Publicity Guide 

for IEEE Sections, 

Chapters and 

Branches
If you have questions about topics in this guide or suggestions on how we might improve it, please contact
IEEE Corporate Communications

445 Hoes Lane

Piscataway, New Jersey 08855-1331

U.S.A.

732.562.6820

732.981.9511 Fax

email: corporate-communications@ieee.org
Table of Contents
PUBLIC RELATIONS AND THE IEEE
4

NEWS ABOUT THE IEEE
4

GETTING STARTED
5

TOOLS AND TECHNIQUES
6

THE BASICS
7

NEWS RELEASES
7

MEDIA ALERTS
11

BACKGROUNDERS
13

MEDIA INQUIRIES AND INTERVIEWS
15

MEETINGS AND SPECIAL EVENTS
17

NEWSLETTER AS A PR TOOL
18

BEYOND THE BASICS
19

LETTERS TO THE EDITOR
19

OP-ED PAGE ARTICLES
19

SPEAKER'S BUREAU
20

TELEVISION
21

RADIO
22

WORLD WIDE WEB
22


PUBLIC RELATIONS AND THE IEEEtc \l1 "PUBLIC RELATIONS AND THE IEEE
The term “public relations” encompasses a wide variety of communications activities aimed at building relationships with various publics or constituencies and presenting a positive image for the Institute, the local IEEE organization and its members. As IEEE liaison between the Institute and your local media, you can make a difference! Using some basic communications tools, you can enhance the visibility of the organization and ensure the IEEE maintains a positive image in your community or area.

A well-planned and organized public relations program can bring you and your local IEEE organization great rewards. It can help, for example, to 

· generate continuing enthusiasm for IEEE activities among members,

· attract new members,

· draw public attention to the significant benefits that electrical engineers have brought to society,

· strengthen employer’s support for their technical staff participation in IEEE activities.

The activities of your local organization and its individual members offer many opportunities for publicity. This guide can help you with some of the activities that can be conducted locally. They include, but are not limited to, telling the “news” about local IEEE programs, achievements and member accomplishments. 

The guide was developed from a United States perspective. However, most of the tools, techniques and tips can be used for public relations in other countries around the world. 

If you have questions about anything suggested here, or would like to discuss how to handle a particular project, the IEEE Corporate Communications staff will be glad to help. Contact us at 732.562.6820, fax at 732.981.9511, or email: corporate-communications@ieee.org. 

NEWS ABOUT THE IEEEtc \l1 "NEWS ABOUT THE IEEE
One of the most visible aspects of public relations is PUBLICITY or telling the news about the organization: its recent accomplishments and activities, and those of its individual members. The IEEE has an important story to tell, and opportunities for news coverage exist in Sections, Sub-sections, Chapters and Branches. 

Local Newstc \l2 "Local News
Although local IEEE news may not interest readers of such major newspapers as The New York Times, Asahi Shimbun, or Die Welt, it may be important to the community watching local television, listening to local radio and reading neighborhood newspapers. Local publicity may include

· announcements of new officers and key volunteer positions,

· member’s accomplishments (professional and technical),

· local technical or professional conferences and meetings, especially if open to the public,

· IEEE-sponsored special events, 

· IEEE or member participation or leadership in other national, international or local activities,

· community service activities (individual or organization),

· IEEE spokespersons discussing issues affecting engineers, technology or the profession in general.

GETTING STARTEDtc \l1 "GETTING STARTED
A public relations chairperson usually coordinates publicity for the local organization. Having a few energetic committee members helps to share the workload, because they can also serve as reporters. Here are some tips to help get you started:

· Encourage members at meetings and through the newsletter to contact the PR chairperson with information about member or local IEEE organization accomplishments, special events or other activities.

· Develop a master list of the news organizations and reporters in your area including daily and weekly newspapers, and local network, cable TV and radio stations.

· Contact each to determine who handles business, technology and education topics.

· Make a note of deadlines for daily and weekly editions and special reports. Obtain the best times to reach the contacts by phone.

· Ask how much notice is required for coverage prior to an event.

· Inquire about “Calendar of Events” listings.

