[image: image1.jpg]OOE

national unionofstudents

[image: image2.jpg]SKILLS FOR
CHANGE

PR and Media Toolkit
Introduction
The aim of this PR and media toolkit is to provide you with tools and ideas on how to generate local media coverage for campaigns. It contains information about local media, how to arrange and conduct media interviews and manage media relationships. It also contains templates of suggested materials for you to tailor and send to your local media.

Ultimately, the aim of this toolkit is to make it as simple, easy and time efficient as possible for you to promote your event through the media in your local area. Some of you may be familiar with your local media, or may already do local PR. However, in order to make this toolkit as accessible to everyone, we have included as much information as possible.

1. What is PR and why should I do it?
Public relations is a technique which can be employed to raise awareness and build links with the local community. In this case it is to showcase local student campaigns, celebrate the impact which this has had and to inspire a new generation of student campaigners.

This could take the shape of events or other activity which takes you out into the local community or media relations activity.

1.1. What are media relations?
Media relations is an area of PR focused specifically on promoting key messages in the media about your message and organisation. A feature in a local newspaper highlighting a local campaign – organised by students, will be taken as an independent, third party view in a way that an advert might not be. The flipside of this is that you cannot control what the media say about you, in the same way that you have copy control over advertising. However, if you are confident about your message and communicate with the media in the right way, you can use the situation to ensure the best possible outcome.
1.2. Why communicate with the media?
The key purpose of communicating with the media is to generate positive PR for a campaign. It is important to define your objectives at the outset. Regional and local media are often keen to present themselves as responsible to the local community and may welcome the opportunity the use your stories - case studies, genuine examples and students willing to speak about the work they have done.

2. Generating your own local PR
2.1. Local media
Every area has different levels of local media. Some areas are very well served by local media and will have a number of local newspapers, local radio stations and a local TV station. Some bigger towns or cities may not have a local paper that is dedicated to their specific area and you may instead have to target a larger regional paper (such as the Yorkshire Post or the Northern Echo). They are far more likely to run a story if they have a local relevant photographic opportunity, especially if the picture shows local people.
2.2 How to target local media
Local media publish local stories for local people. Human interest is the main content of all local newspapers; people want to read about what happens to other people in their local area – real life stories.
2.3 What is newsworthy?
Finding a strong news angle will go a long way to ensuring interest from the media. Here are some questions you can ask yourself to find your news angle:

· Is it a first?

· Is it new?

· Is it the biggest or the best?

· What does it mean for the local community?

· Does it involve local people?
3. Know your local media
Know and understand the media you are targeting and get a feel for their agenda and audience by reading the press regularly and noting down names of relevant journalists.

3.1 Establish and maintain contact
The media needs you to fill their pages as much as you need them to promote your message, so press relations should be reviewed as a partnership. Make journalists aware of your events and invite them along, giving them plenty of advance warning.

Importantly, PR contacts should keep a record of all media messages, friendly correspondents, and previous media contact (content and timing) and save any press coverage for reference.

3.2 Use real people
Journalists want to talk to real people to bring a story to life, so identify people who would be willing to speak to the media about their story

3.3 Find out and adhere to deadlines
Always establish a journalist’s deadline and work towards it. If you miss it, you risk not having your story used or your side of the story included. Local newspapers often have different deadlines to national titles and to each other, so check for each one.

3.4 Be available
As inconvenient as it may seem, always be available to a journalist. Include as many contact details as possible on any press releases or packs.

3.5 Think widely – don’t just target the news pages
Although the news pages may be the most obvious place to communicate your messages, other sections can prove useful:

Letters to Editors – respond to a recent article by writing a letter to the newspaper’s editor

Local radio phone-ins – Radio phone-ins cover a multitude of subjects. Approach relevant radio producers with ideas that you believe would make good phone-ins. Feel free to contribute when the shows are aired.

Get your timing right
· Target your stories for slow news days / months. These timings are usually ‘Sunday for Monday’ and the holiday seasons.

· Send an invite to local journalists to let them know an event is coming up so they can plan for it in their diaries. This is especially true with TV as they have a limited number of crews available.

· Tailor how to submit information to different journalist’s requirements. Some will prefer email, some a phone call. It is best to establish which and stick to this method to ensure the information reaches them.
4. Managing press interviews
Offering to do interviews will make your story more appealing to most media. Additionally, if you establish good relationships with your local media they may call on you to provide comment or do an interview on a related topic.

4.1 Preparation
Prior to the interview, you can ask for a list of the questions the reporter wishes to ask or at least a note of the broad areas for discussion. They don’t have to provide this information but most will be more than happy to oblige. However in this case it is really not necessary as they are not trying to ‘catch you out’ on anything, rather promote worthwhile local initiatives.

Be prepared with facts and figures in order to respond to questions and rehearse your messages / answers. Set your own agenda for the interview and stick to it.

For this:

· Decide on your ‘headline’ – the thing that you absolutely must get across in the interview

· Identify a maximum of three core messages

· Think of examples and anecdotes that are short and relevant, and ensure you know all details

· Remember to keep it simple – and don’t be side-tracked

4.2 The interview
Do…
· Prepare. Memorise and use key messages when speaking

· Listen carefully to questions

· Answer, as far as reasonable, the journalist’s question

· Say if you don’t know the answer to a question — don’t risk a guess

· Stay in control — don’t allow the reporter to choose your words or repeat contentious terms that they may use

· Reinforce what you want the reporter to know

Don’t…
· Say ‘this is off the record….’ – nothing said during an interview is ever off the record to the media

· Assume prior knowledge when answering questions – journalists appreciate it when you take time to explain

· Let your guard down. ‘Getting chatty’ is a tactic used by the media to get you to say things that you don’t want to say.

