photographs or have them delivered locally by

the company messenger.

• Stored them in a dry cool room and enclosed in cardboard sleeves.

www.futuremanagers.com

CUSTOMERS/CLIENTS

Customers/clients are important to the company because they determine the

long-term future of the company. Staff should be trained to be service-

orientated and honest when meeting with customers or clients.

Module 8 – Interpersonal Relationships in the

Business World

www.futuremanagers.com

Module 8 – Interpersonal Relationships in the Business World

(continued)

SUPPLIERS

Suppliers are important to a company because they supply products and

services that an organisation needs. Suppliers should be paid timeously in

order to maintain positive relations.

www.futuremanagers.com

Module 8 – Interpersonal Relationships in the Business World

(continued)

SPONSORS

A sponsorship is an exchange between an organisation and an entity. The

company expects publicity in return for financial backing. A donation is money

that is given to a cause with no expectation of a return.

www.futuremanagers.com

Module 8 – Interpersonal Relationships in the Business World

(continued)

THE GOVERNMENT

The government is important to a business because they will pass laws that

affect the company and a positive endorsement from a company might add to

the organisational image. In order to maintain food relations with the

government, companies should obey laws and regulations in place as well as

liaise with government representatives to find out whether there are any

changes in legislation in the pipeline.

www.futuremanagers.com

Module 8 – Interpersonal Relationships in the Business World

(continued)

THE MEDIA

The media is important to a company because it is the gateway to other target

audiences. In order to maintain good relations with the media, draw up a list

of media connections and maintain contact when suitable an send media

releases to the relevant editor.

www.futuremanagers.com

Module 8 – Interpersonal Relationships in the Business World

(continued)

SHAREHOLDERS

Shareholders are important to a company because they supply the company

with the capital necessary to run the business. In order to maintain good

relations with shareholders, a company should send questionnaires to see

whether the shareholders are happy with the return. New shareholders should

also be welcomed by the company.

www.futuremanagers.com

Module 8 – Interpersonal Relationships in the Business World

(continued)

FACTORS THAT INFLUENCE RELATIONSHIPS

• Honesty and ethical practice.

• Empathy – the ability to see how a situation affects the other party.

• Courtesy at all times –particularly if the other party is tense.

• Helpfulness – always go the second mile.

www.futuremanagers.com

CORPORATE CULTURE AND CORPORATE CLIMATE

Corporate culture or organisational culture is the behaviour that is taken for

granted in that organisation. Conforming to the rules becomes the basis for

reward and ability to rise in the organisation.

Module 9 – Corporate Identity

www.futuremanagers.com

Module 9 – Corporate Identity (continued)

CORPORATE IDENTITY AND CORPORATE IMAGE

Corporate identity is the image the organisation wishes to portray – it is the

visual identity of the company. Corporate image is the impression one has of

a total organisation.

www.futuremanagers.com

Module 9 – Corporate Identity (continued)

THE ADVANTAGES OF A GOOD CORPORATE IMAGE

• Consumers will buy products from organisations with a good reputation.

• Consumers are likely to pay more and buy new products from a trusted

company.

• Shareholders will invest in a company with a good reputation.

• Banks and suppliers will grant credit to a company with a good image.

• Employees will gain job satisfaction – resulting in greater productivity,

greater service orientation and ultimately greater profits.

www.futuremanagers.com

Module 9 – Corporate Identity (continued)

PRINCIPLES OF BASIC DESIGN - LOGO

A logo is a symbol of an organisation. When designing or evaluating a logo it

is necessary to check the following basic principles of design:

• Is the colour suitable for the content?

• Is the design balanced?

• Is the style up-to-date?

• Is the logo suitable for the company?

• Is it unique?

• Is it memorable?

www.futuremanagers.com

Module 9 – Corporate Identity (continued)

IMPLEMENTING A CORPORATE IDENTITY PROGRAMME

The design process involved includes:

• Briefing a designer;

• Research;

• Deciding on a design;

• Compiling a manual; and

• Implementation.

www.futuremanagers.com

Module 9 – Corporate Identity (continued)

CORPORATE IDENTITY CHECKLIST

• Stationery;

• Literature;

• Transportation;

• Packaging materials;

• Architecture

• Signs;

• Marketing and sales material;

• Employee relations;

• Operational materials;

• Clothing; and

• Gifts.

www.futuremanagers.com

Module 9 – Corporate Identity (continued)

FACTORS THAT AFFECT CORPORATE IMAGE

Factors influencing the corporate image are related to the four Ps:

• Product;

• Price;

• Promotion; and

• Place.

