AICM 724 - AGRICULTURAL PUBLIC RELATIONS

Acknowledgements

This course was authored by:

Dr. Joseph Othieno

University of Nairobi

Department of Agricultural Economics

Agricultural Information & Communication Management
Email: jothieno43@yahoo.com

The following organisations have played an important role in facilitating the creation of this course:

1. The Bill and Melinda Gates Foundation (http://www.gatesfoundation.org/)
2. The Regional Universities Forum for Capacities in Agriculture, Kampala, Uganda (http://ruforum.org/)
3. University of Nairobi, Kenya (http://www.uonbi.ac.ke/)

These materials have been released under an open license: Creative Commons Attribution 3.0 Unported License (https://creativecommons.org/licenses/by/3.0/). This means that we encourage you to copy, share and where necessary adapt the materials to suite local contexts. However, we do reserve the right that all copies and derivatives should acknowledge the original author.

Course Description
Concept of public relations and its role in agriculture; principles of agricultural public relations; agricultural public relations challenges and opportunities; current public relations situations for an agricultural organization; media relations; corporate communications, writing for public relations, role of research in agricultural public relations, agricultural organization’s public relations needs; objectives, strategies, tactics, evaluation and execution of agricultural public relations; public relations and agricultural communication plans; agricultural public relations policy; ethics and moral concerns in agricultural public relations; agricultural public relations in crisis situations; management of a agricultural public relations agency/unit; emerging trends in agricultural public relations.
General Outcome
This course aims to introduce students to the principles of agricultural public relations and how these can be applied in establishing and maintaining mutual working relationships and in solving public relations problems in agricultural organisations.
Learning Outcomes

On completion of this course students should be able to;
· Describe the evolution of public relations through the various phases

· Describe the factors that have affected the growth and practice of public relations

· Describe the various roles played by public relations in agricultural organisations
· Describe some theories used in the study and practice of public relations

· Develop and evaluate a corporate communication strategy/campaign

· Develop an appreciation of how the mass media functions

· Write press releases, features and news items for the mass media

· Manage crisis communication situations
· Appraise public relations policies
Course/Content Outline
	WK
	TOPIC
	Method

	1
	Introduction to Agricultural Public Relations
	Lecture session

	2
	History/evolution of Public Relations
	Lecture

	3
	Roles of Public Relations in agricultural organizations
	Lecture/group presentations

	4
	Theories used in Public Relations

· Systems

· Agenda setting theory
	Lecture

	5
	Crisis Management/Crisis Communication in agricultural organizations and institutions
	Lecture

	6
	Media and Public Relations
	Lecture and class presentations

	8
	Role of research in Agricultural Public relations
	lecture

	9
	Planning, managing and evaluating a Public Relations programme
	Lecture

	10
	CAT
	

	11
	End of Semester Examination
	

Topic 1: History/Evolution of Agricultural Public Relations
Introduction

This topic introduces the history of public relations that have culminated in a distinct discipline as it is known today and its various specializations. It highlights the role played by the ruling authorities, religious organization, politicians and scholars and certain events like the world wars that helped sharp public relations. The need to build and sustain goodwill from the masses remains a key concern for all organizations today, this underscores the vital role played by public relations.
Learning Objectives

By the end of this topic students should be able to:

· Describe the evolution of Public Relations as a distinct profession
· Explain the difference between public relations, marketing and advertising
Key Terms: Public relations, persuasion, propaganda, publicity, ancient civilization
Definition of Public Relations

The term Public Relations has been defined by various scholars but the common denominator is that it is a planned and sustained effort by an organization to establish and sustain good will between the organization and its publics (both internal and external) upon which its success or failure depends.
The following examples will suffice:-
M Cutlip, Allen H Centre and Glen Broom defines PR as a management function that establishes mutually beneficial relationship between an organization and the public on whom its success or failure depend

British Institute of PR, Define PR as a planned and sustained effort to establish and maintain goodwill and mutual understanding between an organization and its publics
For more definitions read annex one

Background
Public relations is as old as the civilization, early authorities and even churches used public relation techniques like: interpersonal communication, speeches, art, literature, staged events, and publicity.
Public relations started off as an amorphous profession cutting across, political, religious and agricultural realms in 1800s and has metamorphosed into a distinct discipline, well grounded in theory and practice.

Ancient Civilizations
PR has its ancient origins in Egyptian pharaohs in 2,200BCE who had already known the importance of effective communication in addressing their audiences. Socrates of Athens at the almost the same time agreed that effective communication had to be marched with the truth with Aristotle introducing the use of persuasive communication.
Alexander the great and his father Philip of Macedonia made and displayed their gold and ivory statutes in public places and churches; this is same to today's PR exercise of branding and corporate designs.

Role of Religious Movements

In the religious realms aspects of PR can be traced back to the apostolic time when the disciples of Jesus used oral presentations, persuasive letter to win more followers to the Christian faith. Later reformists like John Wycliffe and Martin Luther sought to influence public opinion through street speeches which successfully led to the formation of the protestant churches. In 1622 Pope Gregory VX popularized the word propaganda through the congregatio de propaganda fide (congregation of the propagation of faith) which facilitated the spread of catholic Christian faith. The term was later soiled in the Germany Nazi movement. The catholic church's second Vatican council meeting that incorporated the cultures of other regions into its worship was perhaps one the earliest application of PR by widening its publics and strengthening the relationship.
Some Early PR Scholars

Among the pioneer scholars of the profession were, Henry Ford, an industrialist credited with the first application of two basic public relation concepts like the importance of media relations. Edward Bernays is believed to have been the first practitioner to commercialize PR services and also wrote Crystallizing Public Opinion text book.
In the politics Theodore Roosevelt, was the first to exploit public relations by exploiting the powerful effect of the radio to get public support in addition to use news conferences.
Three Phase Evolution
Grunig & Hunt, 1984 researched on the history of PR and developed three distinct models linked to the historical time lines; namely the Publicity, Explanatory and mutual satisfaction phases:

Publicity Era 1800s
During this time emphasis was on dissemination of messages tailored to seek attention. The communication was largely one-way. Amos Kendall, a newspaper editor used speeches, newsletter and pamphlets to create a good public image for the government.
Information Era Early 1900
This era was characterized by dissemination of true and persuasive information, the communication was largely one way though research was employed. Scholars like Ivy Lee among others played a major role in the evolution of PR during this era

Advocacy Era (Mid 1900s)
During this phase the importance of changing the audience's attitude and behaviour through a two way communication were PR objectives. The war time experiences were used in the research. The University of New York had its first PR class taught by Edward Bernays and wrote a PR book entitled Crystallizing Public Opinion, Walter Lippman also wrote a book called Public Opinion.
Relationship Era (Late 1900s)
This era is also referred to us the mutual understanding phase and combines several approaches among them publicity, advocacy, conflict resolution and dissemination of the relevant information to all the publics/audience.

