

Brief Contents

Guided tour	xvi
About the authors	xviii
Foreword	xxiii
Preface	xxv
Publisher's acknowledgements	xxvii

Part 1	The context of public relations	1
1	Public relations origins: definitions and history	2
2	Management and organisation of public relations	18
3	Role of the public relations practitioner	36
4	Media context of contemporary public relations and journalism	62
5	Public relations and democracy	78
6	Community and society: corporate social responsibility (CSR)	94
7	International context of public relations	112
Part 2	Public relations theories and concepts	141
8	Public relations theories – an applied overview: systems theories	142
9	Public relations theories – an applied overview: alternative approaches	166
10	Public relations as planned communication	182
11	Public relations research and evaluation	208
12	Audiences, stakeholders, publics	234
13	Corporate image, reputation and identity	250
14	Public relations, propaganda and the psychology of persuasion	266
15	Ethics and professionalism in public relations	288
Part 3	Public relations specialisms	309
16	Media relations	310
17	Internal communication	332
18	Managing community involvement programmes	354

19	Issues management	376
20	Crisis public relations management	396
21	Public relations and the consumer	414
22	Business-to-business public relations	430
23	Public affairs	446
24	Financial public relations (FPR)	464
25	Public relations for information and communications technologies: principles and planning	482
26	Integrated marketing communications	500
27	Sponsorship	518
Part 4	Sectoral considerations	537
28	Corporate communication	538
29	Campaigning organisations and pressure groups	558
30	Public sector communication	576
31	Arts, leisure and entertainment public relations	598
32	What next? Future issues for public relations	618
	Index	631

Contents

Guided tour	xvi
About the authors	xviii
Foreword	xxiii
Preface	xxv
Publisher's acknowledgements	xxvii

Part 1	The context of public relations	1
1	Public relations origins: definitions and history	2
	Lee Edwards	
	Introduction	3
	Public relations definitions	4
	Public opinion: justifying public relations	7
	Business, politics and public relations: country case studies	8
	Summary	15
	Bibliography	15
2	Management and organisation of public relations	18
	Anne Gregory	
	Introduction	19
	Importance of context	20
	External environment	20
	Internal environment	24
	Systems theory	27
	Location of public relations in organisations	27
	Future of the public relations department	32
	Summary	33
	Bibliography	33
3	Role of the public relations practitioner	36
	Meriel Pritchard, Johanna Fawkes and Ralph Tench	
	Introduction	37
	Who are the public relations practitioners?	38
	Who does what: the bigger picture	38
	Role of the communicator	40
	What PR people do: individual practitioners	44
	Skills for the ideal practitioner	44
	Role of theory in practice	51
	Professionalism	52
	Education and research	55
	Summary	59
	Bibliography	60

4	Media context of contemporary public relations and journalism	62
	Neil Washbourne	
	Introduction	63
	Contemporary media context: the UK media industry	64
	Theories of media	66
	Regulating the media: from public interest to the market	67
	'Public interest'	69
	Issues for PR arising from the global media environment	72
	Ethics of journalism and public relations	73
	Summary	75
	Bibliography	76
5	Public relations and democracy	78
	Robert Leach	
	Introduction	79
	Conditions for representative democracy	80
	Criticisms of modern democracy	81
	Elections and voting	83
	Elections and political parties	85
	Pressure groups and democracy	88
	Democracy and multilevel governance	89
	Public relations and modern democracy	90
	Summary	92
	Bibliography	92
	Websites	93
6	Community and society: corporate social responsibility (CSR)	94
	Ralph Tench	
	Introduction	95
	Sustainable business: corporate social responsibility (CSR)	96
	Business case for corporate social responsibility: why be socially responsible?	100
	Organisational responsibilities to stakeholders	102
	Organisational responsibilities to society	103
	Regulatory frameworks	104
	Ethics and business practice	106
	Summary	110
	Bibliography	110
	Websites	111
7	International context of public relations	112
	György Szondi	
	Introduction	113
	Defining international public relations (IPR)	115
	Factors and driving forces behind internationalisation	115
	International PR agency networks	119
	Global or local approaches to international public relations	122
	Special areas of international public relations	129
	PR for a supranational organisation: the European Union	135
	Critical voices in IPR	137
	Professionalism on a global level: PR as a global profession	137
	Summary	139
	Bibliography	139