· Determine who should receive a “People in Business”announcement.

· Verify contact names at least once a year.

· Develop a list of key government officials and industry executives in the local area. Place them on your newsletter mailing list. 

· Assist other committees with special events arrangements to ensure the public relations aspect is considered (e.g., invitations to key local officials, news media contact, photographer, etc.).

· Develop a six-month to one-year plan that includes publicity activities. Make this part of the planning for the local organization’s activities. Update and review the plan monthly. 


TOOLS AND TECHNIQUEStc \l1 "TOOLS AND TECHNIQUES
THE BASICS
· News Releases

· Media Alerts

· Backgrounders

· Media Inquiries and Interviews

· Meetings and Special Events

· Newsletter As a PR Tool

BEYOND THE BASICS
A well-organized publicity effort using the basic tools to gain news coverage can significantly enhance the visibility of the local IEEE organization. However, there are times when other tactics may be more appropriate.

· Letters to the Editor

· Op-ed Page Articles

· Speaker’s Bureau

· Television

· Radio

· World Wide Web


THE BASICStc \l2 "THE BASICS
NEWS RELEASEStc \l3 "NEWS RELEASES
News releases about the local organization’s activities can be a very efficient way to reach general and targeted audiences.

However, editors and reporters usually receive many more news releases than they can use. To get their attention, news releases must provide a clear summary of the action to come or of an event that recently occurred. And this information must be presented in a format that is easy to read (see sample on page 11).

Writing the Release
· Use the five "W"s -- Try to include WHO will do WHAT, WHEN, WHERE, and WHY (if appropriate) in the first one or two sentences of the release. If a release doesn't immediately capture the editor’s interest or appear newsworthy, it is likely to be ignored.

· Keep it simple.

· Write clearly and concisely, using simple language.

· Avoid IEEE acronyms, technical jargon and slang. 

· Do not use cliches and overblown adjectives that sound like advertising copy.

· Keep sentences and paragraphs short. Sentences generally should not be more than 2 to 

· 2 1/2 typewritten lines.

· Try to keep the release to one page -- two pages at most.

· Include a contact name and phone number.

· List a local IEEE contact name in a prominent place at the beginning of the news release -- with a day phone number -- so the reporter or editor can call, should there be any questions. 

· If you have identified a spokesperson, be sure that person will be available when you send the release.

· Write active headlines. Here are some hints:

· Summarize what is new or different in the news story in the headline.

· Make the headline reflect what is said in the initial paragraphs.

· Include an active verb: for example, "IEEE Elects New Local Officers" instead of "New Local IEEE Officers Are Elected."

· Keep it short: on one line; two lines maximum. 

· Use a standard format.

· Dateline and release date -- Following the headline and immediately prior to the body of the release, include your city or town and the date on which the release is distributed

· (e.g., PISCATAWAY, N.J., month and day -- ).

· Text -- Double-spaced news releases are easier to read and easier to edit. Use at least 11 pt. type font.

· Page layout -- If a second page follows, center -more- at the bottom of page one, and -2- at the top of page two. Use either ### or --End-- at the end of the release. 

· End the release with a boilerplateparagraph. Here is a standard boilerplate for the IEEE: 


· The Institute of Electrical and Electronics Engineers (IEEE) is the world’s largest technical professional society with nearly 315,000 members in approximately 150 countries. Through its members, the Institute is a leading authority on areas ranging from aerospace, computers and telecommunications to biomedicine, electric power and consumer electronics. 
· Proofread carefully before you make copies.

Photographs
A good photograph brings an interesting news release to life. Sometimes a photo can make the difference in whether a story gets printed. Here are some suggestions:

· Most publications want 5" x 7" black and white prints, but professional color photos or slides may also be acceptable. Check with local media for their preferences.

· Avoid writing directly on the back of the photo. Attach a self-adhesive label that identifies the people and the name of the IEEE organization and event.

· Always include a caption -- Mention the IEEE and the event in the caption in case an editor uses the photo without the news release.

· Be sure to identify all the people and their location in the picture (e.g., from left to right). 