PR in the Business World

PR has found wide application in the business world, in its initial phases PR growth was fueled by the industrialization and the emergence of Robber Barons intent to monopolize the ownership of means of production and exploitation of the masses. The "masses be damned" attitude perhaps better explains this. The muckracking journalism served to protect the public against the exploitation from the robber barons through investigative journalism. It is this conflict that created a special place for PR in business world as a means of winning the support of the masses for the success of any business. The use of two-way communication process catapulted by advances in ICTs has revolutionized the PR in the business world
PR has ever since been applied in the business world to create publicity and also in the marketing of products and services. The use of research has informed the development of effective PR strategies.

Evolution of PR in Agricultural Field

Agricultural PR is today taught in many Universities in the developed countries as a unit under Agricultural Communication, Extension or Science Communication, with its evolution largely embedded in the above courses (Treise & Weigold, 2002).

 Agricultural PR has found application in both education and persuasion aspects of agricultural extension. Many commercial organizations have also been established to offer Agricultural Public Relations services to the agricultural industry some offering consultancy services, other branding services and other writing agricultural publications targeting various agricultural audience groups.
How is Public Relations Practiced?
Public relation’s main aim is the establishment and strengthening of relationships between an organization and its internal and external publics. This relationship is vital in the success of the organization, and lack of it may lead to failure. A public relations practitioner uses the mass media to create favourable image of their organization. Today other channels like the internet and social networks have found immense use in public relations. The discipline seeks to inform, win public support and is based on ethical principles which makes it different from propaganda, though propaganda played a role in its growth and still does especially in political public relations.

Today public Relations has developed catapulted by the advancement in ICTs, globalization and changing audience dynamics. This has also seen the integration of the discipline into other disciplines for example in agriculture, as shall be discussed in this unit.

Reading Resources
The evolution of PR has also been classified into the following seven phases by Scott Cutlip which the students should read to acquire more knowledge on the evolution of PR.

1- Pre-seedbed era (1865 -1900)

2 Seedbed Era (1900-1917)
3- World War I (1917-1919)
4- The Booming 20s (1919-1929)
5- The FDR Era (1930-1945)
6- Post War (1945-1965)
7- Global Information Society (1965-today)

Read more on evolution of PR by Prof. Michael Turney Northern Kentucky University

http://www.nku.edu/~turney/prclass/readings/3eras.html

Learning Activities
Class group assignment

Group one: Discuss the difference between public relations, marketing and advertising. This reference will help http://www.nku.edu/~turney/prclass/readings/mkting.html
Group two: Read an elaborate history of PR http://faculty.buffalostate.edu/smithrd/PR/history.htm
 And write an essay of not more than 1000 words describing the evolution of Public Relations as a profession, comparing the influencing events with the history of PR in your country.
References

1. Grunig, L. (1992) Activism: How it limits the effectiveness of organizations and how excellent public relations departments respond. In J.E. Grunig (Ed.), Excellence in public relations and communication management. Hillsdale, NJ: Lawrence Erlbaum.

2. Alexander V. Laskin, (2009) "The evolution of models of public relations: an outsider's perspective", Journal of Communication Management, Vol. 13 Iss: 1, pp.37 - 54
3. http://faculty.buffalostate.edu/smithrd/PR/history.htm
4. http://www.nku.edu/~turney/prclass/readings/3eras.html
5. Treise, D., & Weigold, M. F. (2002). Advancing science communication: A survey of science communicators. Science Communication, 23(3), 310-322.
6. Boone, K., Meisenbach, T., & Tucker, M. (2000). Agricultural communications: Changes and challenges, Iowa State University Press.
Topic 2: Roles of Public Relations in Agricultural Organizations
Introduction

From the definition of PR in our previous chapter we have learned that the main objective of PR is to establish and maintain a functional relationship between an organization and its publics for successful attainment of an organization's goals. The success of PR department is determined by its hierarchical placement on an organizations structure; for the department to play it counseling role it must be placed in close proximity to the top management. Although this brings in the challenges in collaborative working relationships with marketing, legal and advertising departments synergy can be developed if PR is carried our professionally.
This topic introduces the traditional roles of PR departments in agricultural organizations.
Learning Objectives
By the end of this topic students should be able to:
· Explain the various roles of PR departments in an agricultural organizations

Key Terms: Publicity, counseling, advocacy, lobbying, media relations
The traditional roles of PR can be derived from Frank Jefkins assertion that the primary objective of PR is the creation and maintenance of understanding of the organization by its publics and his PR matrix below:-
	Negative PR
	Positive PR

	Hostility
	Interest

	Ignorance
	Knowledge

	Prejudice
	Acceptance

	Apathy
	Interest

Below is a brief explanation of the traditional functions of PR Agricultural Organizations
I) Publicity
Merriam-webster dictionary defines publicity as an act or device designed to attract public interest; specifically : information with news value issued as a means of gaining public attention or support.
Publicity has been defined as the placement of newsworthy information in the mass media, without paying for it. This is normally done by having a news worthy event/issue and inviting the mass media to cover it without buying the space in the mass media. When such events are paid for then they are called advertisements.
Publicity can either be positive or negative, a good PR practitioner should strive to attain positive publicity since negative publicity hurts an organizations image.

