
 THE NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC

Survey Designed and Conducted by the National Black Public Relations Society, Inc.
Written by Dr. Rochelle Ford, APR, and Cedric Brown

S.I. Newhouse School of Public Communications | Syracuse University

State of the PR Industry
Defining & Delivering on the Promise of Diversity

white paper

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 2

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

© Copyright 2015 National Black Public Relations Society, Inc.

Distribution Policy: No partial use or derivative works of this document may be made
without the prior written consent of the National Black Public Relations Society.

A PDF version of this document can be found on the
National Black Public Relations Society website at http://www.nbprs.org

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 3

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

Executive Summary

This white paper, sponsored by the National Black Public
Relations Society, Inc. (NBPRS), explores the major
trends affecting U.S. communications professionals
who identify as members of the larger black diaspora.
The 199 respondents to this online survey include those
self-identifying as African-American, bi-racial – white/
black, black, black British, black/African Brazilian,
Hispanic/black/Native American, black Puerto Rican,
Caribbean, Latina, mixed, multicultural and Nubian, thus
representing the Black diaspora. The NBPRS emailed
this online survey to its members and asked that they
distribute it to other professionals and associates.

The findings revealed that:

•	 Progress has been made by U.S. PR practitioners
from the black diaspora. However, the challenge
remains in how the industry sustains the progress
particularly at the mid- and senior-levels of the
profession while breaking down the door of the
executive suite. About 50 percent of corporate
respondents were at a managerial level and about
10 percent of agency respondents were mid-
level professionals. Only one of the practitioners
surveyed is considered to be at an executive-level
within a major public relations agency, and none
surveyed are serving in chief communication officer
positions within organizations. Yet, 22 percent of
participants reported owning their own firms or
consulting practices, generally with fewer than five
employees.

•	 Professionals desire PR career sustainability and
career growth; professionals surveyed desire to
stay in the industry and report looking to industry
organizations to provide support for them to
stay and grow in the profession. Participants are
particularly interested in employing sponsors to
obtain access to higher positions.

•	 Networking is critical to the success of black
professionals, leading to career advancement and
new business development for entrepreneurs;
obtaining senior and executive-level positions is
desired among most practitioners, and those who
operate consulting firms and agencies desire to grow
their public relations businesses.

•	 Professional development workshops are desired
to help black professionals remain competitive and
able to deliver value. Participants desire training
in social media; new technologies; convergence
of marketing, advertising and PR; and sustainable
business and entrepreneurship. Despite many
organizations offering such trainings, are these
opportunities accessible and cost-effective for
entrepreneurs and entry-level or mid-career
professionals whose companies don’t provide
professional development funding?

This study confirms the trends reported previously in the
public relations literature and should serve to help individuals,
companies, firms, professional associations and other
organizations improve the professional life and opportunities of
PR professionals who identify as being part of the Black diaspora.

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 4

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

Table of Contents

Executive Summary. 3

Introduction . 5

Key Findings. 6

Purpose & Methodology. 7

Making Progress? . 8

Sustainability & Growth . 10

Networking to Success. 11

Professional Development . 12

Diversity & Inclusion. 13

References . 14

About NBPRS. 15

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 5

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

THE DYNAMICS OF THE PUBLIC RELATIONS
PROFESSION HAVE SHIFTED.

PR professionals are expected to have expertise or
at least a commanding knowledge in newswriting,
social media, videography, project management,
speechwriting, relationship building and the list goes
on. New technology makes it easier to do more with
less resources, and for individuals to mimic and achieve
marginal PR successes. PR professionals are downsized
or leaving their jobs to pursue their own businesses only
to face a highly competitive race to get a few contracts.
The National Black Public Relations Society (NBPRS)
recognized this shift and appropriately focused it’s 2014
annual conference on how to equip, adapt, and conquer
to support the growth of its members to be fierce
competitors in a changing industry.

Fast forward to 2015, the organization saw the
opportunity to shift its focus, and potentially reorganize,
to support the needs of its members. It would require
the thinking of top senior professionals who have shown
support of the NBPRS and concern about the industry
as a whole. The #PowerPR State of the Industry Summit
was conceived and scheduled for October 30, 2015.

As an organization of 500 black public relations
professionals, there’s no speaking about jobs and
contracts without addressing the lack of blacks at the
senior level in agencies and corporations, and systematic
programs in place to correct the situation. The power
to make decisions about who’s hired and fired, the
stories being told in the media, the images portrayed
across multimedia screens, the cultures created within
corporations—you name it—it’s primarily controlled by
white men.