· For elections of new officers or local IEEE award recipients, use photographs taken from the shoulders up. Avoid “grip and grin” shots where subjects shake hands and look at the camera. Try to get a natural, pleasant expression on the subject’s face.

· For events, try to provide action pictures that look natural. Avoid staged shots with everyone standing in one long line.

· Plan shots in advance and make a list for the photographer. Bring together the people you want in each photo. 

· Check the location in advance.

· Is the podium in the right place? If not, can it be moved?

· Does the background provide contrast, or will your subject disappear into it? If you can’t do anything to improve contrast, would another location be better?

· Is there clutter in the picture? If so, can you remove it?

· Are signs or vertical objects positioned so they do not appear to grow out of the subject’s head?

Distributing the Release

· From your master list, develop a targeted list of all the journalists you want to receive the release. (See tips in the Getting Started section.) 

· If the list has not been used in a while, consider checking the names before sending out a news release.

· Include alumni and employer’s internal publications for releases about member’s accomplishments. 

· Consider the news content and journalist’s deadlines when setting your distribution date.

· For advance coverage, distribute releases two to three weeks prior to the event.

· For coverage at an event, send an advance announcement, and contact the journalists again a few days before (See section on Media Alerts). Follow up by phone.

· For new officers and awards, write and distribute a release as quickly as possible after the election or the recipient’s selection.
 
 


· Use each reporter’s preferred distribution method whenever possible. Most news media still prefer to receive news releases by first-class mail although many now accept faxes and e-mail. Confirm before sending by these methods. 

[image: image1.png]®
IEEE
Networking
the World™


--Sample News Release--
The Institute of Electrical and Electronics Engineers, Inc.


_________ Section


Street Address, 
City, State, Postal Code
Contact: (name and phone number)

 KEES A. S. IMMINK TO RECEIVE 

IEEE CONSUMER ELECTRONICS AWARD
PISCATAWAY, N.J., 17 May -- Kees A. S. Immink, research fellow at Philips Research Laboratories, Eindhoven, The Netherlands, has been named the 1996 recipient of the Masaru Ibuka Consumer Electronics Award by the Institute of Electrical and Electronics Engineers, Inc. (IEEE). The award, for Dr. Immink’s pioneering contributions to consumer digital audio and video recording products, will be presented on 5 June at the 1996 International Conference on Consumer Electronics, Rosemont, Ill.


Dr. Immink’s main contributions were in the fields of servo tracking systems and electronic signal processing. In 1979, he participated in the discussions between Sony and Philips that led to the worldwide accepted standard for the compact disc (CD). He developed the EFM recording format, which was adopted as the CD standard. This format has also been used extensively in a variety of digital audio players and home storage products such as CD-ROM and the minidisc. In addition, he contributed to the architecture design and development of a variety of consumer digital audio and video recorders such as the compact disc video, digital audio tape, digital video recorder and digital compact cassette.

Dr. Immink joined the Philips Research Laboratories in 1968 where he currently holds the position of research fellow. He was a member of the design team for the super CD, a new optical recording medium with a storage capacity seven times higher than the conventional CD. He is also guest professor at the Institute of Experimental Mathematics, Essen University, Germany.

Dr. Immink received his masters and doctoral degrees in electrical engineering from the Eindhoven University of Technology in 1974 and 1985.

He is a Fellow of the IEEE, the Institution of Electrical Engineers (IEE) and the Audio Engineering Society (AES). Dr. Immink has co-authored three books and holds more than 30 U.S. patents. He has also received the AES Silver Medal, the IEE J.J. Thomson Medal and the Society of Motion Picture and Television Engineers Alexander M. Poniatoff Gold Medal for Technical Excellence.

The IEEE is the world’s largest technical professional society with nearly 315,000 members in approximately 150 countries. It is a leading authority on areas ranging from aerospace, computers and telecommunications to biomedical engineering, electric power and consumer electronics. Additional information about the Institute can be found on the World Wide Web at http://www.ieee.org. 

MEDIA ALERTStc \l3 "MEDIA ALERTS
Media alerts usually are reminders of previously announced events that you want journalists to attend. You also can use media alerts to announce a quickly planned function that does not allow time for writing and distributing a news release.