(see annex two or visit the link:

 http://www.stanford.edu/~asorense/papers/Negative_Publicity.pdf for more reading on negative publicity.)
II) Event management/Special Event
This refers to planned and staged special events to attract the public and mass media attention, normally with a main objective of creating a good image about the organization and thus getting positive publicity. Examples of such events include organizing a public event to announce your profits, new product, donation to a community etc.
Debate exists as to whether this is legitimate or not considering PR principles and ethics.
III) Lobbying
Lobbying is the petitioning the government/policy makers to support legislation in the best interest of your organization. Cutlip, Center & Broom (2000) defined lobbying as a function of public affairs that builds and maintains relations with government primarily for the purposes of influencing legislation and regulation. According to Kati Tusinski (2009) urges that lobbyists break down complicated issues and presents the most pertinent information to legislators.
More reading materials on lobbying on annex 3 scholarly paper by Kati Tusinski Berge entitled: Finding connection between lobbying, Public Relations and Advocacy.
IV) Fundraising

This refers Seeking personal and financial support for the organization to advance some worthy course. Corporate organization may raise funds through sell of shares while NGOs may use public campaigns to raise money to address some problem facing the society for example in cases of disasters. The success of such a campaign depends on the public goodwill which is normally build through good public relations.
V) Investor relations

Is a PR function that serves to establish and maintain beneficial relations between an organization and its investors through a two-way communication process. This functions requires close working relationship between the PR and Financial departments for harmony.
VI) Counselling
This refers to the technical advice given to the top management of an organization of on various events in the environment and their impact on the image of an organization. For the PR to effectively carry out this function it must have a pro-active and open systems approaches. Examples of changes in the environment that may affect how an organisation relates with its audiences include amendments to business laws, increase in taxes etc
VII) Media Relations
Media relations is a collective term for all the engagements an organization has with the mass media. The mass media plays an important role in informing the public and also in setting the agenda for the public. The PR must develop good working relations with the mass media for positive publicity. The PR department should have all the conducts of the media houses in their environment and understand their editorial policies.

Other function for your own reading: Institutional advertising, advocacy, employee relations.
Learning Activities
After reading the learning material in annex 3, which can also be accessed online through the following link: http://www.prsa.org/SearchResults/download/6D-030306/0/Finding_Connections_Between_Lobbying_Public_Relati
· Describe what advocacy is and state how it differs from lobbying. You will be given one week within which to submit the assignment to your facilitator via email.
· Consider this statement from Prof. Michael Turney 1999. "Public relations practitioners routinely stage events and try to control the situations in which their clients and their publics interact so that the client is presented in the best possible light" and the reading from the following link:
http://www.nku.edu/~turney/prclass/readings/events.html

a) In not more than 500 words critique special events management as a way of practicing PR. (To be handed in after one week by the students)
References

1. Grunig, L. (1992) Activism: How it limits the effectiveness of organizations and how excellent public relations departments respond. In J.E. Grunig (Ed.), Excellence in public relations and communication management. Hillsdale, NJ: Lawrence Erlbaum.
2. Kati, T. (2009) Finding connection between lobbying, Public Relations and Advocacy. Public Relations Journal Volume 3 No.3 Summer 2009 Public Relations Society of America
Topic 3: Factors that have led to the evolution in Public Relations

Introduction

There are many factors that have contributed to the evolution of PR which has been discussed in details in Chapter One of this course. This chapter will discuss some of the factors that have shaped the growth and practice of PR and its incorporation in other disciplines like Agricultural Public Relations.
Learning Objective

By the end of this topic students should be able to:

· Explain the factors that have shaped the practice and study of Public relations and its evolution to Agricultural Public Relations

Key terms: Globalization, democracy, industrialization
I) Increasing literacy level
The emergence of reading culture and the invention of the printing press which enabled mass production of written materials boasted the growth of public relations by making communication easy. The reading culture has also increased awareness levels and hence the need for activities like advocacy and lobbying.
II) The advancement in ICTs

· Overcome time and physical limitations
· Improved the production quality and speed of disseminating information, education and communication materials

· Satellite, Internet, fiber optics are examples of technologies that have improved communication and hence PR
· The proliferation of the social mass media like facebook and twitter have also opened new horizons for the practice of Public relations
Read more from Annex 5

III) Mass Media proliferation and fragmentation
· The liberalization of airwaves in many countries across the globe, has opened up many opportunities for the PR practitioners because it has made access to and dissemination of messages easy.

· The opening of vernacular FM stations has played a role in segmenting the audience groups and thus making it easy to reach them.
IV) Globalization

· Homogenization of the audience across the globe has impacted on how PR is practiced, this has resulted in international and cross cultural PR
· Has led to the establishment of global media and global opinions
· However PR has also affected the globalization
V) Growth of the PR profession

· Research into PR has yield effective ways of handling PR issues

· The growth of the PR profession has yielded specializations within the field for example agricultural public relations

· Recognition of the profession and the formation of professional associations like –The Public Relations Society of Kenya, The Public Relations Societies of America
Read about other factors that have influenced the growth of PR. These include: Industrialization, Democracy, Societal changes, Heightened public awareness
Reading Resources

Annex 4: Globalization & Public Relations: An overview looking into the future by Krishnamurthy Sriramesh (2009) PRism 6(2)
Annex 5: Importance of ICTs in making a healthy information society: A case study of Ethiope East local government area of Delta State, Nigeria. By Ogbomo & Ogbomo

Library philosophy and practice 2008
Learning Activity

Discuss the role of Democracy in the evolution of PR (This assignment should be handed in after one week)
References

1. Grunig, L. (1992) Activism: How it limits the effectiveness of organizations and how excellent public relations departments respond. In J.E. Grunig (Ed.), Excellence in public relations and communication management. Hillsdale, NJ: Lawrence Erlbaum.
2. http://www.stanford.edu/~asorense/papers/Negative_Publicity.pdf for more reading on negative publicity
3. Ogbomo, M. & Ogbomo, E. (2008) Importance of ICTs in making a healthy information society: A case study of Ethiope East local government area of Delta State, Nigeria. Library philosophy and practice.

Topic 4: Public Relations Theories
Introduction

Like any other field of study PR is grounded on theories that act like reference points when dealing with various aspects of PR. This topic discusses the application of systems theory in the practice of public relations.
Learning Objective

By the end of this topic students should be able to:
· Describe the application of the various public relations theories in the study and practice of public relations
Key Terms: Theory, systems theory, agenda setting theory

Systems Theory

The systems approach is multidisciplinary (Bredenkamp, 1997:84) and approaches organisations as open systems consisting of subsystems and forming part of suprasystems (Grunig, 1989:38). The systems perspective in public relations is based on the premise that organisations should concern themselves with the environment in order to survive, and seek to maintain equilibrium with their environment through input, throughput and output (Toth, 1992:8).