And while there are many individuals and groups
interested in diversifying the industry, none have done
enough to make a difference. So, gathering leaders in
Washington, D.C. is our power move to create solutions.
We recognize each would have a story to tell. All would
bring their lens, their experiences, and their fight to get
to the top. So in an effort to not spend time outlining
the issues faced by black PR practitioners, a survey was
initiated to create a high-level profile of the industry.

This white paper is a result of the survey and serves
as a profile of our members and other Blacks in the PR
industry—a way to have a common understanding of
where blacks are in the profession, where they strive to
be, and their concerns, so that the Summit can focus on
an actionable strategy that leads to solutions.

Real solutions. Real answers. Real trackable metrics.

Collaborating to move the diversification of the PR
industry from talk to action is the commitment of the
NBPRS. #PowerPR is our rallying cry and call to action to
the industry.

Deborah Hyman
Board of Directors and
Immediate Past President
National Black Public Relations Society, Inc.

Introduction

“This white paper is a result of the
survey and serves as a profile of
our members and other Blacks in
the PR industry—a way to have a
common understanding of where
blacks are in the profession,
where they strive to be, and their
concerns...”

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 6

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

Key Findings

•	 Progress has been made by U.S. PR practitioners from the black
diaspora; however, the challenge remains in how the industry sustains
the progress particularly at the mid- and senior-levels of the profession
while breaking down the door of the executive suite.

•	 Professionals desire PR career sustainability and career growth;
professionals surveyed desire to stay in the industry and report looking
to industry organizations to provide support for them to stay and grow in
the profession.

•	 Networking is critical to the success of black professionals, leading to
career advancement and new business development for entrepreneurs;
obtaining senior and executive-level positions is desired among most
practitioners, and those who operate consulting firms and agencies
desire to grow their public relations businesses.

•	 Professional development workshops are desired to help black
professionals remain competitive and able to deliver value. Participants
desire training in social media; new technologies; convergence
of marketing, advertising and PR; and sustainable business and
entrepreneurship. Despite many organizations offering such trainings,
are these opportunities accessible and cost-effective for entrepreneurs
and entry-level or mid-career professionals whose companies don’t
provide professional development funding?

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 7

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

The purpose of this white paper
is to describe the major trends
affecting the U.S. communications
professionals who identify as
members of the larger black
diaspora.

The black diaspora includes, but is
not limited to, those self-identifying
as African-American, bi-racial–
white/black, black, black British,
black/African Brazilian, Hispanic/
black/Native American, black Puerto
Rican, Caribbean, Latina, mixed,
multicultural and Nubian.

The professionals responding to
the survey represented a wide
variety of public relations and
communications specializations
including PR, media relations,
corporate communications,
social media, public affairs and
educators. Students were not part
of the target population, but some
practitioners also were enrolled as
either graduate or undergraduate
students. About 75 percent of the
respondents had graduate degrees,
60 percent began their career in
public relations, about 13 percent
spoke a foreign language, and the
ages of the respondents ranged
from 18 to 74, with about 35
percent in the 35 to 44 years-old
age range. About 71 percent of the
respondents were female, and 29
percent were male. About 4 percent
also identified as Hispanic. Sizes of
companies where they work ranged
from no other employees to more
than 50,000.

This paper is based upon a
national online survey emailed
to practitioners around the U.S.
using a self-generating sampling
technique. Emails were first sent
to members of the NBPRS and
people who had attended a NBPRS
meeting. The survey was completed
with 199 respondents who self-
identified as a member of the black
diaspora as defined above. While
those not identifying as part of the
black diaspora also completed the
survey, they were not included in the
analysis. The survey, designed by
the NBPRS, included 29 open-ended
and multiple-choice questions
to provide both quantitative and
qualitative data. Participants
completed the survey between April
21 and June 1, 2015.

Dr. Rochelle L. Ford, APR, and Cedric
Brown of the Department of Public
Relations in the S.I. Newhouse
School of Public Communications
at Syracuse University analyzed the
data. The results were discussed
with Dr. Clarke Caywood, of
Northwestern University, and the
NBPRS Board of Directors, and
then written into this paper for
public distribution and framing of a
strategic planning summit to help
address critical issues affecting the
progress and inclusion of U.S. blacks
working in the public relations
profession.

Purpose & Methodology

The professionals responding to the survey
represented a wide variety of public relations
and communications specializations including
PR, media relations, corporate communications,
social media, public affairs and educators.