The alerts supplement news releases by giving a brief summary that tells the most important facts. Send a media alert to the assignment editor, or news desk or editor of a small publication. Here is a sample format on the next page.


[image: image2.png]®
IEEE
Networking
the World™


--Sample Media Alert--
The Institute of Electrical and Electronics Engineers, Inc.

_________ Section


Street Address

City, State, Postal Code
MEDIA ALERT
Hear internationally known experts discuss evolving business directions, emerging technologies and new applications in the dynamic telecommunications industry.

WHAT:
13th Annual IEEE Media Briefing
The Institute of Electrical and Electronics Engineers, Inc. (IEEE) is sponsoring the 13th Annual IEEE Media Briefing, Connecting to the Future: The Telecommunications Odyssey.
· Technology Discontinuities and How They Will Reshape Telecommunications - Joel Birnbaum, Hewlett Packard Laboratories 

·  Electronic Commerce: Where is the Balance? - Colin Crook, Citibank

·  Network Architecture Evolution - Arun Netravali, Lucent Technologies

·  Internet Software -- Connecting to the World - Patricia Sueltz, IBM Internet Software

· Ubiquitous Computing -- A New Wave of Information Appliances - Mark Weiser, Xerox Palo Alto Research Center

·  Wireless Services: Where to From Here? - George Schmitt, Omnipoint Communications

WHEN:
Thursday, 17 October 1996, 8:45 a.m. to 3:30 p.m.

Lunch and Program, noon to 1:30 p.m. (Reservations required; please call us.)

WHERE:
Manhattan Conference Center at the Millennium Broadway 

 

145 West 44th Street, (between Sixth and Seventh Avenues) 5th floor, New York

CONTACT: 
Marsha Longshore, 732.562.6824, email: m.longshore@ieee.org 

# # #

BACKGROUNDERStc \l3 "BACKGROUNDERS
A backgrounder contains more information about a subject than is normally placed in a news release. A backgrounder may accompany the release, be given out at the event or given to reporters upon request.


Here is a sample backgrounder about the IEEE that you can use. You may want to add a paragraph about your local organization. Here is an example of a format on the next page.

[image: image3.png]®
IEEE
Networking
the World™


--Sample Backgrounder--
The Institute of Electrical and Electronics Engineers, Inc.

_________ Section

Street Address

City, State, Postal Code
Background:
The Institute of Electrical and Electronics Engineers, Inc.
The Institute of Electrical and Electronics Engineers, Inc. (IEEE) is the world's largest technical professional society with nearly 315,000 members in approximately 150 countries.
 The IEEE is devoted to advancing the theory and application of electrotechnology. Through its members, the Institute is a leading authority on areas ranging from computer engineering, biomedical technology and telecommunications, to electric power, aerospace and consumer electronics. The IEEE currently has 37 technical Societies and Councils, each committed to a specific technical field of electronics, electrical or computer engineering.

The IEEE and its predecessor societies -- the American Institute of Electrical Engineers and The Institute of Radio Engineers -- date to 1884. Among the Institute's primary activities are technical publishing, conferences and standards. Each year the IEEE produces approximately 25 percent of the world's published literature in electrotechnology and holds more than 300 major conferences at which engineers learn and exchange information. The Institute also has created more than 800 active industry standards, and has an additional 600 under development.


# # #

MEDIA INQUIRIES AND INTERVIEWStc \l3 "MEDIA INQUIRIES AND INTERVIEWS
Journalists often turn to the IEEE as an impartial source of background information on technology topics. If a reporter calls, you must decide if it is appropriate to respond on behalf of the IEEE and if so, who should give the response. Often there is a fine line between when members represent the Institute and when they speak for themselves or their company. As a general guideline, local officers or their designated spokesperson might speak on behalf of the IEEE regarding a local issue. This type of inquiry is often conducted by phone and is usually an informal interview.