The theory was developed by Ludwig Von Bertalany, a biologist and has found applications in diverse fields. The concept of systems theory has been developed to a point that it finds use in the daily language today, we talk of health care, education, body, banking or communication system etc.
 A system consists of two or more units that relate to each other in a structural relationship and form an entity whose elements are functionally interdependent. It is comprised of a group of relationships among interdependent elements that constitute an orderly arrangement characterized by structural integration.

Systems can be mechanical (music system), organic (body system), physical (solar system) or social. Little John (1983) defined a system as a set of objects or entities that interrelate with another to whole.

A system is composed of the following components; environment, input, throughput/process, output, feedback, output, boundary.

 Environment → Input → Throughput → Output → Environment

 Feed back
Systems theory and its application to PR Practice

A system is a set of interacting units that endure through time within a dynamic environment but which strives to maintain an equilibrium and attain some goal . A system maintains some level of organization in the face of change from within or without. In an organization this system consists of the organization and the publics/audience it is involved with.

There are two types of systems

· Open system – is a system that is in continuous interaction with

· Closed system – is a system that doesn’t interact with its environment
A system has the following characteristics which are in relation to its environment;

· Composed of units that interact or are connected to each other in a mutual way (this interaction gives rise to the adjustments and adaptation in accordance wit the prevailing circumstances if the system has to exists in the environment)

· Has discernable boundaries

· It is purpose driven

· The units are interdependent

· Strives towards the establishment of a balance/equilibrium

· Exists in an environment
The ultimate goal of a system in an environment is survival, just like public relations whose purpose is to make sure that an organization survives in the environment where it exists despite possible challenges.
In Public Relation these interacting units are mainly the organization and its publics (audiences), the mutual interactions are purpose directed towards the attainment of the organizations goals. The PR department in these organizations is the initiators of this process with the publics on the other end which have to be persuaded to buy the organizations products or services or just to earn good will.

Systems theory is one of the theories that can be used in the public relations study and practice. If Public Relation is to effectively achieve its role of establishing and maintaining mutual relationships between the organization and its publics, it has to behave like a properly functioning system that adjusts and adapts to the environmental conditions.
Learning Activity

In not more than 1000 words discuss the Agenda setting theory as a public relations theory - http://www.agendasetting.com/res_theory.php (To be handed in during our next class)
Reading Material

Read more on systems theory through this link:-

http://www.panarchy.org/vonbertalanffy/systems.1968.html
Annex 6 Agenda Setting: France France's Image deteriorate after media criticism
References
Cutlip, Scott (1994). The Unseen Power: Public Relations, A History. Hillsdale, N.J.: Erlbaum Associates. 0-8058-1464-7.

http://www.panarchy.org/vonbertalanffy/systems.1968.html

Topic 5: Crisis Communication
Introduction

Crises are inevitable in any organization, in times of crisis an organization's image is always at stake and public relations plans are normally put to test. This topic discusses the steps to be taken in anticipation of a crisis, during and after a crisis. The need to prioritize human life and good media relations is emphasized. The topic starts with a discussion on attribution theory which can be used to better understand how the various audiences react to an event.
Learning Objectives

By the end of this topic students should be able to:

· Apply effective public relations techniques in managing a crisis in agricultural organizations

Key Terms: Attribution, media relations, audience groups, two way communication

Attribution theory and Crisis
Attribution theory posits that people try to explain why events happen, especially events that are sudden and negative. According to the theory; people either attribute responsibility for the event to the situation or the person in the situation. Attributions generate emotions and affect how people interact with those involved in the event. Crises are in most instances negative (create damage or threat of damage) and are often sudden so they create attributions of responsibility. People either blame the organization in crisis or the situation. If people blame the organization, anger is created and people react negatively toward the organization.
Most of the research has focused on establishing the link between attribution of crisis responsibility and the threat to the organization’s reputation. A number of studies have proven this connection exists (Coombs, 2004a; Coombs & Holladay, 1996; Coombs & Holladay, 2002; Coombs & Holladay, 2006).
Coombs (1995) pioneered the application of attribution theory to crisis management in the public relations literature.
Based on this theory crisis can be classified into three groups
· Victim crises - these are as a result of natural disaster and usually have minimal crisis responsibility.

· Accident crises - these type arises from technical errors and have low crisis responsibility

· Preventable Crises - This type arise from preventable human errors and have a strong crisis responsibility and hence a challenge in carrying out crisis communication.
A crisis is defined as a situation that has a potential to negatively impact on the reputation of an organization. A crisis normally occurs unexpectedly and is always out of the control of the organization. Crisis management is a process designed to prevent or lessen the organizational image damage.
This negative impact in most cases result from is unfavorable mass media coverage of events within the organization e.g. fire accidents, food poisoning, unethical practices. While such events are normal occurrences they many a times attract negative reactions from the public which is normally a direct result of misinformation, lack of adequate information or a prolonged tension between the publics.

During crises organizations are affected negatively due to the following reasons (Coombs, 2007b; Coombs & Holladay, 2006).
· Image is damaged

· If listed in stoke exchange share prices decline

· Losses from property loss

· Legal claims

Why the mass media?
The media often wants to act as public ‘watchdog’ but they are also searching for newsworthy or sensational stories to disseminate to their audiences. Crisis will in most cases present conflicts arising from the damage the crisis causes to what the organization stands for.
Crisis offers news, as the consequences of crisis are high in news value because crisis have impact/consequences; extraordinary achievements/failures; controversy/polarity of views; negligence; lies/hypocrisy; public funds waste.

