
© 2018 by Journal of International Crisis and Risk Communication Research. All rights reserved.

201

Applying the Rhetoric of Renewal Model
in a Contemporary African Context:
Lessons Learned from the Royal Dutch
Shell Oil Crisis in Nigeria

Vincent D. Manzie

Department of Applied Communication Studies, University of Arkansas at Little
Rock, Little Rock, Arkansas, USA

ABSTRACT
This article applies the crisis renewal model to a multinational organizational crisis in Nigeria not
only to analyze the crisis points of con� ict in the multinational’s corporate rhetoric but also to
examine how global relations; situated exigencies; and cultural, social, and economic tensions
contextualize corporate communication strategies during crises. Rhetoric of renewal was evident
as the multinational corporation responded to a prolonged crisis involving multiple state and local
stakeholders. Although the renewal model itself redresses traditional Aristotelian crisis rhetoric
models, the Nigerian situation calls for a signi� cant reframing of rhetorical strategies accountable
to the colonialist legacies, cultural traditions, political volatilities, and socioeconomic particularities
of these contexts. Lessons learned and implications for organizational crisis rhetoric and practices
in an age of increasing global interconnectedness are o� ered.

KEYWORDS: Renewal; corporate rhetoric; cultural exigence; crisis response; multinational

Dutch Shell, a multinational energy and petrochemical corporation,
established an oil venture in Nigeria’s Niger Delta in 1936. It soon ran
into oppositional struggles with the locals in the oil-rich region fol-
lowing heavy and frequent oil spills and gas fl aring in the communi-
ties (McGreal, 1993). Local communities have protested against the
multinational’s operations in the region, disputing ownership of oil
and land and accusing Shell of environmental degradation, includ-
ing heavy pollution, poisoning of fi shing grounds, and destruction of
farmlands by frequent oil spills and gas fl aring. In addition, accusations

CONTACT Vincent D. Manzie • E-mail: vdmanzie@mtu.edu • University of Arkansas at Little Rock,
6 Sanibel Cove, Little Rock, AK 72210, USA

JOURNAL OF INTERNATIONAL CRISIS AND RISK
COMMUNICATION RESEARCH
2018, VOL. 1, NO 2, 201–224
https://doi.org/10.30658/jicrcr.1.2.2

Nicholson School of
Communication and Media
University of Central Florida
www.jicrcr.com

https://orcid.org/0000-0003-3759-4933

202	 manzie

of exploitation, human rights abuse, corruption, and killings continue
to haunt Shell in the Niger Delta (Steele, 1995; see also Amaize, 2011;
Iwori, 2014; James, 2015). The company has responded to these issues
with crisis renewal communication strategies that appear to shift toward
a responsive revision of relationships with local stakeholders. Yet my
analysis calls into question the adequacy of current crisis communica-
tion models to address how situated exigencies and cultural, social, and
economic tensions contextualize corporate communication strategies
during multinational crises.

Between the early 1990s and mid-2000s, Royal Dutch Shell’s response
to the Niger Delta crisis very much contrasted with the approach it took
from 2006 to 2016. Shell refers to its response to the crisis in the 1990s
to mid-2000s as an “old” or “previous” approach; its “new approach”
to crisis response was effectively implemented starting in 2006 (see
Shell Nigeria, 2012). The old approach, according to data analyzed in
this study, was predominantly a rhetoric of denial. The new approach
conforms to the discourse of renewal. This article focuses on this new
approach.

I apply the discourse of renewal model (cf. Seeger & Ulmer, 2001,
2002; Seeger, Ulmer, Novak, & Sellnow, 2005; Sellnow & Seeger, 2013;
Ulmer, Seeger, & Sellnow, 2007) to assess the model’s application in a
contemporary African context. The Nigerian case stands out as a com-
pelling example of the model’s application outside Europe and North
America. I begin with a brief overview of three crisis communication
models (including the renewal model) widely applied in the field. This
is followed by a detailed analysis of the discourse of renewal model as
applied by Royal Dutch Shell in its response to the crisis in the Niger
Delta region. I conclude with lessons learned about corporate com-
munication, crisis, and renewal in an African context.

Models in Crisis Communication

Corporate crisis communication has developed through case descrip-
tions of the communication strategies used by corporate leaders and
spokespeople in reaction to image threats. Based on post hoc rhetori-
cal analyses, crisis scholars have categorized these strategies. The first

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 203

schemas drew on classical Aristotelian conceptions of apologia, a
speaker-centered approach that mitigates the threat to corporate image
through various strategies of apology or denial (Benoit, 1997; Ware &
Linkugel, 1973). A later schema is informed by psychological theories of
attribution to offer schemas based in stakeholder perceptions of respon-
sibility and blame (see Coombs, 2007). Yet the emphasis on corporate
leaders, defensive strategies, and the goal of protecting or reinstating
corporate image remained. More recently, a proactive and positive
approach to corporate crisis communication has been advanced that
shifts from post hoc analyses and defensive strategies to ethical com-
municative relationships: the renewal model of crisis communication
(see Ulmer et al., 2007; Ulmer, Sellnow, & Seeger, 2011).