· Feel tempted to fill the silence – journalists will sometimes use this as a tactics to get interviewees to say more than they want to. Once you have finished what you want to say stop speaking and wait for the next question.

5. Press materials
5.1 Different types of press materials
There are two main types of press materials you will issue – press releases and photo call notices:

· Photo call notices: are issued in advance of an event or ‘launch’ to invite the media to come and cover the story. A photo call is a great way of generating local press coverage if you have something really visual the local newspaper can photograph or a TV crew can film

· Press releases: are issued on the day the story ‘breaks’ or the event happens. If there is a visual element to the story sending accompanying pictures may be the difference between it being used and not being used

5.2 Writing for the media
When writing for the media it is important to remember how many press releases and photocalls are received by the press therefore it is important to make yours as attention-grabbing as possible.

After the headline, the most important feature of your press release is the introductory paragraph. It must attract the readers’ attention and summarise the story using the five W’s. These are:

5.3 The pyramid approach
Develop a headline which sums up the message in one snappy sentence or phrase. Try to be bold, original and creative with your title. Subsequent to which the pyramid approach is a useful technique to use when preparing a story for a press release. Imagine it as a pyramid, with the most important information at the top and additional details provided progressively down to the base

• WHO? (is involved?)

• WHAT? (is happening?)

• WHERE? (is it happening?)

• WHEN? (is it happening?)

• WHY? (should anyone be interested?)

5.4 Top tips

· Make your release short. Keep it simple and use short sentences.

· Avoid jargon

· Prioritise the facts putting the most important information first

· Consider not only the words but also how they are laid out on the paper

· Keep the paragraphs short and try never to split a paragraph between pages

· Put ‘Ends’ at the foot of the last page and include full contact details for the relevant person at your SU

· Make sure you are available to take calls when the press release goes out

· After the ‘Ends’ of your press release include any supplementary information in ‘Notes to Editors’ to recap on the background of the subject of the release

· Include a date. Journalists need to know your press release is current and not old news so always include a date
6. Photography
The print media are always looking for good pictures so including a photograph with a press release will enhance your chances of getting it published. Sometimes the local paper will send a photographer down to cover your story or event, which is great. If this is not the case, you may decide to get your own pictures to accompany a story. You may decide to use a professional photographer or take these yourself.

6.1 Using a photographer
If you decide to use a professional photographer you can usually find one through your local newspaper, who will be able to give you the names of local freelancers they use. Remember to give the photographer a proper brief detailing exactly the sort of pictures you want and how you want to receive them. The photographer may have their own relationships with local media in which case it may make sense for them to send the images directly.

6.2 Taking your own photography
If you decide to take your own pictures, use a digital camera and remember that photographs should be supplied to press at a high resolution (at least 300dpi) as a jpeg or a tiff. This is essentially the standard a photograph needs to be to look good when printed.
Set up the photograph to convey the image or message that’s important to you. The worst possible photos are where everyone in the picture is lined up and staring into the camera – but if that’s all you have, make sure you know who everyone is in the photograph, and emphasise local interest.

If at all possible, a more interesting or unusual shot should be included, which will catch the attention of both the editor – and the reader.

APPENDIX 1

Please find a template press release attached at the end of this PR Toolkit
APPENDIX 2

Please find a template photo call notice attached at the end of this PR Toolkit
Appendix 1 -Template Press Release
*** PRESS RELEASE ***
DATE

(INSERT TITLE)
(INSERT SUB-TITLE)
PARA 1: WHO, WHAT, WHERE, WHEN, WHY
PARA 2: BACKGROUND INFO
PARA 3: QUOTE
(INSERT NAME), (INSERT TITLE) said, (INSERT QUOTE)

PARA 4: ADDITIONAL INFO
For more information on (NAME) please visit (INSERT WEBSITE)

ENDS
For further information please contact:
(INSERT CONTACT DETAILS, NAME, TELEPHONE AND EMAIL)

Appendix 2-Template Photocall
PHOTOCALL/MEDIA NOTE
DATE
(INSERT TITLE)
(INSERT SUB-TITLE)
What: (INSERT DETAILS ABOUT EVENT OR PHOTO OPPORTUNITY)

Where: (INSERT VENUE ADDRESS)

When: (INSERT DATE)

Time: (INSERT TIME)

Contact: (INSERT NAME, TITLE AND PHONE NUMBER)

PARA 1: WHO, WHAT, WHERE ETC
On, (INSERT DATE), (INSERT VENUE) will be

PARA 2: EVENT DETAILS, PHOTOGRAPHY OPPS
PARA 3: QUOTE
(INSERT NAME), (INSERT TITLE) said, (INSERT QUOTE)

For more information on (INSERT NAME) please visit (INSERT WEBSITE)

ENDS
For further media information please contact:
(INSERT CONTACT DETAILS, NAME, TELEPHONE AND EMAIL)