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 8

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

The survey revealed that
practitioners from the black
diaspora are obtaining more
mid-level positions in the public
relations industry and are working
in a variety of specializations. Yet,
little progress has been made at
the most senior and executive
positions within agencies and other
organizations.

In earlier studies of blacks in
public relations, practitioners
were disproportionately working in
community relations and on projects
that were race-related (Appelbaum,
Walton & Southerland, 2015; Sha &
Ford, 2007). However, this survey
showed that black practitioners
are dispersed across industry
specializations, particularly in areas
that are central to modern public
relations practices. For instance,
the majority of the respondents
stated that they spend 50 percent
of their efforts on media relations,
social media and marketing

communications. Respondents also
reported their secondary function
areas include social media and
event planning. Industry trends
are consistent with this finding
and suggest that, in general, PR
professionals’ range of roles will
continue to expand.

In this study, blacks are found in
all market segments including:
corporate (20.6 percent), agency
(23.8 percent), government (6.3
percent), nonprofit (12.2 percent),
education (10 percent), and other
(2.2 percent). Only 1.1 percent
were unemployed. Another 22.2
percent were self-employed.
Additionally, 20 percent of the
respondents reported having
more than five other blacks
working in communications at their
organizations, including themselves.

Another positive development is
that blacks are well represented in
mid-level positions within agencies,
corporations and other types of
organizations. About 35.9 percent
of corporate respondents were
managers and about 15 percent
of corporate respondents were
directors or senior directors.
Likewise, those working in public

relations agencies had titles at the
entry (14 percent) and mid-level
(18 percent) positions, including
account executive (7 percent),
coordinator (7 percent), director (11
percent), and manager (7 percent).
These percentages are higher than
the 4.4 percent that the Current
Population Survey reported holding
PR managerial positions in 2012.

However, despite some anecdotal
examples, black practitioners
surveyed in this study have failed
to reach the most senior and
executive positions of major
agencies or corporations. Of the
20.6 percent respondents who
work in the corporate sector, none
were executive level professionals;
none were senior vice presidents
or chief communication officers.
Several respondents expressed
their concerns about being able to
reach those executive positions,
particularly because of a perceived
glass ceiling.

Making Progress?

Progress has been
made by people of
the black diaspora
in public relations;
however, the question
remains: how do we
sustain the mid- and
senior-levels while
breaking down the
door of the executive
suite?

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 9

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

This perception of a glass ceiling existing within
corporate America is consistent with the 2014
Harris Poll conducted by CareerBuilder that found 50
percent of African Americans who desire executive
positions perceived glass ceilings being present in their
organizations that could prevent their advancement.
However, in companies that have active diversity and
inclusion initiatives especially employee resource
groups, African Americans reported having fewer
perceptions of the glass ceiling hurting progression,
according to the same CareerBuilder/Harris Poll survey.

One of the NBPRS survey’s respondents, who is a health
care PR mid-level practitioner specializing in social
media, said her biggest concern was “advancing to the
next level and continuing to grow professionally in a
non-diverse environment.” Similarly, another survey
respondent said, “Breaking into the industry is difficult,
but as a black woman it is also difficult to stay in the
position because exposure to new projects is limited.”

The sentiment is the same among blacks working in
public relations agencies. One account executive at an
agency with more than 500 employees said the glass
ceiling effect is her greatest concern: “Being one of the
first black employees to potentially grow to a senior
level leadership role within the company and not being
able to break through.”

According to Forbes (2012), other industries are facing
similar struggles; however, other business practices that
do not require licensure and are not STEM disciplines,
all have higher level of African American managers
than public relations (4.4 percent). Such analogous
professional service industries include marketing/
sales (5.9 percent), human resources (9.1 percent),
administration services managers (9 percent) and
general managers (5.8 percent).

Only one respondent having an executive title, in
this survey, worked at an agency with more than 50
employees, and she was a managing director. Yet, 53
percent of agency respondents reported holding an
executive agency position and the majority of them work
for companies with 0-5 public relations staffers; and all
but one works for an agency with 50 or fewer employees.

About 4.4 percent had titles of founder/owner; 6.7
percent had titles of managing director, 6.7 percent had
the title of president and 17.8 percent had titles of CEO/
partner/principal. Instead, these executives in this the
NBPRS survey are likely to be entrepreneurs.