Introduced by Ulmer, Seeger, and Sellnow in 2007, the discourse of
renewal shifts from reactive image repair and reputation management
accounts to a proactive relational perspective (Seeger & Ulmer, 2001,
2002; Seeger et al., 2005; Ulmer et al., 2007). Early formulations of the
discourse of renewal (Seeger & Ulmer, 2001, 2002) raised concerns
about the absence of a critical perspective in crisis rhetoric. They ar-
gued for ethical, optimistic, provisional, and prospective communica-
tion, evidenced in their study of the “virtuous responses” offered by
CEO Aaron Feuerstein of Malden Mills and Milt Cole, owner of Cole
Hardwoods, during the fire disasters that razed their firms. Seeger et
al. (2005) further invoked the notion of “change” that accompanies
crises, grounding their argument in a study of a “postcrisis discourse
of renewal” in the response of executives in the firm Cantor Fitzgerald
after the September 11, 2001, World Trade Center attacks in which the
firm is reported to have lost 658 of its 960 employees. As is evident in
these case studies, renewal carries implications for leadership, ethics,
and rhetorical response.

Ulmer et al. (2007) noted the following key characteristics that
provide a discourse of renewal framework for analyzing crisis commu-
nication: (a) advancing provisional as opposed to strategic responses,
(b) adopting a prospective rather than retrospective vision, (c) capital-
izing on the opportunities embedded in the crisis, and (d) supporting
an ethical leader as the face of the company advocating for corrective
action and change. Among the conditions conducive for such a renewal

204	 manzie

discourse are crises based on natural causes, the “entrepreneurial spirit
and greater autonomy” exercised by private owners over public compa-
nies, a willingness to correct mistakes and instigate change, and prior
positive stakeholder relationships that can support renewal (Ulmer et
al., 2007; see also Reierson & Littlefield, 2012).

Ulmer et al. (2011) elaborated four theoretical dimensions of the
discourse of renewal: (a) organizational learning, (b) ethical com-
munication, (c) prospective rather than retrospective vision, and (d)
effective organizational rhetoric. Notably, a prospective vision includes
optimism and emphasizes the need to focus on future opportunities.
Effective organizational rhetoric has to do with organizational lead-
ers constructing or “structuring a particular reality for organizational
stakeholders and publics” (Ulmer et al., 2011, p. 219). The goal is to
make use of opportunities inherent in crises such that organizations are
able to renew themselves and their stakeholder relationships. I draw on
the elements of the renewal model in analyzing the Niger Delta crisis.

Data and Procedures

Cases are widely applied in crisis communication research. The cur-
rent renewal model developed through case analyses (Seeger & Ulmer,
2001, 2002; Seeger et al., 2005; Ulmer, 2001; Ulmer & Sellnow, 2002).
The method of case analysis that examines contemporary complex
phenomenon in real-world contexts makes case analysis a suitable
research method (Yin, 2009). The case development in crisis com-
munication is descriptive, and the analysis proceeds deductively by
fitting the rhetorical model to the description of the case. However,
these models were originally developed inductively by examining cases
of corporate crises to identify rhetorical strategies. For example, the
image repair model has been expanded by examining particular cases
for additional elements of classical apologia. Similarly, the discourse
of renewal model was developed by identifying affirmative responsive
strategies in particular exemplars of corporate crisis response.

Accordingly, the present study applied the four theoretical dimen-
sions that inform the discourse of renewal model as the frames of
analysis (Ulmer et al., 2007; Ulmer, Sellnow, & Seeger, 2011). Data

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 205

for the study were collected from 351 newspaper articles, company
documents, and local and international nongovernmental organization
(NGO) reports spanning the period 1990–2016. Data sources included
newspaper reports and radio texts, company documents (e.g., environ-
mental impact assessment reports, mission and value statements, ethical
code of conduct statements, and press releases on company websites),
NGO reports, and reports by other independent organizations (e.g.,
Center for Investigative Journalists). The newspaper reports and ra-
dio texts were downloaded from LexisNexis Academic database. The
reports came from local Nigerian and international newspapers and
wire services. The radio texts were specifically from the BBC World
Service. Other Web databases and archives owned by Nigerian and
international NGOs also served as sources for data. These sources
documented information about the crisis and the communities affected
and came from both company leaders and spokespersons as well as
villagers and leaders from local communities. The unit of analysis was
specific statements made during and about the crisis drawn from these
data sources.

Data analysis proceeded through three stages. First, direct quotations
(statements) by organizational leaders, spokespersons, and members
of local communities were identified and inductively categorized ac-
cording to their characterizations of the conflict. The quotations were
assembled by reading through the newspaper reports, radio texts, com-
pany documents, NGO reports, and studies conducted by independent
organizations. A separate file was created for these direct quotations.
The direct quotations provided a rich description and sense of the op-
positional struggles and points of conflict in the crisis from the point
of view of the organization and from the perspective of affected com-
munities. The second stage involved matching these direct quotations
to the discourse of renewal to determine which of the four theoretical
dimensions of the renewal model were evoked by organizational leaders
and spokespersons. This technique is one of three data analysis pro-
cedures, that is, pattern matching identified by Yin (2009). The third
stage critically analyzed the omissions, discrepancies, and divergences
between the discourse of renewal model and the rhetoric of the Shell
crisis that emerged following the pattern matching in Stage 2 of the

206	 manzie

data analysis. At this stage, it was possible to see how the major points
of conflict in the crisis emerged.

The Crisis in Nigeria

Protests against Shell have been mounting since 1990, as local com-
munities hold the company responsible for the plight of the people
(see McGreal, 1993). These protests have often stalled the company’s
operations in the region. I will briefly describe three issues enflaming
tensions in the region: a history of local anger and violent protest, the
environmental degradation caused by oil spills, and the daily oppres-
sion of gas flaring.

