Executive Summary

Public Relations Ideas for Small / Rural Water Systems

Public relations is a way of promoting understanding, support, and goodwill between your water system and the public. Good public relations doesn't happen overnight. It must be developed over time. Moreover, once your system has gained the community's confidence, you must continue your efforts to ensure that the support you need will always be there.

Review your System's Current Image
What image does your community have of the Black Community Water System?

What are the reasons for costumers leaving the system?

What can be done?

Sampling Public Opinion:
One of the easiest ways to find out about the public's opinion is to simply ask them. Just by listening to the people in your community, you can begin to understand how the public sees your system.

1. Create a questionnaire (ask your FRWA Circuit Rider for a sample form)
2. Other sampling methods

· attending neighborhood meetings

· participating in radio call-in shows

· visiting customers door-to-door

· inviting leaders from other organizations to attend

· meetings to discuss your system
Ideas for Delivering your Public Relations Message. PR can take many forms.

· Personal communications
· in the field by system personnel

· door-to-door by board members
· Answering the telephone

· Bill stuffers

· Business letters

· Cable television stations

· Describe future plans

· Door hangers

· Exhibits at public events such as county fairs and festivals

· Fact sheets

· Flyers

· Magazines

· Newsletters

· Newspapers & newspaper ads
· Open house for holidays or on completion of new construction

· Placing calls

· Poster or essay contests for local students

· Press releases

· Public bulletin boards

· Radio spots for your system

· School publications

· School tours of the water system office and treatment facilities

· Speeches for local civic organizations such as lions rotary Kiwanis American Legion Jaycees and the chamber of commerce

· Water quality reports (CCRs)
· Welcome packet

· Written communications

Public Relations Ideas for Small / Rural Water Systems

Public relations is a way of promoting understanding, support, and goodwill between your water system and the public. Good public relations doesn't happen overnight. It must be developed over time. Moreover, once your system has gained the community's confidence, you must continue your efforts to ensure that the support you need will always be there.

Who is responsible for communicating with the public?

	Anyone can start a public relations program.
	Regardless of who starts public relations, everyone associated with the system must be willing to work together. This includes:

	· a board member

· the chairperson

· the system manager

· YOU
	· system managers

· decision makers

· office managers

· secretaries

· bookkeepers

· system operators

· anyone else who may work with your system

Step 1: Review your system's current image

What image does your community have of your Water / Wastewater System?

What are the reasons for costumers leaving the system?

What can be done?

Sampling public opinion:
One of the easiest ways to find out about the public's opinion is to simply ask them. Just by listening to the people in your community, you can begin to understand how the public sees your system.

3. Create a questionnaire (ask your FRWA Circuit Rider for a sample form)
4. Other sampling methods

· attending neighborhood meetings

· participating in radio call-in shows

· visiting customers door-to-door

· inviting leaders from other organizations to attend

· meetings to discuss your system

Step 2: Define your system's goals

Now that you know "where your system is" you need to decide "where your system wants to go." Based on the information you have gathered, the next step is to make a list of the improvements you would like to make in your system. This may be done by an individual, a committee, or decision makers for your system. Divide your list into short-term and long-term goals. For example, a short-term goal may be to solve a water loss problem. A long-term goal may be to add a new storage tank or expand service to those who need it. Another long-term goal may be to pay off a large debt ahead of schedule. Your list of goals will become a map for your public relations efforts. With this list you define the image your system needs as described in Step 3.

Step 3: Define the image your system needs

Once you know where you are and where you are going, you need to determine the public image your system needs to have to accomplish your goals. Your public image is an accurate picture of your operation that spotlights key aspects of your work. A goal may be to build public confidence in your system. To do this, let people know about the good work you are doing! Assure them that system employees are well trained. You may wish to inform the public of any continuing education classes your employees have attended. Also make sure the public knows that their water is tested. You may even want to report the positive findings from state health agencies or labs.

Step 4: Identify your audience

Once you have decided on your system's image, you must identify who you will convey it to. Most water systems serve many groups, and each of these groups may see your system differently. For most water systems, there are three key audiences: customers, employees, and decision-makers.

Customers. Even though most water systems are organized as "nonprofits," they must operate like any business. Because the success of any business relies on its customers, systems should keep customers informed and respond promptly to their needs. A good public relations practice to develop is to always let customers know when their service may be affected. This might include:

· interruption of service

· repairs (especially when the streets are affected)

· changes in water taste, odor, or pressure

· unusual findings during state health inspections

· proposed changes in rates

· new construction

Step 5: Identify your resources

If you know what your image should be and who your audiences are, your next step is to plan how you will get your message out. Begin by finding the public relations resources in your system and your community.

