

GLOBAL
EDITION

The Practice of Public Relations

THIRTEENTH EDITION

Fraser P. Seitel

ALWAYS LEARNING

PEARSON

The Practice of **PUBLIC RELATIONS**

THIRTEENTH EDITION

GLOBAL EDITION

Fraser P. Seitel

Managing Partner, Emerald Partners
Adjunct Professor, New York University

PEARSON

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

Practice of Public Relations, The, Global Edition

Table of Contents

Cover

Title Page

Copyright Page

Brief Contents

Contents

Foreword

Preface

About the Author

Part I Evolution

Chapter 1 Defining Public Relations

Prominence of Public Relations

What Is Public Relations?

Influencing Public Opinion

A Question of Ethics Repping the Russian Lion

Management Interpreter

Public Interpreter

Public Relations Publics

FYI Interpreting a Sensitive, Gender Issue

Public Relations Functions

The Sin of Spin

What Manner of Man or Woman?

Last Word

Discussion Starters

Pick of the Literature Rethinking Reputation: How PR Trumps Advertising and
Marketing in the New Media World

Case Study The New CEOs Trial by Switchgate Fire

From the Top an Interview with Harold Burson

Table of Contents

Public Relations Bookshelf

Chapter 2 The History and Growth of Public Relations

Ancient Beginnings

Early American Experience

Later American Experience

FYI P. T. Barnum Redux

Ivy Lee: The Father of Public Relations

The Growth of Modern Public Relations

A Question of Ethics Burson Fumbles Facebook Flap

Public Relations Comes of Age

Public Relations Education

Last Word

Discussion Starters

Pick of the Literature A Century of Spin: How Public Relations Became the Cutting
Edge of Corporate Power (Paperback)

Case Study Welcome to the NFL

From the Top an Interview with Edward L. Bernays

Public Relations Bookshelf

Part II Preparation/Process

Chapter 3 Communication

Goals of Communication

Traditional Theories of Communication

Contemporary Theories of Communication

A Question of Ethics Irate Actor Takes to the Air

The Word

FYI Profizzle of Lexicizzle

Receivers Bias

Feedback

Last Word

Discussion Starters

Pick of the Literature The Power of Communication

Case Study Race Relations with That Soy Latte?

From the Top An Interview with Denise Hill

Table of Contents

Public Relations Bookshelf

Chapter 4 Public Opinion

What Is Public Opinion?

What Are Attitudes?

How Are Attitudes Influenced?

Motivating Attitude Change

Power of Persuasion

Influencing Public Opinion

A Question of Ethics The Doctor Is Piqued

Polishing the Corporate Image

FYI Winning Reputation . . .

FYI. . . Losing Reputation

Managing Reputation

Last Word

Discussion Starters

Pick of the Literature The New York Times, nytimes.com, and The Wall Street
Journal, wsj.com

Case Study The Tylenol Murders

From the Top An Interview with Ray Jordan

Public Relations Bookshelf

Chapter 5 Management

Public Relations Management Process

Reporting to Top Management

A Question of Ethics Deflated Standards

The Public Relations Plan: Conceptualizing

The Public Relations Plan: Creating

Activating the Public Relations Campaign

Setting Public Relations Objectives

FYI Disappearing Roots

Public Relations Budgeting

Public Relations Implementation

Public Relations Departments

Public Relations Agencies

Table of Contents

Reputation Management

Where Are the Jobs?

What Does It Pay?

Women and Minorities

Last Word

Discussion Starters

Pick of the Literature Reputation Management: The Key to Successful PR and
Corporate Communication, 3rd Edition

Case Study Uber Success Brings Uber Public Relations Problems

From the Top An Interview with Peter Drucker

Public Relations Library

Chapter 6 Ethics

Ethical Issues Abound

Doing the Right Thing

Ethics in Business

A Question of Ethics Sorry for Your Loss but . . . Nice Bag

Corporate Codes of Conduct

Corporate Social Responsibility

Ethics in Government

FYI Test Your Workplace Ethics

Ethics in Journalism

Ethics in Public Relations

Last Word

Discussion Starters

Pick of the Literature Ethics in Public Relations, 2nd Edition

Case Study Ethical Hammer Falls on Daddy Huxtable

From the Top An Interview with Howard J. Rubenstein

Public Relations Bookshelf

Chapter 7 The Law

An Uneasy Alliance

The First Amendment

Defamation Law

A Question of Ethics Whistleblower or Traitor?

Table of Contents

Insider Trading Law
Disclosure Law
FYI Criminal AttorneysLiterally
Ethics Law
Copyright Law
Internet Law
Litigation Public Relations
Last Word
Discussion Starters
Pick of the Literature Advertising and Public Relations Law, 2nd Edition
Case Study Walmarts Legal Crackup
From the Top An Interview with Robert Shapiro
Public Relations Bookshelf

Chapter 8 Research

Essential First Step
What Is Research?
Public Relations Research Principles
FYI Figuresand FacesLie
Public Relations Research Types
Public Relations Research Methods
A Question of Ethics Study: Diet Soda Sparks Weight LossWhaaaa?
Evaluation
Online Research
Last Word
Discussion Starters
Pick of the Literature Primer of Public Relations Research, 2nd Edition
Case Study Researching a Position for Alan Louis General
From the Top An Interview with Sandra Bauman
Public Relations Bookshelf

Part III The Publics

Chapter 9 Media

Paid vs. Owned vs. Earned
Objectivity in the Media

Table of Contents

A Question of Ethics Anchors Away
Print Media Hangs In
Electronic Media Leads
Online Media Competes But. . . .
Dealing with the Media
Attracting Publicity
Value of Publicity
FYI Confessions of a Media Maven
Pitching Publicity
Online Publicity
Handling Media Interviews
Outside the Lines Two-Minute Media Relations Drill
Last Word
Discussion Starters
Pick of the Literature On Deadline Managing Media Relations, 5th Edition
Case Study Theyre Heeere!
From the Top An Interview with Al Neuharth
Public Relations Bookshelf