Part 2	Public relations theories and concepts	141
8	Public relations theories – an applied overview: systems theories Lee Edwards	142
	Introduction	143
	Communications theories: laying the foundations	144
	Systems theories: emergence of public relations research	146
	Extending the systemic view	154
	Public relations as relationship management	156
	Changes abroad: shifts in society and technology	160
	Summary	162
	Bibliography	162
9	Public relations theories – an applied overview: alternative approaches Lee Edwards	166
	Introduction	167
	Developing theory: alternative approaches	168
	Equity in public relations: considering women and minority groups	171
	New research directions	177
	Summary	179
	Bibliography	179
10	Public relations as planned communication Anne Gregory	182
	Introduction	183
	Why planning is important	184
	Systems context of planning	185
	Approaches to the planning process	186
	Analysis	188
	Setting objectives	192
	Identifying publics	193
	Messages or content	194
	Strategy and tactics	196
	Timescales and resources	198
	Evaluation and review	202
	Summary	205
	Bibliography	205
11	Public relations research and evaluation Rüdiger Theilmann and György Szondi	208
	Introduction	209
	Context of research in public relations	210
	Designing research	211
	Qualitative vs quantitative research	214
	Research methods	215
	Designing research instruments	219
	Research applications	222
	Evaluation	224
	Summary	231
	Bibliography	231

12	Audiences, stakeholders, publics	234
	Gerard Choo	
	Introduction	235
	The passive audience	236
	The active audience	238
	Stakeholders and publics	241
	New thinking on publics	243
	Summary	247
	Bibliography	247
13	Corporate image, reputation and identity	250
	Daniel Löwensberg	
	Introduction	251
	Organisational public relations	252
	Organisational image	253
	Organisational reputation	253
	Organisational identity	254
	Personality and culture	256
	Organisational identity, strategy and process: two models	260
	Summary	263
	Bibliography	264
14	Public relations, propaganda and the psychology of persuasion	266
	Johanna Fawkes	
	Introduction	267
	Public relations and propaganda	268
	Public relations and persuasion	271
	Who says: the question of credibility	272
	Says what: the nature of the message	274
	To whom: the audience perspective	277
	To what effect: forming and changing attitudes and beliefs	279
	Ethical persuasion: is it possible?	283
	Summary	285
	Bibliography	285
	Websites	287
15	Ethics and professionalism in public relations	288
	Anne Gregory	
	Introduction	289
	Importance of ethics and professionalism in public relations	290
	Definitions of ethics and morality	291
	Ethical theories (traditions)	292
	Duty to whom?	296
	Ethical issues in public relations	297
	Ethical decision-making models and their application	300
	Summary	304
	Bibliography	304

Part 3	Public relations specialisms	309
16	Media relations Richard Bailey	310
	Introduction	311
	Role of media relations	312
	Defining issue: advertising or public relations?	312
	Media relations principles	315
	Negotiated news: media relations in practice	317
	Media partnerships	319
	Old media, new media and me media	324
	Media relations techniques	327
	Summary	330
	Bibliography	330
17	Internal communication Liz Yeomans	332
	Introduction	333
	Definition of internal communication	334
	Where it all began: the in-house journalist	334
	Skills to strategy	335
	Role and purpose of internal communication	337
	Employee perspective: 'just a job'?	338
	Segmenting internal publics	339
	Organisations: culture, leadership and strategic change	343
	Line manager role: listening and interpreting	346
	Communication channels	347
	Ethical communication	349
	Summary	351
	Bibliography	352
18	Managing community involvement programmes Ralph Tench	354
	Introduction	355
	Corporate community involvement (CCI) programmes	356
	Employees and community programmes	358
	Cause-related marketing (CRM)	361
	Developing community programmes	363
	Evaluating community programmes	370
	Summary	375
	Bibliography	375
	Websites	375
19	Issues management Paul Gillions	376
	Introduction	377
	Issues management: defining the field	378
	Context of issues management	379
	Action planning: a framework for managing issues	383
	Summary	395
	Bibliography	395
	Websites	395