More than likely, these companies are solo practitioners,
which coincides with previous studies of blacks in public
relations (Appelbaum, Walton & Southerland, 2015).
These entrepreneurs and freelancers bring experience to
the table from agencies as well as client-side positions,
but they have branched out on their own, some by
choice and others because they were downsized from
companies or couldn’t find new clients or larger agency
opportunities.

Despite being in an executive role, one agency founder
in the NBPRS survey said that her greatest fear is “that I
will stagnate or not find my final path.”

While it is unclear from the respondents of the NBPRS
survey if these entrepreneurs and small agency
executives want to work for large agencies in executive
roles or continue to serve as entrepreneurs, American
Progress reported that women of color in the U.S. are
the fastest growing entrepreneurial segment and that
African American women-owned businesses grew by 258
percent between 1997 and 2013 (Ahmad, 2014). The
rationale behind this growth of women entrepreneurs
stemmed from women’s desire for innovation, reactions
to the structural obstacles in the traditional workforce
that limit women, and other unique challenges in
traditional, corporate workplaces that negatively affect
women of color by limiting their ability to advance in the
workplace (Ahmad, 2014).

 

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 10

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

Professionals surveyed desire to
stay in the industry and reported
looking to industry organizations
to provide support for them to
advance in their careers both within
organizations and as entrepreneurs.

This sentiment matches similar
attitudes held by younger
professionals in another recent
study, where young black and other
minority professionals expressed
a positive outlook on their careers
in public relations. At the same
time, these younger professionals
have also expressed not getting
the kind of mentoring support that
they feel would be beneficial to
navigating a profession that still
faces challenges when it comes to
diversity and inclusion (Appelbaum,
Walton & Southerland, 2015).

Such support would help alleviate
fears like the one expressed by a
graduate full-time intern at a major
agency in the NBPRS survey, “My
biggest worry/fear is looking up in
five years and not being in a position
that a majority of my peers are —
(where I’m) lagging behind and/or
struggling to catch up. Trusting your
own journey and path to success can
be hard.”

According to the NBPRS
survey, black practitioners are
looking for assistance from
the profession for networking,
professional development and
career advancement, particularly
understanding the risks and
benefits of sponsors. Only about
19.1 percent of those surveyed by
the NBPRS have sponsors who are
vested in their careers, offering
guidance and critical feedback
as well as connecting them to
important players and assignments.

“When sponsors fall, the sponsored
fall also,” wrote one senior director,
at a corporation with more than
50,000 employees and a PR
department between 30 and 100
employees, in her NBPRS survey
response. She went on to explain
that her greatest fears were,
“Hitting the ceiling (in my career).
(My) compensation may not be
equal to my peers of other races,
and staying current with tactics as I
grow into leadership.”

Similar fears are echoed by black
women across many industries
(Hewlett & Green, 2015). Earlier
studies indicate that black women
are nearly three times as likely as
white women to aspire to a powerful
position with a prestigious title
as a means to feeling empowered
and being able to empower
others. However, these women
found it extremely difficult to win
sponsorship and felt underscored
by the imperative of giving highly
qualified, ambitious black women
greater visibility and connection
opportunities with top executives
(Hewlett & Green, 2015).

Sustainability & Growth

“My biggest worry/fear is looking up in five
years and not being in a position that a majority
of my peers are – (where I’m) lagging behind
and/or struggling to catch up. Trusting your own
journey and path to success can be hard...”
says a full-time graduate student intern at an agency

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 11

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

Networking is critical to the success of black
professionals. Respondents are particularly interested
in networking opportunities that would lead toward
career advancement opportunities as well as new
business cultivation for entrepreneurs and freelancers.

While the industry has focused its attention on entry-
level practitioners through the PR Council (formerly
Council of PR Firms) career fairs and PRSA Foundation’s
new partnership with the United Negro College Fund, the
NBPRS respondents said that the industry should focus
networking opportunities and professional development
toward mid- and senior- level professionals to help equip
them to move into the most senior level positions.

Practitioners desire more information about how to best
utilize mentors and executive coaches in addition to
finding and keeping sponsors.

Although about 51.3 percent of the professionals
surveyed by the NBPRS said they have mentors, only
about 13.7 percent of the NBPRS respondents reported
using executive coaches. Many of the executive positions
within the public relations industry are found using
executive search firms, but it is unclear if respondents
are in their databanks and are being identified as
potential candidates for consideration. Networking
opportunities may enable these professionals to be
identified. Utilizing social media such as LinkedIn may
be one solution considering about 28 percent of Blacks
use LinkedIn, a business-oriented social networking
site, according to a recent Pew Research Center report
(Krogstad, 2014).