Chapter 10 Social Media

Brief History of the Net
Public Relations and the Net
Web Sites
E-mail
Blogs
FYI King Blogs; Subjects Cheer
Social Networks
A Question of Ethics Aint No Sunshine for Wikipedia Alteration
Online Communication Vehicles
The Online Dark Side
Last Word
Discussion Starters
Pick of the Literature Social Media and Public Relations
Case Study Dont Mess with the Queen of Social Media

Table of Contents

From the Top An Interview with Richard Edelman

Public Relations Bookshelf

Chapter 11 Employee Relations

A Critical Function

The Employee Public

Communicating Trust

A Question of Ethics How Not to Così Up to Employees

Credibility Holds Key

S-H-O-C the Troops

Internal Tool Kit

FYI Disneys Credibility Correction

Internal Social Media

The Grapevine

Last Word

Discussion Starters

Pick of the Literature Strategic Internal Communication: How to Build Employee
Engagement and Performance

Case Study Sony Shoots the Messenger

From the Top An Interview with Jay Rayburn

Public Relations Bookshelf

Chapter 12 Government Relations

Dont Call It Public Relations

Government Public Relations

A Question of Ethics Sock-ing the Downton Abbey Congressman

White House Press Secretary

Lobbying the Government

FYI Are Ya Havin a Laugh?

Political Action Committees

Rapid Response

Dealing with Local Government

Last Word

Discussion Starters

Pick of the Literature All the Presidents Spokesmen

Table of Contents

Case Study Bridgegate

From the Top An Interview with Josh Earnest

Public Relations Bookshelf

Chapter 13 Community Relations

Multicultural Diversity

CSR Corporate Social Responsibility

Community Relations Expectations

Community Relations Objectives

A Question of Ethics How NOT to Win Friends & Influence Communities

Serving Diverse Communities

Nonprofit Public Relations

FYI 13 Rules for Radicals

Last Word

Discussion Starters

Pick of the Literature Rules for Radicals: A Practical Primer for Realistic Radicals

Case Study Up Your Bucket for a Wonderful Cause

From the Top An Interview with Mike Paul

Public Relations Bookshelf

Chapter 14 International Consumer Relations

Worldwide Consumer Class

Consumer Relations Objectives

Consumer-Generated Media

Handling Consumer Complaints

The Consumer Movement

A Question of Ethics Targeting Plus-Sized Critics

Operating Around the Globe

Consumer Internet Activists

FYI Think Multilingual or Else

Business Gets the Message

FYI Straighten Out Your English or Else

Last Word

Discussion Starters

Pick of the Literature Business as Usual

Table of Contents

Case Study Hiding Under the Dome
From the Top An Interview with Kathy Bloomgarden
Public Relations Bookshelf

Part IV Execution

Chapter 15 Public Relations Writing

Writing for the Eye and the Ear
Fundamentals of Writing
FYI The Greatest Public Relations Writer of All Time
Flesch Readability Formula
Inverted Pyramid Simplicity
FYI Churchills Worst Nightmare
The News Release
News Release News Value
FYI Write the Release
News Release Content
News Release Essentials
A Question of Ethics No Pardon for Anti-Obama Facebook Poster
FYI 21st Century News Release 10 Taboo Terms
Internet Releases
Art of the Pitch
Writing for Listening
Importance of Editing
FYI Twitterspeak
Last Word
Discussion Starters
Pick of the Literature Public Relations Writing, 10th Edition
Case Study The Raina, Inc. News Release
From the Top An Interview with Hoa Loranger
Public Relations Bookshelf

Chapter 16 Integrated Marketing Communications

Public Relations vs. Marketing/Advertising
Product Publicity
Third-Party Endorsement

Table of Contents

A Question of Ethics End of a Subway Super Spokesman

Native Advertising

Building a Brand

FYI Worlds Top 10 Sports Team Brands

Traditional Integrated Marketing

21st-Century Integrated Marketing

Infomercials

Buzz Marketing

You Name It

Last Word

Discussion Starters

Pick of the Literature Integrated Marketing Communication, 2nd Edition

Case Study Arrogant Alex Learns Humility Finally

From the Top An Interview with Tadd Schwartz

Public Relations Bookshelf

Chapter 17 Crisis Management

Crisis Pervades Society

Issues Management

Risk Communication/Message Maps

A Question of Ethics Lion Killer, Quest-ce que cest?

Signs of a Crisis

Planning for Crisis

Communicating in a Crisis

FYI When No Comment and Comment Are Equally Catastrophic

Handling the Beast

Social Media Crisis Management

Last Word

Discussion Starters

Pick of the Literature Crisis Management in the New Strategy Landscape, 2nd Edition

Case Study The Rise and Fall and Rise of Queen Martha

From the Top An Interview with Sandra Macleod

Public Relations Bookshelf

Chapter 18 Launching a Career

Table of Contents

Public Relations Rebounds

Getting a Jump

Organizing the Job Search

Organizing the Résumé

A Question of Ethics Hiding the Truth/Padding the Resume

Organizing the Job Interview

FYI Online Public Relations Job References

Ensuring Public Relations Success

FYI Dont You Dare . . .

Last Word

Discussion Starters

Pick of the Literature Ready to Launch: The PR Couture Guide to Breaking into
Fashion PR

From the Top Ultimate Word to the Wise (Student): An Interview with Bill Heyman

Public Relations Bookshelf

Appendix A PRSA Member Code of Ethics 2000

Appendix B PRIA Code of Ethics

Index