Formal interviews provide an opportunity to tell the IEEE story. When reporters cover special events or speaking engagements, an IEEE representative should be prepared to answer questions before or after the interview. This personal contact with members of the press can help create better understanding of the IEEE and help build relationships with individual reporters. Here are some guidelines for working with reporters:

Building Relationships

· Begin to build relationships with the local media as you build your media list. One way is to offer several Section members with expertise in various technology topics as sources in the event a breaking news story occurs. Also contact the local assignment editor by letter explaining IEEE activities and the areas in which the organization can offer expertise.

· When reporters call, don’t expect to be able to answer all of their questions. Think of yourself as the clearinghouse with a bank of thousands of IEEE sources. To help you find qualified contacts, IEEE Corporate Communications offers a Technical Experts Guide containing Society contact names for more than 500 topics. Copies of the guide also are available for you to distribute to your local media contacts.

· Always verify a reporter’s name and correct spelling, and ask for a phone number so you can call back.

· Determine and respond to the deadline, or get the reporter to agree to a new one.

· If you can’t answer the questions, try to recommend as a source someone in a leadership position -- the reporter is more likely to mention the IEEE if there is a title attached (i.e. Chapter chair, Society president). 

· Offer the best experts available on the subject even if they are not an IEEE member. The reporter will appreciate your assistance and is likely to turn to you again.

· Call the source yourself before giving a name and number to a reporter, unless you are sure of that person’s willingness and availability to respond. 

Responding to Questions

· Choose your words carefully. Never say anything that you wouldn’t want to see in print and never speak off the record.

· It is proper to tell a reporter that you are not the right person to reply to a particular question. Do not hesitate to defer to another member or group.

· Do not feel obligated to answer an opinion question. 

· Politely refuse to answer what if questions.

· Be patient with the reporter’s lack of knowledge. Many journalists cover a broad range of news stories. Their job is not to know everything, but to accurately gather information, comprehend its importance, and write about it so most people understand.

· Offer to get back to the reporter if a question cannot be answered immediately. Again, confirm the writer's deadline.

Prepare for Interviews

· Depending on the topic, develop two or three key messages or facts the reporter should know by the close of the interview. If the reporter does not provide an opening to mention the key messages, close by saying something like “Let me leave you with a few other thoughts on the matter”.

Tell the IEEE Story

· When talking with local journalists about IEEE activities or member’s accomplishments, these facts about the Institute also may be pertinent:

· The IEEE is the world’s largest technical professional society with nearly 315,000 members in 150 countries. It includes members who are practicing engineers, research engineers, engineering professors, entrepreneurs, consultants, business owners and chief executives.

· The Institute publishes 25 percent of the world’s annual literature on electrotechnology.

· The IEEE has more than 800 IEEE standards in use; another 600 in development at any one time.

· The IEEE sponsors and co-sponsors more than 300 technical conferences each year from small events to those with tens of thousands of attendees.

· The IEEE has 36 Societies and one Council which focus on the technical needs of the members.

· Members develop new technologies that can enhance people’s quality of life.

· Members have expertise in a wide range of technical areas--from aerospace, computers and telecommunications to biomedicine, electric power and consumer electronics.

· Members and non-members around the globe support IEEE standards development, conferences and a wide range of issues that affect electrical, electronics and computer engineers and their companies. 

· Members contribute thousands of hours to community and professional activities and organizations.

· Members receive awards and are recognized by the IEEE and other organizations for their community, professional and technical achievements.

MEETINGS 

AND SPECIAL EVENTStc \l3 "MEETINGS AND SPECIAL EVENTS
· The key to a successful special event is thorough planning and organization both before and during the activity. Work with the event-planning committee to develop a timetable that includes publicity. 

· Sponsorship or hosting of special events and programs often are opportunities to disseminate information about the IEEE’s activities. Invite the media to open meetings, conferences, and other programs when the topics are newsworthy.

· As a speaker or as a planner of an event where someone addresses the audience, consider these tips:

· Always assume a reporter is in the audience. 

· Be sure the information being presented is accurate as you know it. Also, ask yourself: If this statement were to show up in print or on the evening news, would it be flattering to me and the organization? 

· Follow up later to see if the reporter needs any additional information.