The history of anger and protest among local communities against
Shell is illuminated by the story of protests by the people of Ogoni, a local
community in the Niger Delta (McGreal, 1993; Steele, 1995). The leader
of the Movement for the Survival of the Ogoni People (MOSOP), Ken
Saro-Wiwa, led vigorous protests that attracted national and interna-
tional attention, first against Shell, then against the then military regime
over the neglect of the oil-rich region. Together with eight other Ogoni
people, Saro-Wiwa was sentenced to death by hanging on November 10,
1995, by the military regime (Steele, 1995). This provoked anger and
condemnation against Shell by both the people of Niger Delta and in-
ternational human rights and environmental activists, as they accused
Shell of supporting the executions. Jonathan Steele (1995), a reporter
with the Guardian (United Kingdom), offered a poignant description of
the perception that Ken Saro-Wiwa was paying the price for daring to

take action against the rape of their land, which left their soil and water
polluted and gave them nothing except a legacy of rusting pipelines,
thousands of unsightly wells and refineries, and no material benefits
from the oil profits at all. (p. 3)

In subsequent years, the MOSOP vowed to continue protesting any
resumption of oil production in Ogoniland (Amaize, 2011). Over 20
years since Saro-Wiwa’s death, the Ogoni communities have continued
to accuse Shell and hold the company responsible for environmental

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 207

degradation (e.g., oil spills, gas flaring). In 2013, a resident quoted in a
newspaper report stated that “for owning” oil resources, the people of
the Niger Delta “have been paid with tears and blood” (Nzeshi, 2013,
para. 8), adding that “lands have been contaminated, water polluted,
economic life destroyed, environment abused and the people brutalized”
(Nzeshi, 2013, para. 8). The Ogoni communities are just one among
many local communities in which ongoing protests have disrupted
Shell’s operations and attacked pipelines operated by the company,
continuing through the present day.

Environmental degradation caused by oil spills is a contentious
issue in the crisis. According to company documents, oil spills occur
year-round. For example, between 2011 and 2016, there have been spills
every month. The monthly average for spills was a little more than 11
spills per month in 2014 (“Shell Oil Spill Data,” n.d.). McGreal (1993),
in a newspaper report, painted the picture of oil spills in the Niger
Delta, quoting a resident of one of the communities in the region who
is said to have watched for weeks as a “fine spray of petroleum coated
the bamboo and palm trees around the Sasiga rivulet until, mixed with
acid rain and humid air, it gave the plants the milky brown sheen of
a chocolate forest” (p. A8; see also Amanze, 2012). The news report
indicated that this was the result of a burst pipe from one of Shell’s
pumping stations.

Finally, the practice of gas flaring creates oppressive conditions
for local residents. In January 2012, oil companies in Nigeria flared 30
billion standard cubic feet of gas (Cook, 2012). In one of the communi-
ties in the Niger Delta, a fisherman narrated the ordeal of gas flaring:
“Because of the flares it is so hot, it is smoky, the air is thick and it is
constantly daytime here” (Mark, 2012, p. 7). The fisherman further
stated, “Our rivers are black and the [acid] rain eats our houses. Our
bodies are covered in oil. You feel that if you live to old age here, it is
a miracle” (p. 7).

In recent years, Shell has had to face several lawsuits over its op-
erations in the Niger Delta. In January 2015, the company agreed to a
settlement in a case in the United Kingdom by paying £55 million as
compensation to the Niger Delta community of Bodo for oil spills and
other environmental damage (Alike, 2015). Supported by NGOs like

208	 manzie

Amnesty International, local communities have brought suit against
Shell in international courts in an attempt “to hold Shell to account”
(Alike, 2015, para. 2) for its operations in the Niger Delta region. In
2018, the British High Court ruled that the two communities could not
pursue legal settlement for Shell’s abuses in British courts, “a setback
to attempts to hold British multinationals liable at home for their sub-
sidiaries’ actions abroad” (George & Owolabi, 2018, para. 2). Clearly
there are ongoing tensions and anger fueling the opposition among
local communities to Shell’s practices and presence. These immediate
tensions are complicated by a complex exigence embedded in the crisis.

A Complex Exigence

The prolonged crisis which Shell faces in the Niger Delta region is
complicated by several exigencies embedded within the region’s history,
cultural, social, and economic relations. These exigencies are briefly
explained in the following paragraphs.

Protesting communities describe their ownership over land as “an-
cestral” (Iwori, 2014, para. 5). Ancestral claims over ownership of land
are creating a complex situation in which host governments lease out
lands to multinational corporations and these corporations are con-
fronted by oppositional struggles from local communities who not
only see the land as their inheritance but also consider the resources
on these lands (such as forest products and crude oil) as belonging to
the communities. Their claims are grounded in precolonial relations
and the bureaucratic impenetrability, corruption, and exploitation of
colonial and postcolonial land regulations.1

The inequitable distribution of wealth from oil resources is well
documented; both self-assessed poverty and low standards of living
and education are critical factors in local dissatisfaction with both
government and multinational management of oil resources. Not only
have the dominant occupations in the area, such as fishing and farming,
been undermined but the distribution of resources between the federal,
state, and local governments has not trickled down to local communi-
ties (see Niger Delta Development Commission, 2005).

Along with economic issues, a critical social factor complicating

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 209

relations between multinationals and local communities is the present-
ness of tradition and history in everyday life. Alagoa (2004) has argued
that in the Niger Delta, “the past is so manifestly a part of the present
among communities of the region” (p. 63). In fact, Alagoa argued that
conflicts occur in the region when “history” is not considered by par-
ties involved. He pointed out that

policymaking . . . has proved ineffective to contain the enormous prob-
lems of the Niger Delta region . . . in part, the result of disagreements
over historical interpretation within communities, and the lack of a
historical perspective or neglect of the historical factor by government
and oil corporations. (p. 64)

Any present actions or conduct are contextualized within communi-
ties’ history.

