

Impression Management & Public Relations

YCOF Convention, Hyderabad
Sept. 29 2012

Towards *a definition*.....

It is a goal-directed conscious or unconscious attempt to influence the perceptions of other people about a person, object or event by regulating and controlling information in social interaction.

Impression management is an active self-presentation of a person aiming to enhance his image in the eyes of others. (J B Sinha, 2009)

Impression management is an “act presenting a favorable public image of oneself so that others will form positive judgments. (Newman, 2009)

First impressions:

55%
appearance
& body
language

38% ***tone,***
pitch & pace
of your voice

7% ***what***
you say

Techniques of IM

- **Self Presentation or Ingratiation**
 - Flattery; Being likeable
- **Intimidation**
 - Arouse fear, not care for being liked for one's behaviour
- **Self – promotion**
 - Advertising, show competence in some areas
- **Exemplification**
 - Moral worthiness & create impression on guilt in others
- **Supplication**
 - Play on weakness & seek sympathy

Use of IM Behaviour: Corporate

Vijay Mallya

- Successful
- Stylish
- Flamboyant
- Socialite

Technique: Self Promotion, Intimidating, Ingratiation

Narayan Murthy

- Simple, Hardworking
- Dare to dream – role model
- Away from glamour
- Formal dressing

Technique: Self Promotion, Exemplification

Public Relations & IM

- Public Relations is an important tool for IM
- Shaping public consent or Manufacturing Consent – critical in developing IM – role of PR
- Changing role of PR impacts IM from information dissemination to building corporate equity now
- PR helps IM due to relationship marketing with stakeholders – shaping public consent
- SM helps in IM with critical role played by PR
- PR also helps when IM gets negative press for client or individual using traditional or digital PR tools

Public Relations

- Public Relations in India is a nascent industry
- In PR, values and worldviews are as important and relevant as facts. Together, they combine to form 'truths'. Yet whose truth is correct?
- PR is about creating perception on an individual or client
- Use of scientific tools for measurement or efficacy of a PR program is still evolving
- PR is more a mgt. function than comm. function
- Use of PR by Govt. agencies increasing – PMO, MEA, CMO and other agencies
- PR is about managing strategic RELATIONSHIPS

Industry – *some basic stats*

Newspaper Industry (Source: WPT, 2011 report from WAN-IFRA)

- ❖ Publishing industry global revenues - \$160 bn annually
- ❖ Global Circulation: 519 million – reaches 2.3 bn daily, with 20% reading on Internet
- ❖ Between 2006-10, print circulation has dropped
- ❖ India & China are “world absolute leaders in industry”
- ❖ Circulation in India grew by 8.23% in 2010-11 – regional dailies accounting for significant increase
- ❖ Malay media is State-owned & State-controlled

Television

- ❖ 141 million TV households in India – 116 mn connected by cable, 25 mn. by DTH

Internet

- ❖ 100 million Internet users in India vs. 500 mn. in China
- ❖ 17 mn. Internet users in Malaysia – 64% users under 35

Staggering numbers – IGNORE AT ONE’S RISK??

Public Relations: Strategy

- PR is about telling a story with words & images using WHO | WHAT | WHEN | WHERE | WHY & HOW
- PR Strategy is about getting above together to tell a story to the publics
- Ability to define your public and get the above right is key to a successful strategy – Messaging is KEY
- Communication is also two types – Push & Pull
 - Push – launch of a new product that will revolutionize industry, need CEO to market this product
 - Pull – recall a product that caused harm or inconvenience – only statement from a senior executive will work to make customers believe your company

WIFM – PR Strategy

- PR is moving from traditional methods to new order – Social Media (SM)
- SM is about User Generated Content (UGC) & instant reactions through FB | Twitter | YouTube | LinkedIn
- Move to WIFM trigger (What In it for me) since UGC should help evoke response to campaign
- SM team should be able to handle queries, direct to right channel – ABILITY TO ENGAGE
- SM offers scope for Audience Engagement – tricky but very powerful
- Choice of right SM vehicle – critical for success of PR campaign in digital media