· During special events that involve a lot of people and activity, a reporter may be more intrusive. You can help minimize this intrusion by preparing for such a situation.

· Instruct all volunteers at the event to direct journalists to you or your designee.

· Select an area with minimal, if any, distractions for the interview and lead the reporter to that location. Consider hanging an appropriate IEEE sign or banner nearby that could be included in any photos or video footage. 

· Give the reporter a copy of the news release with the pertinent information about the event and the IEEE.


· Send a brief summary news release immediately following the event to media contacts who did not attend. This may also result in coverage. Here are some suggestions to enhance the chances of post-event media coverage:

· Send good-quality action photos showing community representatives interacting with IEEE members within 24 hours after the event.

· Keep the information brief.

NEWSLETTER AS A PR TOOL
A newsletter that contains articles as well as meeting announcements is another medium for telling the local IEEE organization’s story to more than the members. 

Add to your distribution list reporters who cover community events and activities or technology-related topics. The list should also include local and state elected officials and local industry executives who employ electrical engineers/IEEE members. For advice or suggestions on publishing a newsletter, please contact IEEE Corporate Communications. 
BEYOND THE BASICStc \l2 "BEYOND THE BASICS 
LETTERS TO THE EDITORtc \l3 " LETTERS TO THE EDITOR
Writing a letter to the editor of a newspaper or magazine offers an effective way to express views -- rather than news -- on a subject. Consider writing such a letter when

· the IEEE and your Section can contribute to the public discussion of an issue. 

· a news story or editorial is inaccurate, misleading or unfair.

There is no guarantee a newspaper, magazine or journal will publish your letter to the editor, but following these guidelines will increase the chance of its being printed. 

· Stick to one subject. Try to clearly express one thought or idea.

· Keep the letter brief, preferably to one page, single-spaced.

· Make points logically. Include hard data and facts to substantiate your point of view.

· Avoid emotional, exaggerated language.

· Try to be constructive. For example, if you disagree with a policy or government action, offer an alternative.

OP-ED PAGE ARTICLEStc \l3 "OP-ED PAGE ARTICLES
Op-ed page articles are those that appear on the page opposite a newspaper's editorial page. They offer a chance to express opinions, as opposed to news. Op-ed articles resemble letters to the editor but here are some of the differences. Op-eds 

· usually raise an issue while letters to the editor generally respond to something that has been reported.

· allow the writer to define the agenda.

· are usually longer than letters to the editor -- 500-750 words is a common length for an op-ed article.

· tend to make a greater impact on readers than letters to the editor.

· are more difficult to get accepted by the editor because they are considered guest editorials.

An op-ed piece can focus on a national issue -- for example, unemployment in high-technology industries, or public-school education in science and math -- and provide a local perspective. Or it may highlight a local issue on which the IEEE has particular technological expertise -- for instance, computers in medical imaging diagnostics, or the benefits of one form of electric power generation over another. 

Some newspapers do not accept op-ed articles, so determine the opportunity before writing. If op-ed articles are used, read other op-ed pieces that have appeared in the publication to see how they are constructed. 

Many TV and radio stations offer public comment by individuals on a range of issues. A broadcast Op-ed article must be very brief and to the point. Stations have established time limits and the statements are usually videotaped for later airing. 

Op-ed Style and Format Guidelines
· State the single topic clearly in the first paragraph.

· Next, explain the situation and why your opinion makes sense.

· State why you as an IEEE representative are qualified to render an opinion (i.e. As chair of the local IEEE Consumer Electronics Society Chapter).

· Double-space the text. 

SPEAKER’S BUREAUtc \l3 "SPEAKERS BUREAU
Members making presentations in the community can provide valuable exposure for the IEEE. In addition, an IEEE Speakers Bureau offering expert speakers also performs a community service and enhances the IEEE’s image and reputation.

Civic and professional groups are interested in what other organizations in the community are doing and who they represent. Middle and high schools also offer an opportunity to promote engineering careers. Members can speak on a variety of topics relating to technology and the IEEE.

Setting Up a Speaker’s Bureau

· Form a small committee responsible for identifying members and the topics they might address. Members with speaking experience should be your first consideration, but seek others who may have an interest.

