

Media Training

*Douglas Kiker, Chief Strategic
Communications Officer, CUNA*

*Vicki Christner, Senior Media Relations
Manager, CUNA*

Agenda

Session 1

- Media guidelines and interview tactics
 - Effective media relations and outreach

Session 2

- Mock interviews
 - Review and critique interviews

Who We Are

Douglas Kiker
*Chief Strategic
Communications
Officer*

- Joined CUNA in 2015 from Kekst and Company, a leading strategic, corporate, and financial communications firm
- Leads all external and internal communications functions on behalf of CUNA
- Prior career includes journalist working for CBS News' "60 Minutes," The Associated Press and Fox News Channel

Vicki Christner
*Senior Media
Relations
Manager*

- Joined CUNA in 2014 from LMG, Inc., a boutique public affairs firm
- Leads all external communications through media relations, oversees social media and video production
- Prior experience working in Sen. Gary Peters (D-MI) office
- Proud University of Michigan alum – 'Go Blue!'

The New Information Landscape

Media continues to change

THEN

- Personal, 1:1
- Longer lead times
- Deadlines & “timeouts”
- Local

NOW

- Real time, 24/7 news
- Global reporting
- Bystanders as reporters

Cluttered Information Landscape

- Everyone is potentially a “journalist”
 - Recordings posted immediately
- Coverage, commentary & conversation in real time, around the clock and world
- New social channels to break news

Speed of stories

Asiana Airline crash at San Francisco Airport

The Essentials

The Essentials

Message is Essential

- Media interviews and presentations are **NOT CONVERSATIONS**
- **ALL** interviews have a **purpose** and a **target audience**
- Be completely comfortable with delivering an “**elevator speech**”
 - **C**oncise
 - **C**onsistent
 - **C**ompelling
- Edward Everett vs. Abraham Lincoln

The Essentials

Make
Audiences
Remember

- Audiences (and reporters) don't remember much
 - 40% forgotten after 30 minutes
 - 60% forgotten after one day
 - 90% forgotten within one week
- Repetition = Retention
- Edward R. Murrow Principle
 - "Tell them what you are going to tell them ... tell them ... and tell them what you told them"
- $9 \times 1 = 0$; but $3 \times 3 = 1$

The Essentials

Rules of the Road

- Reporters are neither your friends nor your enemies
- You can answer “no”
- Don’t assume reporters understand subject matter as deeply as you do
- Conversely, do not assume [young] reporters are clueless
- Remember your target audience and cater to them ... Members? Leagues? Consumers? Regulators?

The Essentials: Prepare

Give me six hours to chop down a tree and I will spend the first four sharpening the axe.

(Abraham Lincoln)

Good vs. bad messages

GOOD

BAD

Clarity

Focus

Repetition

Proximity

Defensive

Complicated

Excessive

Irrelevant

Interview Dos and Don'ts

Interview Dos

How to Deliver

- Be confident – you are the reporter’s source
- State your message early and get the ball rolling yourself
- When answering questions, **always lead with your conclusion**
- Think like a reporter (or his editor)
 - Headline
 - Sub-heads
 - Supporting points

A Headline to Remember

Interview Dos

How to Deliver

- Use short, complete sentences
- Be thoughtful – pause before **every** answer
- Be energetic and smile during interview
- Be prepared for the “blood soaked memo” question
- Beware the “softball” question
- Always leave on high note or summary

Why do you want to be President?

Bridging

“Does anyone have any questions for my answers?”

- Henry Kissinger

Interview Dos

Bridging

- ✓ Mindset is critical
Move from their questions to your answers
Find “bridge”: the logical path

- ✓ A-T-M
 - Answer
 - Transition
 - Message

- ✓ Examples
 - “Not everyone who applies for a loan is perfect on paper. That is part of what makes credit unions so different from other financial institutions...”
 - “We don’t support that proposal because we addressed this issue and already have in place...”
 - “That’s incorrect. But I think it’s important for you to understand why...”

Bridging

Interview Dos

How to Deliver

Use signal phrases

- “What’s important here...”
- “I want to stress...”
- “To summarize...”