I have identified situated exigencies that trouble the relations between
Shell and local stakeholders: claims over land and crude oil by local
communities complicated by colonial and postcolonial reforms and
social and economic relations enshrined in the modes of organizing
contextualized within communities’ history. The next section discusses
Shell’s communication response to the crisis.

Royal Dutch Shell Crisis Response

The multinational’s rhetoric of renewal emerged in 2006 when the
company brought forth a Global Memorandum of Understanding
(GMoU). The GMoU is a written statement of understanding between
Shell and clusters of communities that details roles of all parties in the
implementation of community development projects as the company
sought to improve its community relations. Shell has referred to this
document as a “new way of working with communities” (Shell Nigeria,
2012, para. 1).

According to Shell, “the GMoU represents an important shift in
approach, placing emphasis on more transparent and accountable pro-
cesses, regular communication with the grassroots, sustainability and
conflict prevention” (Shell Nigeria, 2012, para. 5). Shell has explained

210	 manzie

this new approach as being bottom-up. The GMoU represents Shell
and the state and local governments in Nigeria as actors who simply
facilitate the implementation of decisions made by communities. In
concrete terms, Shell described its role in the GMoU as a funding and
capacity-building body. Shell explained that communities “take key
decisions” and “drive” their own development as they elect representa-
tives to community development boards; these boards decide on com-
munity development (Shell Nigeria, 2012, para. 2). Shell contended that
this approach has been successful, pointing to these aspects: (a) more
representative and transparent management; (b) improved cohesion
and cooperation; (c) increased local ownership and accountability;
(d) increased participation, including from women; (e) improved in-
novation and learning; and (f) creation of a platform for other devel-
opment actors (Shell Nigeria, 2012, para. 3). The GMoU has realized
a discourse of renewal in that it has restructured relationships among
key stakeholders and positioned Shell as a benefactor and facilitator of
communal and inclusive local decision-making groups.

Along with this revision of Shell’s community relationships, related
elements of the discourse of renewal were evident in the multina-
tional’s communication response. The ethical element emerged as the
company’s leaders repeatedly pointed to virtues of accountability, trans-
parency, and responsibility in their communication. Company officials
touted the new approach to managing the crisis as a strategy that “seeks
to increase transparency and accountability around project delivery and
give communities greater ownership of projects from their inception”
(Nwachuku, 2015, para. 14). Following an oil spill in a local community
called Bonga, the country managing director of Shell positioned the
company as a responsible organization when he stated, “As a prudent
corporate citizen, [Shell] will tackle all the oil its teams can see offshore
or which has come onshore in this area, including oil spilled by third
parties” (“Shell First Oil Produced,” 2011, para. 3). In another statement,
the country managing director praised the company for being socially
responsible, declaring that “this is one of the biggest corporate social
responsibility portfolios operated by a private company in Sub-Saharan
Africa, and it shows that we care for the wellbeing of the communi-
ties in which we do business” (Alike, 2011, para. 5). Furthermore, the

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 211

company, through its leaders and spokespersons, frequently communi-
cated “commitments” to working with communities (Oyadongha, 2011,
para. 5) and would frequently portray the company as an organization
that fulfills promises and respects and implements agreements reached
with clusters of communities and international bodies: “[Shell] has
always been committed to contributing its share of the environmental
restoration fund,” a company official said in a statement (Alike, 2015,
para. 60; see Chinwo, 2013; Onukwugha, 2011).

The ethical component of the discourse of renewal was also evident
when company leaders touted the importance of the company’s “qual-
ity community leadership” (Chinwo, 2013, para. 6) and also that the
company “believed in value-driven partnership” with communities
(Oyadongha, 2011, para. 10).

Shell’s communication response also evoked the element of learning.
The country managing director of Shell in Nigeria is quoted in a 2011
newspaper report as he justifies the new approach to management in
the Niger Delta region, asserting that Shell has “improved upon how
it engaged its host communities to deliver projects and programs,”
adding that the company “introduced the Global Memorandum of
Understanding in 2006 as a novel way of working with communi-
ties” (Onukwugha, 2011, para. 4). This statement strongly suggests
the element of organizational learning and willingness to implement
lessons learned for positive change. Earlier in 2010, another company
official evoked the fact that Shell has learned from the previous failed
management approach, saying, “The overall purpose [of the GMoU]
was to eliminate the inherent weakness in previous social performance
strategies and to involve communities in project identification, imple-
mentation and management” (Onah, 2010, para. 7). In a meeting in 2012
with then Nigerian president Goodluck Jonathan, following accusations
from the president against Shell for not doing enough to clean up oil
spills and prevent further spills, Shell’s outgoing Managing Director
Brindel evoked lessons learned by the company. He pointed out that
“they [Shell] have come a long way which led to the fashioning of the
Global Memorandum of Understanding” and that the company was
already addressing the issues (Ogbu, 2012, para. 21). Statements from
company officials also frequently pointed to how they “continue to

212	 manzie

seek ways to improve” community relations (Gbemudu, 2010, para. 9).
As could be seen from these statements, the company positioned itself
such that stakeholders perceive it as being proactive in addressing the
mistakes of the past. Proponents of the discourse of renewal suggested
that organizations that engage in communicating learning are able to
move beyond defensive communication, which focuses more on issues
of blame.