Choose a system representative

Early in this step of the public relations cycle, your system needs to select a representative. Your representative should be someone from the system that can communicate well with the public. Select your representative carefully. In some cases, you may wish to choose more than one. Make sure the person you choose reflects the image you want for your system. This representative should also:

· Be well respected in the community.

· Have a pleasant appearance.

· Be a good speaker.

· Get along with people.

· Be knowledgeable about your system.

Other public relations resources in your office

The people who work for your water system may have special talents that can help make your public relations efforts successful. For example, a talented writer could write press releases or radio spots for your system. An artist could design newspaper ads, bill stuffers, door hangers, or other flyers. Public relations can take many forms. Try to involve each person in promoting your system. Each person can contribute to the effort in some unique way.

Public relations resources in the community

One of the fastest and most effective ways of communicating with the public is to contact the local media. Consider which types of media would be best to deliver your message and contact them. In many cases, the local media will carry your stories and reports at no cost to you. Your local media may include:

· television stations

· cable television stations

· radio stations

· newspapers

· magazines

· school publications

· public bulletin boards

Step 6: Deliver your public relations message

Once you realize who can help you communicate with the public you are ready to send your message. The two main forms of communication are personal communication and written communication.

Personal communication

Personal communication is more than just talking to the public. A person's appearance, behavior and work habits are also important elements of personal communication. Specifically, personal communication is any direct professional contact between system personnel and the public they serve. Personal communication can occur in the office, in the field, or in any other public setting.

Personal communication in the office

Always practice positive personal communication in the office. Ask office staff to greet customers promptly and give them full attention. If the system is involved in a special project, make sure employees are aware of this and can explain the project to customers.

For instance, if your system is making extensive repairs, the office staff should either be able to explain the situation or let customers know who can. Your system must make sure that customers know what is going to happen and how they will be affected. If new customers come into the office, encourage staff members to take a few moments to welcome them. Give them a newcomers' packet and invite them to the next board or city council meeting. A few minutes of service here can make new customers feel that the system is interested in their welfare.

For example, a "welcome packet" for new customers could include information about:

· system personnel

· system business meetings

· rates and fees

· planned maintenance

· water quality

· safety

· the history of the system

· future plans

Personal communication on the telephone

The telephone is a powerful public relations tool. Not only is it much faster than written messages, but it also often eliminates the need to travel. A major disadvantage of the phone is that you can't see the person you're talking to. This may make it more difficult to tell how a caller is reacting to your conversation. You have to rely totally on the person's spoken message. Because the spoken message is so important, employees should be aware of how they answer and use the phone. Some guidelines for effective telephone communication are listed below.

Answering the Telephone

· Always answer the phone promptly. Clearly state your name and the name of your system.

· Try to sound pleasant you are talking. Some people actually smile when they are on the phone because it makes them sound more pleasant.

· Never interrupt callers. This makes them feel that you are bored or disinterested.

· Listen carefully. If you are unsure of what callers are talking about, repeat what they have said to make sure you have understood them.
· Don't put customers on hold for more than 30 seconds. If you must search through records or discuss the subject with someone else, take the caller's name and number and call back as soon as you can.

Placing calls

· Consider the purpose of your call. If possible, jot down the main ideas you want to discuss before you pick up the phone. This will help you communicate clearly and save time when you are on the phone.

· Call at a convenient time. Consider the listeners' work schedule. If you are calling someone at a business, call when you know the person will be there. Don't wait 10 minutes before lunch or closing time before you call. If you are calling customers in the evening, call between 7 pm and 9 pm. By doing this, you probably won't interrupt their dinners or wake them up.

· Take notes during your conversation. This may keep you from having to call someone again. Before you hang up, repeat the main ideas of your conversation. Make sure you each understand what was discussed.

· Handling customer complaints. Complaints present an excellent opportunity to build positive customer relations. A customer whose complaint receives prompt attention can become a valuable supporter.
No one enjoys receiving complaints, but resolving a complaint quickly and professionally can actually improve your image with the public. When dealing with complaints in the office or on the phone:

· Listen and sympathize.

· Do NOT argue.

· Ask questions.

· Work to find an acceptable course of action for both sides.

· Follow‑up the complaint to make sure the problem is resolved.

Personal communication in the field

The way system employees act and appear when they are working can have a big impact on your system's public image. Employees should appear neat and clean whenever possible. They should also be encouraged to be patient and courteous to every customer.

Personal communication door-to-door

The most visible people working for your system are the meter readers. Because of this, it is especially important that they have a professional appearance and a positive attitude. Sometimes it is necessary for other employees to go door‑to-door. For example, they may need to inform customers when service is going to be interrupted. Ask them to take the time to explain what is happening and answer any questions the customer might have.