The media need reliable information that is accurate, balanced, concise and timely. Early disclosure of information is extremely important though many organizations in crisis are normally unwilling to divulge such information, creating a vacuum for speculations to flourish and creating unnecessary tension. Yet at this time the mass media is in competition to inform the public on what has happened
Crisis can also be classified as follows:-

Immediate crisis - happen suddenly and unexpectedly.
Emerging Crisis - Builds slowly and can be identified by a pro-active PR practitioner.
Sustained Crisis - This are crisis that are prolonged despite the management efforts to ameliorate them.
The three phases of crises
I) Pre-crisis

The organization must be prepared by developing a crisis communication plan. This plan must anticipate the types of crisis that an organization is likely to encounter, an emergency budget should be in place and pre-set messages for various audiences developed. The plan should also identify suitable spokespersons to talk to the public and the mass media. This plan must be shared with the internal public especially the top management.

II) Crisis stage

During this time the organization responds to a crisis, and must acknowledge the event that has happened but with empathy. The public must be informed about the event on a continuous basis, if there are any preventive measures to be taken, the public must be informed early enough. The mass media should be invited and given accurate information about the crisis event. The rule of the thumb is to start with the information on human causalities before reporting on the assets damaged. While it is good to re-assure the public caution should be taken not to over reassure.
III) Post-Crisis
During this stage you need to make a follow up on the victims and console them. Engage the mass media to protect your image by giving the chronology of events that led to the crisis. Evaluate the crisis and document the lessons learnt for future decisions and actions.

Steps in Crisis Communication
· People come first, always give exhaustive information on human victims before giving information on other aspects
· Identify the target audiences and their informational needs
· Identify information needed by the mass media
· Identify the channels

· Timely disseminate the f information
· Make a follow up on the victims and keep the mass media informed
Learning Resources

Read more on Attribution Theory

· http://www.learning-theories.com/weiners-attribution theory.
· http://www.nku.edu/~turney/prclass/readings/crisis.html
· Read more on Crisis and Emergency Risk Communication (CDC 2002)

 http://www.bt.cdc.gov/cerc/pdf/CERC-SEPT02.pdf
Learning Activities
1) Read Johnson &Johnson Tylenol Cyanide Crisis notes by Prof. Ron Smith of Buffalo State University College http://faculty.buffalostate.edu/smithrd/PR/Tylenol.htm
a) Write an essay that critically analyses the case of Johnson &Johnson Tylenol Cyanide Crisis communication

2) In our next class we shall have a class discussion on students own experience with crisis and critique how PR was applied
Reference:

· Crisis Communication; Practical Public Relations Strategies for Reputation Management, edited by Peter F Anthonissen, 2008.
· Seeger, M. W., Sellnow, T.L., & Ulmer, R. R. (2003). Communication and Organizational Crisis.
· Case study of America airline http://etd.lib.ttu.edu/theses/available/etd-11062006-091330/unrestricted/Condit_Barbee_Thesis.pdf
Topic 6: Role of Research in Agricultural PR

Introduction

Research is the foundation of effective PR and a very powerful PR tool for applied practitioners, for example for an open system approach to attain its objectives it must combine rational problem solving through pro-active and not reactive strategic planning. A PR practitioner must systematically collect and analyze information in the environment to discover and interpret events that may have a bearing on PR strategy.
Learning Objectives

By the end of this topic students should be able to::

· Explain the role of research in Agricultural PR

· Apply some research methods in Agricultural PR

· Explain the justification for research in the practice of Agricultural PR

Key Terms: Research, research methods, basic research, scientific methods, content analysis and surveys
Public Relations and Research
Research in PR involves is the systematic collection of information to describe and understand PR events among the public groups in relation to the operational environment with a goal of informing the decision making process and subsequent effective actions.

Research lays the foundation for effective PR, as it makes it possible for the practitioner apply the pro-active and not reactive approach. Through research one is able to collect statistical data which can be used in generating some vital information on the various audience groups opinion towards a given issue in the environment. Public opinions are an example of a public relation exercise that utilizes research in arriving at a descriptive conclusion about audience parameters. Both qualitative and quantitative research techniques can be used in isolation or together depending on the issue at hand and ones understanding of their applicability.
Below is a tabulation of some stages in carrying out a PR exercise where research may be applied.
	Stage
	Research method(s)
	Remarks

	Situational analysis

Define the problem/opportunity
	Content analysis, KAP surveys, observation can also be used as method of collecting primary data, interviews and sampling techniques will be employed at this stage.
	SWOT analysis at this stage relies on research facts from reports. Observation may be used to identify the problem. Internal and external factors must be considered. problem statements may be developed at this time and research tools like questionnares can be used, Focused Group Discussions

	Strategy Formulation - Planning and programming

	Data analysis using various scientific procedures aided by computer programme
	Data collected is analyzed and the PR circumstance clearly understood and upon this a strategy can be formulated

	Communicate/implementation

	Implementation of the findings (implementation matrix may be developed)
	

	Evaluation

	Employs research to evaluate the impact of the communicated actions
	Statistical techniques can be used to carry out the evalutaion

Why research is important

· Research enables evidence based interventions

· Improves the chances of attaining set objectives

· Reduces costs considering that such Public R activities are expensive excesses
Listening as the first step in PR Research

Listening to the public is a key character in the open systems approach. Listening can be used to collect primary data which can serve as an early warning system that enables PR practitioners to diagnose a problem earlier enough. When a problem is timely identified it is easier to handle and it is also cost effective. listening enables a pro-active approach which is key in building a positive public image.
 How do the PR practitioners listen?

· Listening is about being keen on collecting feedback and acting on it
· Looking for and utilizing feedback is the PR ear, It is the means through which we assess the impact of a communication process (Major PR Function)

· Create opportunities for feedback - hotlines, suggestion boxes, social interactive media
· Establish new and maintain existing publics

· You can develop listening in a communication process through research
N/B The level of utilization of feedback determines the extent to which an organization operates as an open system.

Content analysis as an example or research application in Public Relations
Is a systematic and objective determination of what is reported in the mass media, this can be press clips or what is broadcast.

According to Bernard Berelson Content analysis is the objective and systematic and quantitative description of manifest content of communication. according to Berelson manifest content is the body of message through symbols in a communication process. e.g newspapers, radios, articles, radio or TV broadcasts and programming. The first step is usually the identification of the unit of analysis.

Content analysis indicates only what is printed or broadcast but not what is read or heard. Therefore this mayn’t measure the communicative value of what is broadcast or written. For example the analysis of press clips provide only what is written and doesn’t indicate readership and the impact.
According to Berelson, 1952 the following are some of the uses of content analysis, which can be used in strategic PR.

