Public Relations

Summary

Public relations is the management of public opinion in order to earn the good will and understanding of the public. The public for a museum is not just its visitors but also the staff and volunteers, members, government officials and potential sponsors.

Who are our public?

· The general public

· Board or management committee

· Members and volunteers

· The travel industry

· Employees

· Sponsors

· The media

· Government

· Education providers

Four types of public relations activity

· Internal relations

· Special interest group public relations

· General public relations

· Corporate and community public relations

Internal relations

Staff need open communication and reward for their efforts. These can be achieved by newsletters, regular staff meetings, social outings, use of notice boards, training and staff job rotation. It is important for everyone to feel a valued part of the organisation.

Special interest groups

Museums can reap the rewards by establishing good relationships with government departments, schools and other special interest groups. Approaches can include:

· Personal meetings

· Printed information

· Public presentations

General public

We can do things to directly influence what people think of us:

· Media campaigns

· Direct marketing

· Special activities and events

· Displays or signs

· Association with others

· Use celebrities

· International visitors or museum experts

Corporate and community

A museum is an important and visible part of a community.
Corporate public relations activities may include:

· sponsorships
· training opportunities
· corporate support
· corporate membership of professional associations.

Effective community relations begin with identifying:

· Community demographics and composition

· Local interests and concerns

· Economic situation

· Political and community power bases
(Refer to info sheet ‘Connecting to Community’)

Assessment

In order to plan effectively an analysis should be made of the current status of museum relationships with its ‘publics’. Considering the following questions will influence planning of public relations activities.

· How are we viewed by others?

· What do our publics think of us?

· How would people react if we had problems such as funding cuts or if a disaster occurred?
· How easy is it to gain sponsorship or raise funds?

· How easily do we obtain media coverage?

· How easy is it to get government funding?

· How are we perceived by business, local community, education, arts or museums communities?

Make the most of your human resources
Strong customer service is good public relations. Friendly, helpful and enthusiastic staff will present a positive image to the public. Staff may answer telephone enquiries, welcome visitors, offer information or just provide a friendly interaction. Anticipating the needs of different visitors and generating a positive experience for them will not only provide customer satisfaction but also generate walking advertisements for your museum.

Whether a member of staff or a volunteer, a good public relations person should have the following characteristics:

· An outgoing personality

· Be a good communicator

· Be calm and patient

· Be organised and detail conscious

· Have imagination and initiative

· Be able to work irregular hours when required

Publicity

Publicity is news or information about a museum that is published but not paid for by the museum. Publicity can come from a variety of sources including:

· Genuine news

· Manufactured news

· Human interest stories

Publicity can take the form of:
· News releases

· Feature articles or stories

· Media conferences or events

· Editorials

Benefits of publicity

· Publicity can be more believable than advertising
· It can reach people who may otherwise be inaccessible
· Has the potential to provide major coverage for very little cost
· Is an important tool as most museums have limited budgets
Think of ways to promote your museum.

Promotional activities may include:
· Using newspapers or magazines for special features, news stories, interviews or photos
· Television and Radio can promote via public service announcements, talk back programs, arts and culture programs, regular segments, on-site broadcasting

· Displays can be organised in libraries, windows, shops; posters can be placed in places to attract tourists such as bus or railway stations or tourist attractions. Banners can be displayed, or bumper stickers given out.

· Direct mail may include letterheads, brochures, calendars, invitations to events, requests for sponsorship or donations, newsletters.

· Merchandising may include catalogues, stickers, t-shirts, tea towels, postcards and stationery, books, toys, posters, arts and crafts.

References and further reading:

Dickman, S. The marketing mix: promoting museums, galleries and exhibitions
Museums Australia Inc (NSW). Museum Methods: A Practical Manual for Managing Small Museums. Section 2.1 Customer Service and Public Relations
Source: Dickman, S The Marketing Mix, Museum Methods, edited JH Feb 2007; reviewed R Woodhams Mar 2007, reviewed JH April 2010