Shell’s communication also suggested elements of prospective vi-
sion as opposed to retrospective vision. Seeger et al. (2005) explained
prospective vision as a situation in which organizational leaders focus
their communication on a brighter future for both the organization and
stakeholders, stressing the need for leaders and spokespersons to look
beyond the crisis. In contrast, organizations enacting a retrospective
vision during a crisis apply blame tactics and spend more time attrib-
uting responsibility for the causes of the crisis. Seeger et al. called on
leaders and spokespersons to communicate in a manner that emphasizes
a bright future, as this could spur optimism and willingness for stake-
holders to collaborate with the organization to navigate the crisis. In
many press statements, Shell officials portrayed the company as being
proactive rather than defensive, focusing on the future. For example,
the managing director and country chair of Shell in a 2014 news report
promoted Shell’s community development projects as indications of
the “company’s commitment to a long-term future for Nigeria” (Alike,
2014, para. 5). On another occasion, the director said, “Shell remains in
the forefront of converting Nigeria’s oil and gas resources to more jobs
and opportunities for Nigerians” (“Shell Emerges Best Company,” 2014,
para. 5). This clearly takes the focus off a past crisis and encourages the
people to anticipate a bright future with the company. Describing the
performance of the company in the Niger Delta, the country director,
speaking to communities at an award ceremony, explained that the
development projects in Niger Delta communities “provided the best
road map towards ensuring that the communities achieved socio-
economic empowerment and improved standard of living” (Oduma,
2011, para. 9). In another instance, the director told communities that
the company’s projects are “on course to significantly increasing Ni-
geria’s oil and gas production while at the same time, delivering great

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 213

benefits to the host communities” (“Shell to Sell,” 2011, para. 4). These
statements effectively point to an enviable future for the communities.
The managing director told communities, “We remain committed to
the sustainable development of the Niger Delta” (Oyadongha, 2011,
para. 9). By continually evoking the terms “sustainable development”
and “sustainability,” Shell’s communication clearly tied the company
to a prospective vision.

Proponents of the discourse of renewal call on organizational lead-
ers to effectively structure their crisis rhetoric such that organizational
publics or stakeholders can make informed decisions. The emphasis
is for leaders and spokespersons to frame the bigger picture in a cri-
sis rather than focusing on the immediate causes of the crisis. But in
doing so, leaders and spokespersons are advised to “frame the crisis
in a way that inspires, empowers and motivates” (Sellnow & Seeger,
2013, p. 98). In almost every instance wherein company officials com-
municated with communities, there were visible attempts to structure
or construct public perception on the crisis and ensuing events. For
example, addressing some communities in the Niger Delta during the
launching of electricity-generating power plants, Shell’s general manager
for sustainable development and community relations told the people,
“We recognize that electricity is key to socio-economic development,
and that is why we have implemented these projects in addition to
our interventions in economic empowerment, health, agriculture and
human capital development” (“Shell Undertakes Electricity Projects,”
2010, para. 3). In this statement, local communities are made to perceive
a “bigger” picture of Shell by looking beyond electricity, which was
actually the issue in question. At another address to communities, the
managing director stated that the company has “a history of investing
in social projects and programs in many communities in the [Niger
Delta] region” (Onukwugha, 2011, para. 2). This statement implies a
“history” of commitment to the welfare of communities. Another Shell
official addressing local communities said, “We will continue to invest
in the wellbeing of our people as we do business in the Niger Delta,
and ask other stakeholders including communities themselves to be
part of this noble effort” (Alike, 2011, para. 16). Officials promoted
this theme of caring for communities by using catchphrases such as

214	 manzie

“powering progress together” (Alike, 2011, para. 3). This indeed is ef-
fective rhetoric framed such that organizational publics are “inspired”
and “motivated” (Sellnow & Seeger, 2013, p. 98). Similarly, Shell Ni-
geria’s managing director told communities that the company “shall
remain in the forefront of converting Nigeria’s oil and gas resources
to more jobs and opportunities for Nigerians” (“Shell Emerges Best
Company,” 2014, para. 5). At another occasion, the country director of
Shell explained that a gas and oil project that was under construction
was “good news for Nigeria” (“Shell First Oil Produced,” 2014, para. 1),
adding that being “a new source of oil revenue,” the project “strengthens
Nigeria’s deep-water expertise” (“Shell First Oil Produced,” 2014, para. 1),
which the director said is a “key driver of economic development”
(“Shell First Oil Produced,” 2014, para. 1). These are some instances of
effective organizational rhetoric that not only attempted to structure
reality but did so in a manner that motivated stakeholders true to the
spirit of the discourse of renewal.

Summarily, Shell’s discourse of renewal portrayed the multinational
as being more transparent, accountable, responsible, honest, and trust-
worthy in its relationship with local stakeholders. The multinational also
sought to show that the company was now engaging local communi-
ties in the management processes especially through the GMoUs, by
emphasizing the need for teamwork and suggesting that communities
could now “decide” and “drive” development projects. The company
also portrayed itself as aligning with values of “sustainability,” that is,
achieving sustainable development in those communities. Also signifi-
cant was the perception the company sought to construct among com-
munities by portraying itself as a company working to prevent conflicts
within and among local communities, continually stressing the need
for peace among communities. By portraying the company as having
learned from its past crisis management approach and actually showing
how it was implementing lessons learned, Shell was repositioning itself
as a benefactor of the renewal of the Delta region and its resources.

Outcomes of Shell’s Discourse of Renewal

Despite evidence that Shell adopted a discourse of renewal in recent
years, conflicts, disruptions, and general opposition to the company’s

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 215

presence in the Niger Delta have continued. The primary point of
contestation remains land and oil ownership claims, and these claims
remain unaddressed in the company’s discourse of renewal.