· Content analysis can be used to reveal international differences in communication content

· Detect the existence of propaganda

· Identify the intentions, focus or communication trends of an individual, group or institution

· Describe attitudinal and behavioral responses to communications

· Determine psychological or emotional state of persons or groups

Reading Resources

Read about research methodology in annex 9 or through this link

http://www.ihmctan.edu/PDF/notes/Research_Methodology.pdf
Read more on Content Analysis

http://www.ischool.utexas.edu/~palmquis/courses/content.html
Primer of Public Relation Research, Second Edition by Don W. Stacks

Evaluating Public Relations: A best practices guide to Public Relation Planning, Research and Evaluation by Tom Watson, Paul

Learning Activities

Class Assignment

Read about the following formulas as used in the practice of agricultural public relations:

· Fog index

· Flesch reading ease formula

Select any agricultural public relations written material and test its communication potential using the two formulas and prepare to make a class presentation in our next class.
References

Berger, A. 2000, Media and Communication Research Methods: An Introduction to Qualitative and Quantitative Approaches, Sage Publications, Thousand Oaks, CA.

Broom, G. & Macnamara, J. 2009, 'Evaluating the program', Chapter 14 in S. Cutlip, A. Center & G. Broom, Effective Public Relations, 10th edn, Pearson Prentice Hall, Upper Saddle River, NJ.

Macnamara, J. 2002, 'Research and evaluation', Chapter 5 in C. Tymson & P. Lazar, The New Australian Public Relations Manual, (pp. 100-134), Tymson Communications, Sydney.

Reinard, J. 2007, Introduction to Communication Research, 4th edn, McGraw Hill, Boston. Richards, L. 2005, Handling Qualitative Data: A Practical Guide, Sage Publications, London.

http://www.ihmctan.edu/PDF/notes/Research_Methodology.pdf

Topic 7: Corporate Communications in Agricultural Institutions

Introduction

Organizations usually engage in communication campaigns aimed at improving its public image or fighting negative PR. This activity has to be well planned, executed and evaluated. This topic introduces the students to the principles of corporate communication.
Learning Objectives

By the end of this topic students should be able to:
· Plan a corporate communication campaign

· Critique ongoing and past corporate communication campaigns in the agricultural sector
Key Terms: Corporation, brand, identity, image, communication plan
Corporate Communication
A corporation is an institution run on clearly defined principles upon which its objectives are based. Corporate communication? refers to all the communication activities undertaken by a corporate organization.
The PR department is in charge of all the corporate communications in an organization. It plans and executes all the aspects of corporate communications. To achieve this thorough understanding of the corporation’s goals and strategies by the PR Department is of utmost importance and it must take the lead in this process and educate the institution staff on this. The PR Department must maximize the public good will when setting the goals and strategies.

The success of the organization depends on the set goals and strategies, the goals direct the firm to its destination and the strategies tell the organization how and when to get to its destination.

It is upon the PR Department to build a corporate image and identity among its publics. PR helps the organization to understand the impact of its goals and strategies to the external and internal publics, for this to be achieved PR department through research must have a clear understanding the external publics decisions that influence the organization.
Below are the four stages of the decision making process of the external publics, According to Aubrey Fisher which a PR practitioner must know if he/she is to play a role in setting the agenda.

1. Orientation - First encounter with a group or an event

2. Conflict - Disagreement arise between groups or over an event

3. Emergence – Opinions are formed and debated
4. Reinforcement - An agreement is arrived at and consensus sough

Corporate Identity- Refers to the sum total of all the ways an organization chooses to identify itself to its publics. The PR Department must start with articulating its values.

Corporate design refers to how an organization wishes to look like, corporate colour – green for agriculture, purple for clarity, green –care for environment.

Branding aims at creating of familiarity among the publics, normally done through sponsorship activities, they yield a public image.
Images is the perception of the organization by its publics, how they view or think about the organization. There are several types of images that an organization can have based on the organization’s or the public’s perception.
Corporate Image

Corporate image is the sum total image of the organization over a period of time as indicated by its history and performance.
Wish Image - This is the desired image of the organization, what it striving to achieve.
Mirror Image - This is the image that insiders believe that the outsiders have of the organization
Current Image - This is the image that is held by the outsiders
Multiple Images - This are the different images held by the different publics as the same time.
Image is maintained through consistent and effective communication campaigns targeting the various publics/audiences.
Steps in planning for a Corporate Communication

1. Seek the support of the top management

PR initiatives can only succeed if they are supported by the top management. This then forms the first step in carrying out the corporate communication. For the PR department to convince the top management its argument must be based on a factual research report of its public about some issue within the publics (apathy, propaganda and falsehood – negative publicity).
2. Situational Analysis

 Understand and appreciate the current PR situation in your organization, acknowledge PR challenges like
· Ignorance – I don’t know that this ……about my organization exists? In its place work to create understanding.

· Apathy – Lack of interest in the organization? Create interest in the organization by saying the important thing the organization has done

· Prejudice – Biased opinion? Create acceptance

· Hostility – I just hate to hear about ……..win the publics sympathy based on facts

This help in the identification of the PR problem to be solved through communication.

The following methods can be used at this stage; Information audit, Image analysis closely related to opinion research, Press clips Sales/Profits figures/and share prices if the organization is involved in profit making activities, consumer complains – suggestion boxes, observation, emails
3. Come up with the Objectives

The PR objectives must be based on the overall organizational objectives as this is what you should aim to achieve. The objectives give direction to the whole process and they must be SMART (Specific, Measurable, Attainable, Realistic, Time-bound)
4. Segment the organization’s Publics/Audiences
Segmentation of the audience based on their interests/ information needs, in as far as your organization is concerned.

Find out their level of awareness of the company’s goals, objectives, strategies, what do they need from the organization. Find out whether the organization’s objectives are in tandem with the public/audience groups desires and needs and how an inconsistencies can resolved through the communication campaign.

Construct messages based on the information needs of the audience.

