SERVICE LEVEL AGREEMENT (INCLUDING PROCESS MAP)
Name of Professional Services Section: PUBLIC RELATIONS (PR)
Date of Service Level Agreement:

Duration of SL Agreement:

	Action/Process Activity
	Who is Responsible
	Expected Outcome, including timeframe of action

	Enquiries:
1. Telephonic/e-mail/in person

2. Media queries

3. International student queries

4. Social media enquires
	Enquiries:

1. PR staff
2. Manager PR CHS

3. PR staff
4. Manager PR
	Enquiries:

1. Immediate response/feedback/information provided/appropriate referral
2. Immediately upon receipt of approval of College leadership

3. Immediate response and appropriate referral/information requested

4. Immediately

	Events Management:
1. School events
· Discipline Update

· Opening Ceremonies

· Public Lectures
· Research Symposia

2. CHS events

· Student Orientation

· Oath Taking/Awards
· Public Lectures

· Long Service/Awards
· Year End Function
· Undergraduate Student Prizes
· College Team Building Events

· College Research Symposium

· WILL Events

· Womens’ Day

· Ad hoc Recognition Functions

· Critical Talk Forums

· Networking Events

3. Stakeholder events
· Community Engagement Events

· Departments of Health and Higher Education and HPCSA Events
	Events Management:
1. PR staff and School staff
2. PR staff
3. PR and stakeholder staff
	Events Management:
1. Timeous, final arrangements complete at least one week before event
2. Timeous, final arrangements complete at least one week before event

3. Timeous, final arrangements, within control, complete at least 48 working hours before event

	Media Liaison:
1. Obtain/research facts
2. Draft, obtain approval and issue press statement

3. Continuous feedback
	Media Liaison:
1. Manager PR
2. Manager PR and College leadership

3. Manager PR
	Media Liaison:
1. Immediately
2. Within one working hour

3. Immediately and ongoing

	Internationalisation of the College:
1. Liaison with international stakeholders
2. Hosting international visitors
	Internationalisation of the College:
1. Manager PR
2. Manager PR, School staff, School and College leadership
	Internationalisation of the College:
1. Immediately
2. Timeous, final arrangements, within control, complete at least 48 working hours before event

	Publicity:
1. Research and write articles and press releases
2. Sub-edit

3. Publish in all forms of media, as applicable
	Publicity:
1. PR staff
2. Manager PR

3. PR staff
	Publicity:
1. Within 48 working hours
2. Within 24 working hours

3. Daily and weekly

	Productions:
1. Advertisements

2. Abstract Books

3. Marketing Brochures

4. Posters

5. Invitations

6. Videos

7. Graphic design
	Productions:
1. Manager PR and ED CR
2. Manager PR

3. Manager PR and ED CR
4. Manager PR

5. Manager PR

6. Manager PR and production team and ED CR
7. Manager PR
	Productions:
1. 24 working hours before the publication deadline
2. Two weeks prior to the event

3. By November of the preceding year
4. 48 working hours after request received

5. Two weeks prior to the event

6. One year from date of conceptualization

7. 48 working hours after request received

	Web management:
1. Obtain updated information
2. Manipulate images and edit text

3. Upload onto website

4. Publish

5. Upload information received onto website

6. Website maintenance
	Web management:
1. PR staff
2. PR staff

3. PR staff

4. PR staff

5. PR staff

6. PR staff
	Web management:
1. 24 working hours after meeting/interview with academic(s)/discipline staff
2. 24 working hours after meeting/interview with academic(s)/discipline staff
3. 24 working hours after meeting/interview with academic(s)/discipline staff
4. 24 working hours after meeting/interview with academic(s)/discipline staff
5. Immediately upon receipt

6. Ongoing on a daily basis (dependent on additional post)

	Social Media:
1. College Facebook account

2. College Twitter account
	Social Media:
1. PR Web Administrator
2. PR Web Administrator
	Social Media:
1. Daily
2. Daily

	Marketing:
1. Conceptualise marketing strategy
2. Implement marketing strategy

	Marketing:
1. PR staff
2. PR staff
	Marketing:
1. Within 48 working hours upon receipt of request
2. Ongoing

	Alumni Relations:
1. Host events
2. Relationship building and maintenance
	Alumni Relations:
1. PR staff and School staff
2. Manager PR
	Alumni Relations:
1. Timeous, final arrangements complete at least one week before event

2. Ongoing

	Expert Advice:
1. Advice and guidance on all PR matters
	Expert Advice:
1. PR staff
	Expert Advice:
1. Ongoing and within 24 working hours

	Student Recruitment:
1. Identify and invite relevant schools
2. Coordinate information days

3. Coordination of campus tours

4. Facilitate school career day speakers

5. Ongoing liaison with School teachers

	Student Recruitment:
1. Manager PR and central Schools Liaison employee
2. Manager PR

3. PR staff

4. Manager PR

5. Manager PR and School staff and College leadership
	Student Recruitment:
1. Before 30 June of each year
2. Before 30 June of each year

3. Ongoing, 48 working hours prior to the tour

4. Within one week, following request

5. Immediate response and ongoing

	Stakeholder Relations:
1. Build collegial relationships
	Stakeholder Relations:
1. Manager PR and College leadership
	Stakeholder Relations:
1. Ongoing, 48 working hours following a request

	Performance Management:
1. Agreements, PDP’s and mid and final reviews/ratings finalised
	Performance Management:

1. All PR staff
	Performance Management:

1. Per HR deadlines, process to start a month in advance to be finalised at least one week before deadline dates

	Talent Management

1. Define your specific position and goals

2. Discussion of position and goals

3. Approval of integrated talent management
	Talent Management

1. All staff

2. All staff

3. All staff

	Talent Management

1. Per HR deadlines, process to start a month in advance to be finalised at least one week before deadline dates

2. Per HR deadlines, process to start a month in advance to be finalised at least one week before deadline dates

3. Per HR deadlines, process to start a month in advance to be finalised at least one week before deadline dates