First, while Shell executives advanced a prospective rhetoric of re-
gional renewal, people in affected communities remained disaffected
and unwilling to abandon ancestral lands and communal claims. During
one riot against Shell, 3 people died and 100 were injured. The leader
of one of the protesting communities asserted,

It is a known fact that Uzere kingdom has been blessed with oil and
gas in its land. It is also a known fact that Shell took the advantage to
exploit these natural resources on our fatherland for the past 52 years.
(Amaize, 2011, para. 9)

In another instance, community protesters in another community
charged that “Shell is taking our oil,” and they seemed to reject the
company’s vision of a shared prosperity for a narrative of Shell as ex-
ploiting gas reserves: “We were told that gas Shell is taking from our
land is the largest, our community being the largest natural gas reserve
in West Africa” (Yafugborhi, 2012, para. 4). These persistent claims
over land construct a counterreality in which Shell’s land leases and
petroleum-sharing contracts signed with the Nigerian government
cannot legitimize its operations in this region nor frame the vision of
cooperative stakeholder relations that the company espouses.

Similarly, despite a rhetorical emphasis on transparency, account-
ability, and trustworthiness, local communities perceived a failure of
the company to negotiate with the people and a lack of respect for their
authority. As one villager observed, “the company did not enter into
any agreement with the people” and failed “to come to [our village]
to discuss” (Amaize, 2011, para. 12). Given the traditional structure
of communal decision-making in the contemporary Niger Delta (see
Amodu, 2013), these perceptions constructed a counterreality about
Shell’s outreach efforts in the Delta region. Negotiation was also evoked
as protesting communities justified their protests, asserting that

“the protest and the shutdown of the two flow stations were due to the
failure of the [company] to respect the host communities” noting that

216	 manzie

“to our greatest displeasure and dismay, we were made to understand
through the media” that an oil well “has been sold out, yet we are not
in the picture.” (James, 2015, para. 7)

The failure of negotiation is also related to another point of conten-
tion—community representatives. Protesting communities continue to
contest who should negotiate on behalf of communities and to insist that
Shell’s companies in the Niger Delta “commence negotiation, with the
proper authorized agents of the communities” (Dugbe, 2014, para. 2).
Shell was accused of inviting “unauthorized members of affected com-
munities” (Uwugiaren, 2016, para. 6) into negotiations. In one newspaper
report, protesters accused Shell of inviting “chairmen of 24 communities
to sign nefarious agreements on behalf of the impacted communi-
ties” (Uwugiaren, 2016, para. 8), adding that the affected communities
“will definitely file a separate claim against Shell in any court of law
should Shell fail to commence negotiation with our said representa-
tive/attorney” (Uwugiaren, 2016, para. 18). The complexities of land
and authority thus complicate a discourse of renewal in the Nigerian
context.

Third, the company was perceived as not implementing the lessons
its leaders and spokespersons claimed the company had learned. Shell’s
discourse of renewal was belied by ongoing oil spills and gas flaring,
unemployment, and inadequate basic services. A Taylor Creek com-
munity leader who led a protest of 200 women said, “Shell is taking
our oil and has continued to deny the community potable water, health
center, light; employment of our youths and adequate intra community
roads” (Yafugborhi, 2012, para. 5; cf. James, 2015; Senior, 2011; “We’ve
Not Violated GMoU,” 2011). Perceptions of the company’s leadership
were also undermined by widespread public perceptions of corruption
in the company.

Fourth, while the GMoU agreement is depicted as contributing
to community autonomy and creating a participatory relationship
with the people themselves—evidence of renewal—these relationships
nonetheless reproduce neocolonialist relations in that they create ar-
tificial empowerment and patronizing benevolence, like a benefactor
giving money to a dependent rather than respecting the authority and

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 217

autonomy of the community itself. Therefore the renewal Shell is tout-
ing has to do with “renewing” a neocolonialist relationship in which
an external agent “colonizes” the resources of the Delta communities.
Despite all the ethical promises, this relationship remains at the heart
of the company’s presence in Africa.

Lessons Learned

The case of Royal Dutch Shell in Nigeria inspires reflections on applying
crisis communication models in multinational and African contexts:

1.	 Expand the parameters of “crisis” beyond the interests and
reputation of the corporation to give adequate attention to situ-
ational exigencies in a crisis communication plan. In the case of
Royal Dutch Shell in Nigeria, the complex nature of claims over
land and oil ownership are identified as compelling examples
of how histories and situational exigencies contextualize crisis
communication practices.

2.	 Revisit the conception of leadership to move beyond a Western-
centric focus on corporate executives and spokespersons. At the
same time, the emphasis on leadership encourages an unreflec-
tive focus on titular leaders as community representatives and
may deflect attention from more communal and distributed
modes of decision-making. The way communities in the Niger
Delta are organized shows clearly that there are communal
modes of organizing, which suggests that authority is more
broadly distributed, that leadership cannot be read off social
positions, and that leaders cannot adopt a model of commu-
nication as the transmission of a preferred vision of reality to
passive stakeholders (even if it is prospective).

3.	 Reframe a prospective stance to acknowledge ancestral pres-
ence and cultural traditions as integral to an orientation that is
present oriented.

4.	 Consider a more radical conception of renewal that addresses
the dangers of corporate benevolence and neocolonialism. In
the case of Shell, the GMoU may empower village groups to

218	 manzie

determine development projects, yet these groups, their au-
thority, and their projects depend on Shell’s funding, support,
and resources. Renewing relations with villages in the Delta
region that move beyond corporate largess may entail redefin-
ing renewal.