· Compile a list of topics on which IEEE members can speak and that are interesting to non-technical audiences. The best talk is one on which a speaker has formed his or her own ideas.

· Identify key individuals in local community organizations -- presidents, vice presidents, program chairs -- and send them personal cover letters suggesting possible topics and offering IEEE members as speakers. Also, publicize the Speakers Bureau through local community calendars and local organization newsletters.

· Each time an IEEE member has been confirmed as a speaker, be sure to promote it! Prepare a one- or two-page news release in cooperation with the community organization where the IEEE member will be speaking. Emphasize the topic, as opposed to the IEEE speaker. Distribute the news release about a week prior to the engagement.

Speaking Guidelines
· Know the audience. Check with the host about the age range, education and interests of the audience.

· Use note cards with key points.

· Rehearse thoroughly to help reduce nervousness.

· Establish rapport with the audience by discussing common interests in the opening remarks.

· Maintain eye contact with the audience throughout your presentation.

· Avoid using technical terms and acronyms.

· Use visuals to help illustrate your points, especially technical explanations.

Other Considerations
· Consider having copies of the speech available to hand out after the presentation to members of the audience, and to any journalists present who request it.

· Always write a letter thanking the host organization for the speaking opportunity and offering IEEE members to speak again.

TELEVISIONtc \l3 "TELEVISION
A local television station may cover a Section or Chapter event as a result of your news release or media alert. Prepare for this by having a spokesperson available even if the station has not confirmed someone will attend. 

Working with TV Reporters
Techniques and tools for working with television news reporters are much the same as for dealing with newspaper writers. However, there are a few differences:

· TV news reporters always look for the visual elements in your story.

· TV news often has tighter deadlines and will have more than one deadline if several newscasts occur each day.

· TV news crews may be more intrusive than a print journalist or photographer at an event.


The IEEE Technical Expert
In addition to serving as an IEEE event spokesperson, a representative from the Section or Chapter also may serve as a technical expert. 

· Contact the assignment editor when a story breaks and provide the names of members who can serve as experts. This is easier if you have already introduced the editor to the IEEE.

· Offer an IEEE spokesperson as a guest on local public affairs programs that feature topics on education, technology or employment, for example.

· Research other types of programs in the local area where it might be appropriate for an IEEE expert to appear.

· Develop strong reasons for the expert’s appearance, then, contact the  program’s producer and offer the IEEE expert.

· Prepare the expert for the appearance.

Appearing on Television
· Be comfortable with the subject and the points to be made. 

· Sit or stand straight, but not stiffly.

· Wear dark, solid-color clothing and subdued accessories (generally, white shirts and dark suits for men and red or blue colors for women’s clothing).

· Use your hands naturally in gestures.

RADIOtc \l3 "RADIO
· Radio news is similar in many ways to television, but of course, without the visuals.

· News is broadcast at regular intervals or regularly scheduled hours, and radio stations offer a variety of programs in which IEEE members can participate.

· Use public service time and community bulletin boards to announce meetings and special events.

· Topics must be timely, offer new information and cover someone or something of local interest.

· Call the news director of a local station and learn his or her preference for either 10-second news announcements (about 25 words), 20 seconds (50 words), or 60 seconds (150 words). Write the material as succinctly as possible. The editor may shorten it further, or rewrite it in the station’s news style. 

· Mail or fax a news release of the appropriate word length, using descriptive words that will form images in listener’s minds. Be sure your announcement is of public interest.

· As with television, radio stations may turn to an IEEE expert during a breaking news story or may welcome a guest speaker for a public affairs or talk-show format. These often include call-in segments.

WORLD WIDE WEB 

tc \l3 "WORLD WIDE WEB 
· Setting up a local IEEE Web site and linking it back to the IEEE top-level Home Page,  the IEEE News and Information Page and the Region or Society home pages provides a fast and effective way to inform members, prospective members and others about local organization activities and the IEEE. 

· Also, when developing the content for your home page, consider what readers want to know about the IEEE and help make it easy for them to find that information. For help, contact webmaster@ieee.org.

