

An Image Worth Sharing

Your Club's Public Relations Plan

PDG Penny Offer

May 3 2014

Public Relations and Public Image

Public Relations:

Informs the community about your club activities, events and services ... builds awareness and credibility

Public Image:

What your club stands for and how you are perceived... your clubs image in the community

What are the benefits of an effective public relations plan for your Club?

- ⚙️ Enhance the club's public image
- ⚙️ Gain support and resources for projects
- ⚙️ Build links with other community organizations
- ⚙️ Attract qualified members
- ⚙️ Recognize Rotary members for their contribution to the community
- ⚙️ Correct misconceptions about the club and Rotary

Your Club's PR Plan – 7 Steps for an Effective Plan

Step 1: Get Your PR Committee in Place

- **First Step: PR Committee Chair**
- **Who would you ask to be on your PR Committee?**

Step 2: Evaluate What you are Doing Now

Do your current efforts reflect the image you want?

- **Who should do the evaluation?**
 - ⚙️ A small group of Rotarians and non-Rotarians
- **What should you evaluate?**
 - ⚙️ Clubs website
 - ⚙️ Brochures, other materials and media
 - ⚙️ Review past news releases
- **Are you using the new Rotary identity?**

Rotary

***Unites leaders to exchange ideas and
take action
to improve communities everywhere***

UPDATE YOUR WEBSITE AND FACEBOOK PAGE

Step 3: Building your Campaign

- ⚙ What is your goal?
- ⚙ Identify your target audiences....who are they?
- ⚙ Identify your key message or story.... Polio Day, your clubs signature event
- ⚙ What are the five W's of a news release?
- ⚙ What is more compelling? ... an event or service?
- ⚙ Include photos, audio or video

TELL COMPELLING STORIES WITH CONSISTENT MESSAGES

- Real people, real stories
- Tug the heartstrings
- Focus on the WHY, not the HOW
- Define your impact

**CHANGE LIVES
THROUGH ROTARY**

Rotary clubs serve communities around the world, each with unique concerns and needs. Generous support from friends like you funds local and international projects.

Help Rotary change lives. MAKE YOUR GIFT TODAY.

Icons representing various Rotary projects: a hand holding a heart, a stethoscope, a water drop, a person holding a child, an open book, and a bar chart.

Rotary

TAKE ACTION:
www.rotary.org/give

Step 4: Call to Action

What could you use as a Call to Action?

- ⚙️ Exciting community service project
- ⚙️ Prestigious speaker
- ⚙️ After hours social
- ⚙️ Like us on Facebook
- ⚙️ Other?

Step 5: Funding and Resources

Resources to support your club's PR:

- ☼ Human capital can be more impactful than financial
- ☼ Club budget line item for PR
- ☼ Partner with other organizations
- ☼ Use of social media

Step 6: PR Tactics and Tools

What media outlets can you target?

- ☼ Newspaper articles and ads
- ☼ Business journals
- ☼ Local TV/Radio ads and announcements
- ☼ Billboards
- ☼ Club and members social media
- ☼ You Tube
- ☼ Your website and newsletter
- ☼ Community Blogs

Step 7: Develop your PR Calendar

Your PR calendar:

- ⚙ Your events and service projects for the year
- ⚙ World Polio Day October 24th
- ⚙ Rotary's anniversary February 23rd
- ⚙ Transition of leadership
- ⚙ Rotarians at Work Day
- ⚙ Rotary Day

Sample PR Calendar

*“Effective Public Relations –
A Guide for Rotary Clubs” #257-EN*

BANG THE DRUM AND DON'T STOP

Public Relations Resources

Resources

- ⚙ District, Zone and RI Resources
- ⚙ The Club Public Relations Committee Manual
- ⚙ Effective Public Relations: A Guide for Rotary Clubs
- ⚙ Rotary PR Tips newsletter
- ⚙ Rotary's Brand and Media Centers
- ⚙ Tell Rotary's Story: Voice and Visual Identity Guidelines

WELCOME TO THE BRAND CENTER

Strengthen Rotary's image by delivering a clear and compelling message that conveys what we do and how people can engage with us.

[LEARN MORE](#)

Join Leaders. Exchange Ideas. Take Action.

GUIDELINES

LOGOS

MATERIALS

Rotary

Overview

Overview

Our identity at a glance contains the basic elements in our visual system: our logo, color palette, typography, iconography, and information graphics style, along with photography style and suggested subject matter and merchandise ideas. Each element is designed to work in harmony with the others, while providing flexibility within a framework. When combined, they clearly convey our active leadership, our pioneering spirit, and our compassion. Please use this condensed guide in conjunction with the full guidelines available at www.icta.org.

Logos

Masterbrand Signature

[illegible]

2024-2025

STEWART & SUTHERLAND

Polymers 2024, 16, 1025

Recovery 2012: 8. Acute PMS-Less

History: 4/15/02, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839

SUBJECTS: 2, 3rd yr.

What logo format do I use for:

Print	yes	yes or no
Extraboundary	yes	yes or no
Salesperson	yes	yes or no
World Doc. (Print)	yes	yes
PowerPoint	yes	yes
Original		yes
Web/Email	yes	
Tablet/Mobile		

Typography

Licensed Option—
prints for purchase

FRUTIGER BLACK CONDENSED
ALL CAPS FOR HEADLINES
Frutiger for subheads,
secondary text,
body copy, and text caps

Secondary
 Sectional for body text, secondary
 for captions, and callouts

Free Option — when Frustiger and Sentinel are not available or are cost-prohibitive

History
OPEN SAMS CONDENSED
CHICKEN NUTMEG

Actual for subunits, secondary nav, etc.

Georgia for body text,
secondary heads, etc.

Imagery

Robustness Taking Action for Community

Activities Using and Exchanging Ideas

Metaphorical

1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

- Download the guidelines
- Create your own club logo
- Use templates as a starting point
- Use images to inspire your own photos

WHAT YOU'LL FIND

www.rotary.org/brandcenter

Click to add title

Subject
Presenter
Date

Rotary

FIRSTNAME LASTNAME
ORID# 123 456
Title
Rotary Club

Tel: +1 (000) 000-0000
Cell: +1 (000) 000-0000
Fax: +1 (000) 000-0000
Email: name.lastname@rotary.org

Address
Address 2
City, State
Zip Code, Country
Web address

THE END RESULT

Questions?