Conclusion

The Nigerian case offers an example of crises that cannot be addressed
only by responding to the accusations of wrongdoing and immediate
causes of the crisis. Beneath these accusations are contextual tensions,
situational exigencies that could better be understood and addressed
by paying critical attention to the histories and the cultural, social, and
economic relations within which these allegations of wrongdoing and
tensions emerge. The precolonial, colonial, and postcolonial experiences
within which Nigeria emerged hugely contribute to the complexities
of the crisis in the Niger Delta region. The conflicting claims over land
and crude oil, for example, are the result of conflicting land use acts
enacted during the colonial and then postcolonial administrations.
Despite Shell’s enactment of a discourse of renewal through GMoUs
that restructure relationships with local communities, an emphasis on
values and ethical leadership, and a prospective vision, protests and
local resistance persist. In the parlance of popular management pre-
scriptions, multinationals must not only talk about renewal but have
also to “walk the talk.” While it is beyond the scope of this article to
expand on this injunction, at a minimum, this entails a grounded un-
derstanding of everyday life in local settings so that “renewal” is appro-
priate and responsive to lived cultural, social, and material conditions.
Regardless of how well Shell’s communication strategies realize tenets
of renewal, the difficult work of changing established and legally justi-
fied practices and distributions is where a redefined renewal becomes
actionable. The lessons learned in this case offer a first step toward
amending the model of renewal to account for non-Western exigencies
and legacies.

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 219

Vincent D. Manzie, PhD, is a visiting assistant professor of applied
communication studies at the University of Arkansas, Little Rock. His
research and teaching draw from a critical/cultural communication
orientation to bear on issues of inclusion, equity, and social justice in
“real-world” situations.

ORCID
Vincient D. Manzie https://orcid.org/0000-0003-3759-4933

Note

1. For a discussion on land regulations in Nigeria, see Udoekanem, Adoga,
and Onwumere (2014).

References

Alagoa, E. J. (2004). The uses of hindsight as foresight: Reflections on Niger
Delta and Nigerian history. Port Harcourt, Nigeria: Onyoma Research
Publications.

Alike, E. (2011, July 5). Shell seeks dialogue as Bayelsa Youths protest. This
Day. Retrieved from LexisNexis Academic database.

Alike, E. (2014, November 5). Shell executes N2 billion projects to mark Nige-
ria’s centenary. This Day. Retrieved from LexisNexis Academic database.

Alike, E. (2015, December 16). Again, Shell faces Dutch court over Niger Delta
oil damage. Retrieved from LexisNexis Academic database.

Amaize, E. (2011, December 10). How three people died, 100 injured as com-
munity clashes with security agents. Vanguard. Retrieved from LexisNexis
Academic database.

Amanze, C. (2012, July 5). 30 oil wells—FG plans new peace talks with Ogonis.
This Day. Retrieved from LexisNexis Academic database.

Amodu, L. O. (2013). Community relations strategies and conflict resolution in
the Niger Delta: A study of three major oil companies. Retrieved from http://
covenantuniversity.edu.ng/Profiles/Amodu-lanre/community-relations

https://orcid.org/0000-0003-3759-4933

220	 manzie

-strategies-and-conflict-resolution-in-the-niger-delta-a-study-of-three
-major-oil-companies

Benoit, W. L. (1997). Image repair discourse and crisis communication. Public
Relations Review, 23, 177–186. https://doi.org/10.1016/S0363-8111(97)90023-0

Chinwo, E. (2013, September 25). Shell GMoU earns community N50 million
multi-purpose hall, others. This Day. Retrieved from LexisNexis Academic
database.

Cook, T. (2012, May 28). Nigeria oil bill to outlaw gas flaring by end-2012.
Retrieved from https://af.reuters.com/article/investingNews/idAFJO
E84R0A820120528

Coombs, W. T. (2007). Protecting organization reputations during a crisis:
The development and application of situational crisis communication
theory. Corporate Reputation Review, 10, 163–176. https://doi.org/10.1057
/palgrave.crr.1550049

Dugbe, J. (2014, November 25). Shoreline communities give SPDC seven-day
ultimatum over oil spillage. Daily Independent. Retrieved from LexisNexis
Academic database.

Gbemudu, E. (2010, December 21). Bayelsa lauds SPDC on GMoU implemen-
tation. Daily Independent. Retrieved from LexisNexis Academic database.

George, L., & Owolabi, T. (2018, February 14). Appeal court rules Nigerians
cannot pursue Shell spill claim in England. Retrieved from https://www
.reuters.com/article/us-shell-nigeria-court/appeal-court-rules-nigerians
-cannot-pursue-shell-spill-claim-in-england-idUSKCN1FY1V0

Iwori, J. (2014, November 26). Host community opposes sale of OML 29. This
Day. Retrieved from LexisNexis Academic database.

James, S. (2015, May 23). Youths shut down oil production in Nembe Creek.
This Day. Retrieved from LexisNexis Academic database.

Mark, M. (2012, May 31). Nigeria’s penalty for gas flaring will not curb emis-
sions, say campaigners. The Guardian. Retrieved from https://www
.theguardian.com/environment/2012/may/31/nigeria-penalty-gas-flaring

McGreal, C. (1993, August 11). Spilt oil brews up a political storm; Chris
McGreal reports from the Niger Delta on the Ogoni people response to
Shell’s pollution record. The Guardian. Retrieved from LexisNexis Aca-
demic database.

Niger Delta Development Commission. (2005). Niger Delta regional develop-
ment master plan. Retrieved from http://www.nddc.gov.ng/masterplan.html

Nwachuku, C. (2015, May 6). Social investment, key to sustainable develop-

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 221

ment—Shell. Vanguard. Retrieved from LexisNexis Academic database.
Nzeshi, O. (2013, February 6). House tasks UNEP on oil pollution in Ogoniland.