5. Select the channels for information dissemination
Select the type of channels you are going to use based on its audience reach and appeal , remember that different audiences need different media approaches and frequencies. Examples may include:- Newspapers, radio, TV, Exhibitions, Brochures, Billboards, Booklets, Stickers, Mail, Spoken word, sponsorship etc.
6. Make a Budget

Corporate communications activities are very costly, when budgeting Consider the duration and frequency of your activities, the Information, Education and Communication materials to be used their quality, the cost of using the mass media to advertise, consultation fees if consultants will be used etc.
7. Develop an Implementation matrix

This should be in a table form and will contain the following:-
Strategy, objective, the media, Time, Responsibility, Assumptions. The matrix is a good monitoring tool during the implementation of the strategy.
4. Monitor and Evaluate your Campaign

Collect data/ feedback from the audience groups during the process, to get unbiased evaluation an outsider may be hired to carry out the evaluation.
Learning Activities

Class Assignment
Select an agricultural organization in your country and analyze its corporate communication campaign/strategy (This will be the students term paper to be handed in at the end of the semester)
References:
Treadwell &Treadwell, (2000). Public Relations Writing: Principles in Practice. Boston MA: Allyn & Balon
Trucker, K., Derelino, D.,&Rouner, D., (1999). Public Relations Writing: An Issue Driven Behaviour Approach. Upper Saddle River N J: Prentice Hall
Topic 8: Media Relations
Introduction

In our introductory class we noted the importance of the mass media in practicing PR. The mass media is effective at setting the agenda and influencing the lay public on current affairs. It is thus prudent that a PR person establishes a mutually beneficial relationship that will ensure the organization receives good coverage in the mass media.
Learning Objectives

By the end of this topic students should be able to:

· Describe the functions of the mass media
· Explain how PR persons should relate to journalists

· Identify the entry points for PR persons to get their stories to the mass media
Key Terms: Editorial policy, reporters, news
Classification of the Mass media organizations

Mass media can be classified into the following groups

Ownership

· Public/government
· Private
Geographical Reach

· International – BBC, VoA, Reuters, Sky news, CNN
· National – KTN, CITIZEN, Kenya Times, Nation Newspaper

· Regional – Radio Africa, S.A Broadcasting,

· Local – Ramogi, Mulembe FM, Pwani FM, Coro FM.
Understanding Print Media

Media houses are run on business principles and thrive on packaging and circulating news. They are normally further grouped into editorial, advertising, production and circulation.

Editorial Department
Involved in the production of editorial content, they gather and package (proof read, edit) news, work with reporters, sub editors and editors.

The managing editor makes policies and runs the paper. The news editor/feature editors and opinion editors sources for news worthy stories and assign reporters to cover certain events.

Ways of gathering news include:-

1. Reporters - employed by the mass media organisation to collect news, some work as freelancers

2. Special correspondent – This can be topical or geographical (foreign) e.g. nation have a correspondent in Zimbabwe

3. Feature writers

4. News agencies – KNA, Reuters

5. Syndications

6. PR sources
Advertising Department

Sell the papers; look for advertisements which are the revenue that runs the business. Revenue for most media houses comes from advertisements and circulation. Normally editorial should form 60% and advertisement 40% of the newspaper; however this is normally not the case?
Production department

They print the newspapers or the journals, work closely with the circulation and approximate the number that needs to be produced.

Circulation department

They network sell the newspaper, work closely with the vendors, they must understand the distribution network.

Chronology of news

The reporter is the journalist who collects and presents news in an oral or written form. The reporter repackages the messages for the consumption by the lay public.
The reporter presents the story to Sub-editor who repackages the information based on the editorial policy of the media house and also determines whether the story collected is news and gives it a news angle. The sub -editors report to the chief sub-editor who further works on the story. The editor has the final decision on how much of what news is to be published or aired. In large media houses they will have a news editor who handles all the news materials.

Photojournalists specialize in taking photographs that tell news, they may work as freelancers or may be attached to certain reporters.

Other types of writers

Feature writer - write long story that give background to the development of a story mostly already covered as news

Specialist writer - Writes commentary columns on certain topics based on their professional knowledge
Entry Points for PR

The PR practitioners work with the editorial department to get their story published. The story must be news, informatory and not purely PR in nature. PR will approach the advertising department for paid advertisements like press releases, job advertisements, supplements, launching of strategic plans. However the reach of supplements is a gray area that needs to be researched.

The PR people works closely with field reporters who are normally sent to gather news, a good working relationship is very important.

Press Relations
Press relations are the creation and maintenance of good understanding between the mass media and the organization. The aim is to realize maximum publication and publication of PR information to inform the publics and hence understanding.

· PRO must understand that press relations is one of his/her core functions.

· You must know the objectives and functions of your organization.

· Allocate a strategic place for the mass media in your organization.

· Utilize your position to produce news and publicize your organization

· Understand the publishing and the broadcasting process

· Editorial policy

· Frequency of publication

· Know the deadlines

· Circulation areas

· Readership profile – demographics

· Distribution methods
Understand what news is?
News criteria – proximity, interesting, timely, current events, impact, prominence, unusual, antagonism/conflict, progress (new way of doing things), recent events. News is highly perishable.

(This will be covered in details in the next topic on writing for Public Relations)

Principles of Good Press Relations

1. Create a two –way communication relationship

2. Create reputation for reliability/Rapport

3. Give good editorial material

4. Organize for an interview

5. Verification visits – to your organization

6. Be honest

7. Don’t over flood the media with your news

8. Never ask the media to kill a story (instead ask for fairness)

9. Don’t beg for publication of your story
More entry Points

1. Press events/Briefing: Invitation of the mass media during the release of news. Make sure the information is news, to clarify some information or to give progress reports. Gives an opportunity for journalist to discuss the matter with you before publication.

2. Press Receptions: Inviting the press to a social event during which demonstrations, presentations are made and speeches given. Send invitations by card and invite journalists who will see the news in the event.

3. Facility Visits: Gives journalists an opportunity to see what your organization does. Like in press reception organize for transport, lunch as you budget

Organizing for Press Events

Make a good plan in advance, during planning select the date, time and venue, sent invitations at least two weeks to the date and make follow ups.