Likewise, the majority of the entrepreneurs in the
NBPRS survey said they need opportunities to
continue to grow their business through new business
development, which would help them to gain new clients
or projects to improve their sustainability.

One female agency entrepreneur wrote in the NBPRS
survey, “Gaining new clients as I work for myself and I
have a goal of growing my business to employ others,”
was her greatest concern.

This NBPRS survey gives greater credence to the need
for the industry to focus its attention on enhancing
vendor relations and supplier diversity, creating more
subcontracting opportunities for large agencies to
collaborate with small and minority owned businesses.
The American Advertising Federation (AAF) conducted
a series of supplier diversity outreach programs through
its Mosaic Center that encourages diversity and inclusion
in the advertising industry. The public relations industry
needs to consider the same. The recommendations from
AAF’s supplier diversity programs are available aaf.org
(Oliver, Ford & Meyers, 2013).

In addition to the NBPRS, the organizations that might
be most useful in providing professional development
are the top most mentioned professional association
memberships of the NBPRS survey respondents included
American Marketing Association (AMA), International
Association of Business Communicators (IABC),
National Association of Black Journalists (NABJ), and
Public Relations Society of America (PRSA). These
organizations should take a leadership role in planning
such professional develop and networking opportunities
for black professionals.

While only two respondents were members of the Arthur
W. Page Society, an exclusive professional organization
for the most senior communications executives at
corporations, non-governmental organizations and large
agencies, it has the potential to provide leadership in
this space creating supplier diversity opportunities
and retention and promotion opportunities for black
public relations professionals, despite it having few
black members itself. Black professionals working in
organizations with a Page member should ask those
members to be considered for the various executive
leadership networking and training opportunities
sponsored by the Page Society that are restricted to
professionals sponsored by Page members, including
Future Leaders Experience and Page Up.

Networking to Success

“I have a goal of growing my
business to employ others....”
says one female agency entrepreneur

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 12

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

Professional development
workshops are desired to help black
professionals remain competitive
and able to deliver value. In
addition to career advancement
and new business development
opportunities, professionals said
that they recognize the need to
remain competitive by continuing to
learn about trends and technologies
associated with cutting edge
strategic public relations and
communications management.

The NBPRS survey respondents are
most interested in topics such as
social media, particularly analytics
and new technologies including
wearables, virtual and augmented
reality. One survey respondent
explained the need and challenges
of staying on top of trends, “Social
media and technology will continue
to be game changers. Periscope
wasn’t around a year ago. Now it’s
growing. The generation who has
had the Internet and Google all of
its life is in high school and will soon
be an important, decision-making
consumer.”

Another important trend is
the convergence of marketing,
advertising and PR. A NBPRS
survey respondent said that for
public relations professionals
remaining relevant goes beyond
just understanding and using social
media; they must understand
“the convergence of professions:
PR, journalism, social media,
videography, etc.”

The majority of entrepreneurs
shared the importance of continued
professional development to help
them build sustainable businesses
and entrepreneurial endeavors.
One entrepreneur the NBPRS
survey respondent said that it is
critical that she must be “able to
communicate the value of PR to
convert strategy session clients to
paid clients.” This concern rang true
with another entrepreneur in the
study who said that she believes
there are growth opportunities for
consultants by providing “public
relations strategies for small and
medium companies and non-profit
organizations.”

On the flip side, other consultants
in the survey emphasized the need
to internationalize their clientele
and provide global business
support. One respondent said
that it is critical to understand the
“use of technology in support of
branding strategies that attract
global clients.” Another said that
the biggest game changer in the
PR industry is “being able to tell a
story that is broad enough to reach
a global audience but (also) targeted
enough to reach some in a small
market.”

Professional Development

The biggest game changer in the PR industry is
“being able to tell a story that is broad enough
to reach a global audience but (also) targeted
enough to reach some in a small market.”

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 13

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

In addition to new technologies, social media, global opportunities and
entrepreneurship being among the top concerns of practitioners from the
black diaspora, survey respondents often reported deep concerns about the
status of diversity and inclusion.

For instance, about 62 percent of the respondents do not have any black
men in communication leadership roles in their organizations, and about
37 percent of the respondents’ organizations do not have any black female
communicators in leadership positions. About 14 percent of organizations
do not have any black female communicators working at their organizations,
and about 47 percent do not have any black male communicators in their
organizations.