This Day. Retrieved from LexisNexis Academic database.
Oduma, I. (2011, June 22). SPDC splashes N103 million on self-reliance

programme. Daily Independent. Retrieved from LexisNexis Academic
database.

Ogbu, A. (2012, March 2). Jonathan charges Shell on oil spills. This Day.
LexisNexis Academic.

Onah, G. (2010, November 4). Shell awards scholarships to 50 rivers students.
Retrieved from LexisNexis Academic database.

Onukwugha, A. (2011, August 23). Shell to sustain GMoU with Niger Delta
communities. Leadership. Retrieved from LexisNexis Academic database.

Oyadongha, S. (2011, March 3). Bayelsa communities, SPDC implement
GMoU, award 130 students scholarship. Vanguard. Retrieved from Lexis-
Nexis Academic database.

Reierson, J., & Littlefield, R. S. (2012). History, healing, and hope: Recon-
ceptualizing crisis renewal theory by developing a model for marginal-
ized communities. Review of European Studies, 4(4), 29–44. https://doi
.org/10.5539/res.v4n4p29

Seeger, M. W., & Ulmer, R. R. (2001). Virtuous responses to organizational
crisis: Aaron Feuerstein and Milt Cole. Journal of Business Ethics, 31,
369–376. https://doi.org/10.1023/A:1010759319845

Seeger, M. W., & Ulmer, R. R. (2002). A post-crisis discourse of renew-
al: The cases of Malden Mills and Cole Hardwoods. Journal of Applied
Communication Research, 30, 126–142. https://doi.org/10.1080/0090988
0216578

Seeger, M. W., Ulmer, R. R., Novak, J. M., & Sellnow, T. L. (2005). Post‐
crisis discourse and organizational change, failure and renewal, Jour-
nal of Organizational Change Management, 18(1), 78–95. https://doi
.org/10.1108/09534810510579869

Sellnow, T. L., & Seeger, M. W. (2013). Theorizing crisis communication. Mal-
den, MA: Wiley-Blackwell.

Shell oil spill data. (n.d.). Retrieved from https://www.shell.com.ng/sustain
ability/environment/oil-spills.html

Shell emerges best company in stakeholder engagement, human rights. (2014,
November 10). Daily Independent. Retrieved from LexisNexis Academic
database.

222	 manzie

Shell first oil produced from SNEPCO-operated Bonga North West Deep-
water Project in Nigeria. (2014, August 6). Global Data. Retrieved from
LexisNexis Academic database.

Shell Nigeria. (2012, April). Global memorandum of understanding. Retrieved
from http://www.shell.com.ng/sustainability/communities/gmou.html

Shell to sell about $1 billion of assets in Africa. (2011, February 20). Daily
Independent. Retrieved from LexisNexis Academic database.

Shell undertakes electricity projects in 133 communities. (2010, May 13). Van-
guard. Retrieved from LexisNexis Academic database.

Steele, J. (1995, November 11). Bloody deeds raised against a people’s struggle
to control their resources, suppression of protest at the rape of the Niger
Delta has been sordid and violent. The Guardian. Retrieved from Lexis-
Nexis Academic database.

Udoekanem, N. B., Adoga, D. O., & Onwumere, V. O. (2014). Land ownership
in Nigeria: Historical development, current issues and future expectations.
Journal of Environment and Earth Science, 4, 182–188.

Ulmer, R. R. (2001). Effective crisis through stakeholder relationships: Malden
Mills as a case study. Management Communication Quarterly, 14, 590–615.
https://doi.org/10.1177/08933189011144003

Ulmer, R. R., & Sellnow, T. L. (2002). Crisis management and the discourse of
renewal: Understanding the potential for positive outcomes of crisis. Public
Relations Review, 28, 361–365. https://doi.org/10.1016/S0363-8111(02)00165-0

Ulmer, R. R., Sellnow, T. L., & Seeger, M. W. (2007). Effective crisis commu-
nication: Moving from crisis to opportunity. Thousand Oaks, CA: Sage.

Ulmer, R. R., Seeger, M. W., & Sellnow, T. L. (2007). Post-crisis communi-
cation and renewal: Expanding the parameters of post-crisis discourse.
Public Relations Review, 33, 130–134. https://doi.org/101016/j.pubrev.2006
.11.015

Ulmer, R. R., Sellnow, T. L., & Seeger, M. W. (2011). Effective crisis communica-
tion: Moving from crisis to opportunity (2nd ed.). Thousand Oaks, CA: Sage.

Uwugiaren, I. (2016, July 11). Bonga oil spill, Niger Delta communities raise
the alarm over Shell’s crude tactics. This Day. Retrieved from LexisNexis
Academic database.

Ware, B. L., & Linkugel, W. A. (1973). The spoke in defense of themselves: On
the generic criticism of apologia. Quarterly Journal of Speech, 3, 273–283.
Retrieved from https://doi.org/10.1080/00335637309383176

Applying the Rhetoric of Renewal Model in a Contemporary African Context	 223

We’ve not violated GMoU on EA oil field—Shell. (2011, February 8). Vanguard.
Retrieved from LexisNexis Academic database.

Yafugborhi, E. (2012, July 24). Koroama women protest alleged neglect by
Shell. Vanguard. Retrieved from LexisNexis Academic database.

Yin, R. K. (2009). Case study research: Design and methods (4th ed.). Thousand
Oaks, CA: Sage.