Role of PR Person

- Originally confined to seek acceptance & respect
- Changing role to Corporate Image Building using:
 - Employee Communication
 - Media Management
 - Corporate Social Responsibility
 - Crisis & Issue Management
 - Public Affairs & Liaisoning
- **Connecting with media:** press release, press conference, FAM trip, interviews, events & sponsorships
- **Connecting with investors** – analysts meets, investor presentations, media handling at AGMs
- **Communicating in Crisis** – develop crisis communication manual, messaging framework, spokesperson training & timing information dissemination on regular basis

Role of PR Person

- **Communicating with Govt. & Polity**
 - Generate favourable public opinion for a proposed legislation, policy & building rapport with Govt. officials & bureaucrat
 - Identify influence groups & engage
- **Building Image with International Community**
 - Cultural sensitivities, adapting communication to suit local needs, audiences
 - Sensitization of global team to local issues, culture & media needs
- **Communicating with Stakeholders**
 - Identification of stakeholders – understand their concerns, issues, influencer groups within them
 - Develop communication framework with key messages, timeline and identify right medium to engage constantly

Communication in Convergence

- Convergence of medium – Role of Technology
- Convergence helps communicate to different audiences based on their preference
- Content can be tailor made to suit different audience using text, audio, videos in wires/wireless media
- Media leverages multi-media delivery of information
- Technology is a major determinant of this delivery but tech convergence is sometimes unnecessary
 - LG microwave with television
 - Entry of smart phone – voice, data, text use
- Convergence helps media firms stay competitive

Convergence

- Flip side of convergence in communications
 - iPhone doesn't support flash
 - Some smart phones don't support web browsers
 - Converged device less functional than component
- Convergence helps create new markets
 - Mobile firms have 3G on smart phones
 - Smart TV screens with video, GPS, web browsers
 - Desktop computers use Skype to call
 - Text messaging for information delivery – bulk SMS
- Media convergence is making media companies rethink from the consumer's point of view, as these affect marketing and programming decisions

Social Media & PR 3.0

- Emergence of Social Media created another avenue for PR professionals to reach public
 - Facebook, Twitter, LinkedIn, YouTube, Flickr etc
 - Vlogs, Audio/Video Podcasts, Live casting, Twitter press conference, Video release, RSS, SEO etc
- Media firms & PR Professionals know about SM but still learning how to navigate & leverage
- Clients still grappling why SM before moving to partner or leverage SM – issues of privacy intrusion
- Journalists in India aware of what SM can do but restricted by organisation, technology or resistance
- SM raises more questions on use by PR & Media

PR 3.0 & Corporate Sector

- Anand Mahindra, Kiran Mazumdar Shaw, Ratan Tata tweet on economic issues, corporate news
- Websites move from static to dynamic – integrate with SM – YT, LI, Twitter, FB etc
- Information delivery using SM on rise
- FB being used for brand campaigns to catch young
- LI helps build brand presence, recruitment and network – India is largest growing market
- YouTube – Indian firms now upload product, service launch teasers, catch them young campaign
- Both PR & Indian Corporate learning to leverage SM
- Issue & Crisis Comm. and IM reach staggering proportion due to SM – tough tasks for PR professional

Way ahead

- Globalised India with huge FDI inflows throws up huge opportunities for PR professionals
- Convergence creates larger canvas for PR but comes with rider of managing perceptions & engagement
- PR & Corp. Comm. will play larger role in future – need to gear up for this opportunity
- Domain expertise, sectoral knowledge & understanding of macro issues – critical for growth
- If PR has to become strategic communications & move to board rooms – long way to go
- Entry of MNC firms, global PR agencies will create need for well trained professionals

Reach me on

Phone: + 91.99490.93501

Mail: shankar@sparadigm.in

URL: www.sparadigm.in