Creating news (covered in topic 9)
Press release (covered in topic 9)
References

Treadwell &Treadwell, (2000). Public Relations Writing: Principles in Practice. Boston MA: Allyn & Balon

Trucker, K., Derelino, D.,&Rouner, D., (1999). Public Relations Writing: An Issue Driven Behaviour Approach. Upper Saddle River N J: Prentice Hall

Topic 9: Writing for Public Relations

Introduction

Public Relations persons are one of the sources of information for the mass media; for the PR department in an organization to exploit this opening they should be equipped with the appropriate writing skills. For any event to get space in the mass media it must have high news value.
Learning Objectives

By the end of this topic students should be able to:
· Describe the characteristics of news

· Apply various writing skills

· Describe ways of making news

What is news?

The quote "when a dog bites a man is not news, but when a man bites a dog that is news" is a term commonly used in reference to what events make news. This quote was coined by Alfred Harmswork but its also attributed to Charles Anderson
Dana, an American Journalist (1819-97) and John B. Bogart (1848-1921)
Although there is nothing new under the sun, it is the ordinary this that happen in some unusual way that makes news.

News value – criteria applied by journalists and editors in determining whether or not to publish or broadcast items of news, below are some aspects that make an event to have news value
News criteria
Human interests

· Arouse emotions in the audience

· Irony – Prof. Wangari Mathai (A noble prize Laurent in environmental conservation) opening a wood mill,
· Bizarre – Out of the ordinary,

· Uplifting - Success of the minority, ordinary people who find themselves in circumstances with which the audience can identify
Proximity

 Proximity means more than the measure of distance, psychological proximity is equally important – matters of relationships are proximate to adolescent, crop varieties are proximate to farmers
Neighborhood, town or country events new are news worthy.
Interesting

 For anything to interesting it has to be unusual in some way
Timely
News is “new” news is perishable and stale news is not interesting what is reported as it happens has high news value
Current events
 e.g. the news constitution or GMOs in Kenya in 2011
Impact/consequence

An event that affects a great number of people, that is why the statements of leaders make news, a tax increase – NHIF increase, inflation, drought, audience for a particular effect its news value, closure of a company employing so many people e.g. the closure of pan paper mills in Webuye - Kenya in 2009.

Prominence

The more prominent a person the more valuable he/she is as a news source. President, opposition leader, PM, VP, Nobel winner, sports persons (Wayne Rooney). Inviting such people to give statements on your organization creates news.
Antagonism/conflict
An event that causes conflict has high news value
Progress
A new way of doing things, which is a departure from the tradition has high news value e.g. the invention of the test tube baby, introduction of Artificial Insemination in an area where this has never been done.
News is generally divided into three categories namely;

1. Hard news

2. Feature or soft news
Hard News

Make up the bulk of news reporting, news about important public events, for a large number of audiences on government actions, crimes, accidents, social conditions, economy, environment and science.

Soft News

Not necessarily timely but are normally interesting and entertaining to the audience. They rely on human interest for their news value, appeal to people’s sympathy, curiosity, skepticism or amazement.

Creating news

· Make an award

· Hold a contest

· Conduct a poll

· Take part in controversy – on some issue

· Issue a report

· Stage a special event – Donkey eating in Egerton University

Press Release

These are normally done by the PR office in an organization and they are aimed at informing the mass media on some issue of public interest

· News worthy

· Use journalist style

· Avoid technical language
Types of News Releases

· Technical news release

· Background information release

· Summary Release of a Companies report – SP, Financial Reports

· Pictorials – Staff

· Brief announcements of release

· Public warning

 Some writing styles

The SOLAADS model of writing
· S – Subject of the story

· O– Organization’s name

· L – Location of the organization

· A – Advantages of the information, benefit to the publics

· A – Applications – The use of the information provided

· D – Details of the new information

· S – Sources of the information
5 W and 1 H

· What

· Why

· When

· Whom

· Where

· How
Writing features

· Longer (800-3000) than news stories, can be published as an opinion piece

· First paragraph must be catchy remember the message decoding process – attention, signal the audience, in the first topic, build a discussion, introduce the general idea
· Use humour – entertaining as informative, use delicious words, clever turn of phrase helps in holding the attention of the readers
· Imaginatively, creative and NEVER Portray the organization unless it’s the editor who has allowed that in which case it will covered by a reporter

· Be objective and fair - Discuss the pros and cons of the topic

· Don’t market your organization openly focus on the information part.

· Identify and research on an importance and timeliness

· Express your opinion and how it helps to solve the problem pointed out

Reading materials
· Writing for the Mass Media 7th Edition by James Glen Stovall available online http://www.jprof.com/wfmm7/chapter11.html
Learning Activities
The following are links to scientific opinions published in the Daily Nation Newspaper in Kenya. In not more than 1000 words critically analyze any two articles with a specific focus on the various skills employed by the writers (To be handed in after one week).

· Kenyan Scientists failing the country

· http://www.nation.co.ke/oped/Opinion/-/440808/516416/-/42a7ga/-/index.html
· Will Africa ever own her share of the space

· http://www.nation.co.ke/News/africa/-/1066/472392/-/148vvjxz/-/index.html
· GMOs Food Might Ease Hunger Promblem but its not a long term solution

· http://www.nation.co.ke/oped/Opinion/GM+food+might+ease+hunger+problem/-/440808/1195758/-/4iyqxgz/-/index.html
· http://www.nation.co.ke/oped/Opinion/-/440808/511292/-/426ohh/-/
· http://www.nation.co.ke/oped/Opinion/-/440808/840720/-/5q8wsi/-/index.html
· http://dn.nationmedia.com/DN/DN/2010/08/31/ArticleHtmls/31_08_2010_013_002.shtml
· http://www.nation.co.ke/oped/Opinion/Diabetes%20could%20just%20be%20the%20next%20plague%20waiting%20to%20explode/-/440808/1035350/-/6b2vppz/-/index.html
References

Treadwell &Treadwell, (2000). Public Relations Writing: Principles in Practice. Boston MA: Allyn & Balon

Trucker, K., Derelino, D.,&Rouner, D., (1999). Public Relations Writing: An Issue Driven Behaviour Approach. Upper Saddle River N J: Prentice Hall

Pavlik, J.(1987). Public Relations Research Tells Us. Beverly Hills: Sage Publication
Heath, R. L(1991), "Public Relations Research and Education: Agenda for 1990s", Public Relations Review, Vol. 17 no.2
2