Other opportunities for personal communication

There are usually many opportunities for you to communicate with people in your area. Some of the public relations opportunities you may have include:

· speeches for local civic organizations, such as Lions, Rotary, Kiwanis, American Legion, Jaycees, and the Chamber of Commerce

· exhibits at public events, such as county fairs and festivals

· school tours of the water system office and treatment facilities

· poster or essay contests for local students

· training sessions for area water professionals hosted by your system

· open house for holidays or on completion of new construction
Whenever preparing to deliver a personal message, remember that appearance and behavior are just as important as the message you are presenting. Try to represent your system in a professional, friendly manner.

System facilities and equipment

The condition of your system's facilities and equipment also affects your public image. Check all visible parts of the system. One of the first things visitors see is the storage tank. Keep it painted and free from graffiti. Hydrants are another highly visible part of the system. Make sure they are painted and free from obstructions such as weeds and trash.

It is also important that vehicles and equipment are clean and in good repair. Check the system office and other buildings as well, such as garages, pump and well houses, and storage sheds. Keep these neat and well-maintained.

Written communication

There are also many kinds of written messages you can deliver to the public. Written communication can range from business letters to bill stuffers, newsletters, and press releases. The following pages will review several other forms of written communication which may be used to report bad news. Regardless of the form you select, make sure you:

· State the problem clearly.

· Explain what may have caused the problem.

· Describe what your system is doing to solve the problem.

Business letters. Business letters are one of the most effective tools in public relations. If you follow a few simple rules, your letters can effectively communicate your message.

Reporting bad news. One of the hardest parts of public relations is giving customers bad news. Business letters can be an effective way to report bad news and make customers feel that their individual concerns are taken seriously. Most states have strict laws regarding the reporting of certain types of bad news, such as information about contaminated water samples. There are, however, some types of bad news that you can report yourself. For example, suppose that some repairs may disrupt service to a particular part of your community. In this case, you may want to notify your customers BEFORE the local media picks up the story and reports it. By notifying the public yourself, you show that your system is aware of the problem and is acting responsibly to correct it.

Bill stuffers and door hangers. Bill stuffers and door hangers can be an effective way to communicate a single message to your customers. For example, if warm weather puts a strain on the system, you may want to encourage customers to conserve water. A typed message on a slip of paper may be all you need to get your message out.

You can greatly increase the impact of your message, however, by paying attention to the design of your work. Art supply shops sell a variety of inexpensive lettering and pictures that you can combine to make an effective public relations tool. In the example below, the illustration and larger lettering makes it more appealing and easier to read than just a typed message.

Fact sheets. Fact sheets can be useful when you are working with new customers or with the local media. On one page, you can collect all the facts and figures that you might need to answer the most common questions about your system. A fact sheet might include:

· a brief description of how and when the system was started

· a brief history of the system, including major events such as expansions or the addition of new storage facilities

· how the system is governed

· who the employees are

· the number of people the system serves

· where the water comes from

· how the water is treated

· the number of gallons pumped daily

Newsletters. A newsletter allows you to convey several different messages at the same time. Newsletters are like small newspapers, except you have complete control over their content.

Making public requests in your newsletter. Occasionally, you may need to ask customers for their assis​tance. Some requests are simple and others ask for a great deal. Decide what it is that you need from the public. Sometimes it may be votes or money. Other times it may be the public's patience while you solve particularly complicated problems, such as contamination or drought. After stating your request, remind the public that the request is necessary in order to guarantee good service.

Newspapers and magazines. Newspapers and magazines can provide three types of public relations services for you. They can print press releases, photos, or feature articles about your system.

Press releases. A story that you can write for newspapers or magazines is called a news release or a press release. One type of news release is a short, factual description of an event or issue. Another type of press release may represent a particular point of view. These can interpret events, instruct, or entertain the reader. For example, a press release may explain a need to interrupt service or install new lines. It could review the need for a new storage tank. A press release may also announce the hiring of a new employee.

Step 7: Start the public relations cycle again

The next step is to begin the process again. Review where your system is and assess public opinion. Ask if your public relations efforts were worthwhile. Did you accomplish your goals? What can you improve? How have your goals changed? After you have considered these questions, you can start planning your next public relations cycle.

To learn more about public relations, you may also want to read an excellent introduction published by the Procter & Gamble Company, Cincinnati, Ohio, 45201. Their book is titled Public Relations Guide. Another useful reference is Effective Business Communications 5th Ed., by Herta Murphy and Herbert Hildebrandt, McGraw-Hill Book Co., 1988.
Public relations work never ends. As long as your system is providing an essential service, you will need to communicate with customers and other members of the public about the good work you do.

PAGE
Florida Rural Water Association
Public Relations Ideas for Small / Rural Water Systems
Page 1