While diversity remains a challenge, it is important for the industry to gain
insights in how to forthrightly address the diversity and inclusion challenges
facing the industry, as well as how to address career advancement and trends
from the industry’s influential people.

Diversity & Inclusion

NBPRS conducted the survey to
understand the current condition, hopes
and challenges of the black communicator
and present this white paper to give
insight to the industry on strategies to
help deliver on the promise of diversity.

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 14

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

•	 Ahmad, F. (2014). “How Women of Color Are Driving Entrepreneurship”
American Progress retrieved from https://www.americanprogress.org/
issues/race/ report/2014/06/10/91241/how-women-of-color-are-
driving-entrepreneurship/ on September 26, 2015

•	 Appelbaum, L., Walton, F., & Southerland, E. (2015). An Examination
of Factors Affecting the Success of Under-represented Groups in
the Public Relations Profession. City College of New York, Howard
University. Funded and Sponsored by the Public Relations Society of
America Foundation.

•	 Hewlett, A. S., & Green, T. (2015). Black Women Ready To Lead. Center for
Talent Innovation.

•	 Krogstad, J. M. (2014). Social media preferences by race. Fact Tank:
News in the numbers. Retrieved from http://www.pewresearch.org/
fact-tank/2015/02/03/ social-media-preferences-vary-by-race-and-
ethnicity/ on September 29, 2015.

•	 Oliver, S. C., Ford, R. L., & Meyers,Y. J. (2013). Corporate Social
Responsibility: Ensuring Supplier Diversity in the Advertising Industry.
White Paper, American Advertising Federation.

•	 Sha, B.-L., & Ford, R. L. (2007). Redefining “Requisite Variety”: The
Challenge of Multiple Diversities for the Future of Public Relations
Excellence. In E. Toth (Ed.), The Future of Excellence in Public Relations
and Communication Management - Challenges for the Next Generation
(pp. 381-398). Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.

http://dictionary.reference.com/browse/diaspora any group that has been dispersed
outside its traditional homeland, especially involuntarily, as Africans during the trans-
Atlantic slave trade

References

NATIONAL BLACK PUBLIC RELATIONS SOCIETY, INC WHITE PAPER | 15

STATE OF THE PR INDUSTRY: DEFINING & DELIVERING ON THE PROMISE OF DIVERSITY

About NBPRS

Since its founding in 1987, the National Black Public Relations
Society Inc. (NBPRS) has served as an advocate for black
professionals in public relations, media relations, corporate
communications, investor relations, government affairs, community
relations, and related fields.

Run by professionals for professionals, NBPRS addresses the diverse
needs of its members through programs and partnerships that
provide cultural and competitive advantages.

NBPRS has chapters in the major media markets and offers peer-to-
peer support, mentorship, networking, job opportunities, internships,
and career advancement strategies for professionals engaged in
corporate, government, agency, non-profit, and private practice.

OUR MISSION

NBPRS is the foremost organization for professional image makers
and strategists. We invite you to join our network of 500-plus
members comprised of public relations administrators, media
specialists, government relations directors, and communications
professionals.

With the strength of our affiliate chapters throughout the country,
NBPRS strives to nurture, enlighten and inform its membership
about new technologies and techniques. We work to empower our
entrepreneurs and practitioners to network and succeed.

Our goals are to:

•	 Generate jobs
•	 Create business partnerships
•	 Identify networking opportunities
•	 Encourage entrepreneurship
•	 Be a resource for minority vendors and supplier services
•	 Showcase PR professionals who have transformed the industry
•	 Become a one-stop source for companies seeking qualified

diversity candidates
•	 Give access to a large network of PR professionals offering

guidance and support
•	 Grow our national footprint with membership renewals, new

members and student members

BOARD OF DIRECTORS

RICHELLE D. PAYNE, CCP
President

NEIL FOOTE
Executive Vice President

& Secretary

CRAIG MUCKLE
Treasurer

SHERRI JONES
Parliamentarian

DEISHA BARNETT
Member-At-Large

TIFFANY YOUNG
Member-At-Large

DEBORAH K. HYMAN
Immediate Past President

WYNONA REDMOND
President Emeritus

WWW.NBPRS.ORG

AFFILIATE CHAPTERS LOCATED IN:
Atlanta | Chicago | Detroit | Los Angeles | Milwaukee | New York City | Philadelphia | South Florida | Washington, D.C.

