

Strategic Planning for Public Relations

Third Edition

Ronald D. Smith, APR

Buffalo State College

Contents

<i>Preface</i>		
Note to Students	xi	
Note to Public Relations Practitioners	xii	
Note to Instructors	xii	
Acknowledgments	xii	
Personal Dedication	xiii	
An Invitation	xiii	
About the Author	xiv	
Cases and Examples	xv	
<i>Introduction</i>		1
Relationship Management	2	
Strategic Communication	4	
Integrated Communication	5	
Advertising	8	
Strategic Public Relations	10	
<i>Formative Research</i>	12	
<i>Strategy</i>	12	
<i>Tactics</i>	13	
<i>Evaluative Research</i>	14	
Effective Creativity	14	
<i>Phase One</i>		
FORMATIVE RESEARCH		17
<hr/>		
Step 1		
Analyzing the Situation		19
The Public Relations Situation	19	
Issues Management	23	
Risk Management	23	
Crisis Management	26	
Public Relations and Ethics	28	
<i>Deontological Ethics</i>	28	
<i>Teleological Ethics</i>	28	
<i>Situational Ethics</i>	30	
Planning Example 1: Analyzing the Situation	31	
Checklist 1: The Public Relations Situation	31	
Step 2		
Analyzing the Organization		34
Internal Environment	35	
<i>Performance</i>	35	
<i>Niche</i>	36	
<i>Structure</i>	36	
<i>Ethical Base</i>	36	
<i>Internal Impediments</i>	36	
Public Perception	37	
<i>Visibility</i>	37	
<i>Reputation</i>	37	
External Environment	38	
<i>Supporters</i>	39	
<i>Competitors</i>	39	
<i>Opponents</i>	39	
<i>External Impediments</i>	40	
Planning Example 2: Analyzing the Organization	40	
Checklist 2A: Internal Environment	42	
Checklist 2B: Public Perception	44	
Checklist 2C: External Environment	45	
Step 3		
Analyzing the Publics		48
Publics	48	
<i>Publics, Markets, and Audiences</i>	48	
<i>Characteristics of Publics</i>	49	
<i>Key Publics</i>	51	
<i>Intercessory Publics and Opinion Leaders</i>	54	
<i>Prioritizing Key Publics</i>	56	
Planning Example 3A: Identifying Publics	57	
Checklist 3A: Publics	58	
Analyzing Key Publics	60	
<i>Stages of Development</i>	60	
<i>Key Characteristics</i>	62	
Stereotypes	64	
Rethinking Your Publics	65	
The Benefit Statement	70	
Planning Example 3B: Analyzing Key Publics	70	
Checklist 3B: Key Publics	72	

<i>Phase Two</i>			
STRATEGY		77	
<hr/>			
Step 4			
Establishing Goals and Objectives		79	
Organizational Goals		79	
Objectives		81	
<i>Standards for Objectives</i>		83	
<i>Hierarchy of Objectives</i>		84	
<i>Writing Public Relations</i>			
<i>Objectives</i>		87	
Planning Example 4: Establishing Goals and Objectives		90	
Checklist 4: Goals and Objectives		91	
Step 5			
Formulating Action and Response Strategies		93	
Proactive Public Relations Strategies		93	
<i>Proactive Strategy 1: Public Relations Action</i>		93	
<i>Proactive Strategy 2: Communication</i>		106	
Reactive Public Relations Strategies		115	
<i>Reactive Strategy 1: Pre-emptive Action</i>		116	
<i>Reactive Strategy 2: Offensive Response</i>		118	
<i>Reactive Strategy 3: Defensive Response</i>		119	
<i>Reactive Strategy 4: Diversionary Response</i>		122	
<i>Reactive Strategy 5: Vocal Commiseration</i>		124	
<i>Reactive Strategy 6: Rectifying Behavior</i>		129	
<i>Reactive Strategy 7: Deliberate Inaction</i>		131	
Planning Example 5: Formulating Action and Response Strategies		133	
Checklist 5: Action and Response Strategies		134	
Step 6			
Developing the Message Strategy		137	
The Communication Process		137	
			<i>Information: The Flow of Communication</i> 137
			<i>Persuasion: Attempts to Influence</i> 139
			<i>Dialogue: Quest for Understanding</i> 140
			Rhetorical Tradition 141
			Ethos: Selecting Message Sources 142
			<i>Credibility: Power to Inspire Trust</i> 143
			<i>Charisma: Power of Personal Charm</i> 145
			<i>Control: Power of Command</i> 146
			<i>Organizational Spokespeople</i> 147
			Planning Example 6A: Selecting Message Sources 151
			Checklist 6A: Message Sources 152
			Logos: Appealing to Reason 153
			<i>Verbal Evidence</i> 154
			<i>Visual Supporting Evidence</i> 155
			<i>Errors of Logic</i> 155
			<i>Misuse of Statistics</i> 156
			Pathos: Appealing to Sentiment 159
			<i>Positive Emotional Appeals</i> 159
			<i>Negative Emotional Appeals</i> 161
			Planning Example 6B: Determining Message Appeals 162
			Checklist 6B: Message Appeals 163
			Verbal Communication 165
			<i>Message Structure</i> 165
			<i>Message Content</i> 167
			Nonverbal Communication 173
			Planning Example 6C: Verbal and Nonverbal Communication 176
			Checklist 6C: Verbal and Nonverbal Communication 177
			Branding the Strategic Message 178
			<i>Lessons About Branding</i> 179
			<i>Creating Creativity</i> 181
			<i>Phase Three</i>
			TACTICS
			183
<hr/>			
Step 7			
Selecting Communication Tactics		185	
Conventional Communication Tactics		185	

<i>Research Design</i>	278	<i>Appendix A</i>	
How to Evaluate	280	Applied Research Techniques	297
<i>Judgmental Assessments</i>	280	<i>Appendix B</i>	
<i>Evaluation of Communication</i>		Ethical Standards	339
<i>Outputs</i>	282	<i>Appendix C</i>	
<i>Evaluation of Awareness</i>		Sample Campaigns	353
<i>Objectives</i>	284	<i>Appendix D</i>	
<i>Evaluation of Acceptance</i>		Effective Media Engagement	369
<i>Objectives</i>	287		
<i>Evaluation of Action Objectives</i>	288	<i>Glossary</i>	389
Data Analysis and Reports	290	<i>Citations and Recommended Readings</i>	412
<i>Evaluation Reports</i>	291	<i>Index</i>	422
<i>Ultimate Evaluation: Value-Added</i>			
<i>Public Relations</i>	292		
Planning Example 9: Evaluating the Strategic Plan	294		
Checklist 9: Evaluation Plan	295		