Rule of threes

- “Life, liberty and the pursuit of happiness”
- “Government of the people, by the people and for the people”
- “Friends...Romans...Countrymen”

Things to Avoid

Don't ignore the media

Interview Don'ts

Do **not** repeat negative or "loaded" questions /language

Do **not** accept hypothetical questions or reply with hypothetical answers

What **NOT** to do

Do **not** attempt to answer questions on behalf of other people or organizations

Do **not** comment on unfamiliar matters or allegations

Don't try to fake an answer

Interviewer tricks

Machine Gunner

- Rapidly fires a series of questions
 - Trap: Trying to answer all the questions
 - *Technique: Choose the question that you will answer to seize control and deliver your message*

Paraphraser

- Puts words in your mouth, tries to get you to agree to a misinterpretation or exaggeration
 - Trap: Misquoted or taken out of context
 - *Technique: Restate your message in your own words*

Pauser

- Silent when you finish, hopes you will feel obliged to fill the void
 - Trap: Misquoted or taken out of context
 - *Technique: Restate your message in your own words*

Interviewer tricks

Disarmer

- Lulls you into thinking reporter is your friend
 - Trap: Overconfidence and too relaxed, you can become careless and too revealing
 - *Technique: Anticipate that an interview can turn hostile or tricky at any time. Stay on message.*

Hypothesizer

- Tries to get you to speculate
 - Trap: Your answer is taken out of context or is at odds with CU
 - *Technique: Tell the reporter it's inappropriate to speculate and bridge to positive message*

Repeater

- Repeats questions, sometimes in various forms, hoping to get variation in answers
 - Trap: Your answers vary or get angry at perceived aggressiveness
 - *Technique: Answer consistently but at some point you can say: "I have answered, let's move on."*

How To Pitch Stories

Effective Pitches

- Present story wrapped in a bow to reporter
- Know the reporter
 - Reference body of work
 - Know background
- Understand readership of publication

CUNA Regulatory Burden Study

Leagues localize study in media

Credit Union Association of New Mexico

Credit unions contest Dodd-Frank

By Steve Sinovic / Journal Staff Writer

Published: Monday, March 28th, 2016 at 12:02am

Updated: Sunday, March 27th, 2016 at 10:16pm

The Credit Union Association of the Dakotas

Grand Forks
Herald

The Bismarck
Tribune
www.bismarcktribune.com

Minot
Daily News

 Rapid City
Journal

Questions & Comments?

dkiker@cuna.coop
202-508-3626

vchristner@cuna.coop
202-508-6754

Appendix: Interview Tips

Interview Tips: On Camera

What to wear:

- Wear what makes you comfortable
- Avoid thinly striped shirts and busy-patterned jackets; they can appear to bloom or distort on TV
- Dress appropriate to the event — no need to be overly formal, but show some personality

Where to look:

- Always ask whether you should look directly at the camera or at the correspondent
- Live interviews typically look at the camera; for taped interviews, you will often look off camera at a producer/reporter
- Keep eye contact consistent; avoid looking around the room or at the ceiling

Body language is very important:

- Smile—if/when appropriate—look relaxed, confident
- Don't nod your head
- Gesture, don't grip armrests

Interview Tips: Print

- Don't mistake unusual personalities for lack of knowledge: print reporters can be quirky
- Don't sit behind a desk
- Be personable, engaging, energetic, maintain eye contact, and undistracted
- Speak in short, complete sentences... eliminate the need for the reporter to contextualize quotes, perhaps inaccurately
- Give quotable quotes that will help ensure inclusion in the finished story

Interview Tips: Radio/Phone

- Energy level is critical
- Stand during interview
 - *Increases energy level and often results in better enunciation*
- Make polite small talk at the start
- Use the interviewer's name occasionally
- Eliminate distractions: avoid computer, desk, BlackBerry
- Ask / tell how much time you have
- Few key messages in writing fine, but no narrative notes
- Don't forget you're on-air when calling in remotely
- Don't use a speakerphone or mobile phone, if possible
- Don't fill the silence