20	Crisis public relations management	396
	Martin Langford	
	Introduction	397
	Crisis public relations management: the context	398
	Crisis public relations management vs operational effectiveness	399
	Where do crises come from?	401
	Communicating <i>during</i> a crisis	403
	The internet and public relations crisis management	404
	How to prepare for a crisis	406
	Key principles in crisis management	408
	Summary	413
	Bibliography	413
	Websites	413
21	Public relations and the consumer	414
	Paul Willis	
	Introduction	415
	What is consumer public relations?	416
	Tools and techniques	418
	The wonderful world of brands	422
	Key challenges	425
	Tomorrow's people	427
	Summary	428
	Bibliography	429
22	Business-to-business public relations	430
	Dennis Kelly	
	Introduction	431
	Core principles of business-to-business (B2B) public relations	432
	Trade journals and journalists	432
	Coordinating the communications disciplines	436
	Building corporate reputation	440
	Summary	443
	Bibliography	444
	Websites	444
23	Public affairs	446
	Kevin Moloney	
	Introduction	447
	Scope of public affairs	448
	Public affairs defined	449
	Contexts of public affairs	450
	Public affairs: knowledge, skills and behaviour needed	453
	Ethics and public affairs	457
	Summary	461
	Bibliography	461
24	Financial public relations (FPR)	464
	Ryan Bowd	
	Introduction	465
	Overview of financial public relations	466

	Landscape of the 'City': who's involved in financial PR	467
	Financial PR practice	471
	Summary	480
	Bibliography	480
	Websites	481
25	Public relations for information and communications technologies: principles and planning	482
	Lee Edwards	
	Introduction	483
	ICT: background and social impact	484
	Industry characteristics	485
	ICT audience characteristics	487
	Public relations in the ICT industry: a model	490
	Principles of ICT public relations practice	492
	Summary	498
	Bibliography	498
26	Integrated marketing communications	500
	Graham Hughes	
	Introduction	501
	Definitions of integrated marketing communications (IMC)	502
	Strategic marketing communications planning	507
	Branding and integrated marketing communications	508
	Agency perspectives on integrated marketing communications	510
	Integrating the marketing communications mix	511
	Summary	515
	Bibliography	516
	Websites	516
27	Sponsorship	518
	Sierk Horn	
	Introduction	519
	Sponsorship: the context	520
	Defining sponsorship	522
	Management of sponsorship	526
	Features and characteristics of sponsorship	530
	'Emotional marketing' and the emerging sponsorship age	532
	Summary	536
	Bibliography	536
Part 4	Sectoral considerations	537
28	Corporate communication	538
	Emma Wood	
	Introduction	539
	Definition of corporate communication and key terms	540
	Context and principles of corporate communication	546
	Interface of corporate communication and overall corporate strategy	549
	How corporate communication influences corporate decision making	550
	Corporate communication objectives: stakeholders vs shareholders	551

Practical application of critical reflection	554
Summary	556
Bibliography	556
29 Campaigning organisations and pressure groups	558
Sue Wolstenholme	
Introduction	559
Types of campaigning organisation	560
Key issues for PR practitioners in organisations and campaigning groups	564
Campaign tactics	565
People, politics and globalisation	567
Building and evaluating consensus	568
Practical guidelines for campaigning public relations	571
Summary	573
Bibliography	573
Websites	574
30 Public sector communication	576
Liz Yeomans	
Introduction	577
Theories of public communication	578
Central government communication	585
Local government communication	589
Health sector communication	590
A communication planning framework	593
Summary	595
Bibliography	595
Websites	596
31 Arts, leisure and entertainment public relations	598
Shirley Beresford and Johanna Fawkes	
Introduction	599
Overview of the creative industries	600
Concepts of culture	603
Role of public relations in the creative industries	604
PR objectives, strategies and tactics for arts organisations	605
Trends and directions in the creative industries	609
Summary	616
Bibliography	617
Websites	617
32 What next? Future issues for public relations	618
Ralph Tench and Liz Yeomans, case study by Karl Milner	
Introduction	619
Campaigning and pressure groups	620
Internationalisation of public relations	620
Publics	620
Public relations identity	621
Issues	621
Technology	622

Practitioner roles and professionalism in public relations	622
Specialisation of public relations practice	623
Media fragmentation	628
Education	628
Bibliography	629

Index **631**

Supporting resources

Visit www.pearsoned.co.uk/tench to find valuable online resources

Companion Website for students

- Extra case studies
- Links to relevant sites on the web
- An online glossary to explain key terms

For instructors

- Complete, downloadable Instructor's Manual
- PowerPoint slides that can be downloaded and used as OHTs

For more information please contact your local Pearson Education sales representative or visit www.pearsoned.co.uk/tench