THABAZIMBI MUNICIPALITY
[image: image1.jpg]

COMMUNICATION STRATEGY

2006 / 2007
COMMUNICATION STRATEGY
THABAZIMBI MUNICIPALITY
“All leadership takes place through the communication of ideas to the minds of others” - Charles Cooley
Background and Introduction

The Thabazimbi Municipality in keeping with the national government imperative to improve government communication, has realized the need for effective and strategic communication with all the key stakeholders, both internal and external. Thabazimbi is typically one of the Limpopo Province municipalities with very little broadcasting and print media penetration, especially in the outlying rural areas of the municipality. Where local newspapers like Die Kwevoel exist, they are usually carriers of heavy commercial advertisements and insets with little room if any, to provide the management and leadership of the municipality, a platform to communicate with residents on what they are doing with public funds and their electoral mandates.
The national and regional newspapers and national radio and television channels, whilst they are available and received in some parts of the municipality, they rarely address issues directly affecting the residents of the Thabazimbi municipality. They also invariably do not provide a platform for dialogue between the municipality and the residents. All other issues they cover should of necessity, have a broader regional or national appeal.

Given the fact that the media has effectively become an arena for public discourse and dialogue between municipalities and the residents they serve, it will require a deliberate and planned strategy to improve the municipality’s communication with all its specifically targeted stakeholders. A successful implementation of the strategy will go a long way towards building public confidence in the municipality, turning around negative public perceptions and mobilize communities to join hands with the municipality and other institutions of government, in a “social contract” to improve their own lives for the better.
Vision

	“To be the leading Municipality that offers quality services to the broader community in the most Economic, Affordable, Equitable and Sustainable manner”.

Mission

	“Thabazimbi Municipality is committed to the upliftment of the Community through provision of services by ensuring”:

· Sensitiveness and Responsiveness to the needs of the people

· By promoting Participatory Democracy and Transparent Governance “

· Facilitation of economic growth and eradication of poverty.

Strategy Objectives/Why do we communicate/Reasons for communication
The following strategy objectives were identified:

· To build public trust and confidence in the municipality
· To disseminate specific information to all stakeholder efficiently

· To indicate and demonstrate progress made in the implementation of municipal programs

· Mobilize communities to participate in and to support municipal programs

· To frankly explain the challenges and difficulties faced in implementing municipal programs specifically and generally all government programs

· To get feedback from all stakeholders

· To educate and inform residents of opportunities available as well as their constitutional rights and obligations

· Promote and publicise services rendered by the municipality and other institutions of government.

· Attract potential tourists and investors

· Mobilize communities to participate in municipal policy and decision making processes

· To build the brand equity of both the municipality and the management and political leadership

· To evaluate both the progress and the impact of municipal programs make on the quality of resident’s lives.
· To build a sense of comradely and corporate belonging among internal stakeholders (team building)

· To keep public informed about the policies and programs of government through bi-lateral with stakeholders as well as registering community views for government attention.

· To market the municipality.

· To promote transparency.

· To forge partnership between municipality and communities.

Stakeholders/ Target Audiences/ To whom are we communicating?
The following stakeholders were identified:
Internal

· Staff (management, administrative and general assistants)

· Councilors
· Union members and leaders on the staff
External

· Organized business

· Informal business

· Service providers

· Labour organizations

· Government departments

· Non-Governmental and Community Based Organizations
· Ward committees

· Rate payers and residents associations

· Traditional healers

· Farmers (commercial and subsistence)

· Mining houses

· Hotels, lodges, game and nature reserves (workers and tourists)
· Media (local, provincial and national)

· Parastatals

· Religious leaders and organizations

· Special groups (unemployed, youths, the aged and disabled)

· Sport and cultural organizations

· Women clubs and associations

Channels and media of communication

The foundations of a positive image are built within an organization, not outside it. For this reason it is important that the people who work for a particular organization have a positive image of it. Their attitudes, whether positive or negative, will directly or indirectly rub off on those who come into contact with the organization.
The following channels and medium of internal communication were identified:

Internally

· Regular and meaningful meetings (general and departmental)

· Monthly internal newsletter or pamphlet

· Intranet or manual internal memoranda

· Team-building sessions

· End-of-the-year and awards functions

· Suggestion box and rewards for useful suggestions

· Entry and exit interviews

· Staff orientation program

· Cultural and sport days

Externally

The success of the external communication strategy hinges on the acceptance of two important principles, namely that municipality employees work for the residents of Thabazimbi and that the public has a right to know and to be consulted on matters that affect their lives. Residents need to feel their needs, views and concerns are taken seriously by both the municipal management and the elected public representatives.
The following channels for external communication were identified:
Means of communication
· Regular and meaningful stakeholder meetings (informative or consultative)
· Properly planned and managed community outreach programs

· Media statements, media interviews, advertisements and advertorials

· Targeted media tours

· Public meetings and hearings

· External bi-monthly newsletter

· Informative and inter-active website

· Direct mail and e-mail
· Well planned and managed events

· Project and program launch and hand-over events

· Writing informative articles in particularly local papers and respond to relevant readers letters to the editor.
· By word of mouth.

· By E-mails, telephone. Radios and etc.

Key Message Themes

Internal Stakeholders
· You are an important and valuable member of the organization

· You will be rewarded for performance

· Know your organization’s policies, regulations, values and ethics
· Contribute to the welfare and success of the organization

· Work with dedication, pride, commitment, and courtesy to clients

· Strive for continuous improvement and self development

· Know organizational policies and regulations

· Know and apply “Batho Pele” principles

· Learn from your mistakes and those of others

· Bench-mark yourself against the best

· Do not bring yourself and the organization in to disrepute
· Be a good ambassador of the organization

· Be a team worker and care for your colleagues
· Be familiar with council decisions, resolutions and activities

· Be familiar with the organizational structure, new promotions, appointments and resignations.

· Know about organizational and individual achievements.

External

· We are delivering on our mandates

· We are improving the lives of the people for the better
· We listen to our constituencies and clients
· We act against fraud and corruption
· We always strive to improve the quality of our services
· We must all work in partnership to make Thabazimbi deliver successfully
· There are difficulties and challenges, we always do our best to work around them in the interest of our communities
· Promote the spirit of reconciliation and social and economic transformation
· We empower groups and individuals within the municipality
· We care about the welfare of our people, especially the weak and the poor.
CONTENTS OF COMMUNICATION

· Clear, truth and accurate information.

· Understandable language of the area or dominant languages of the identified area to be used.

· All messages should have the approval of the Accounting Officer (Municipal Manager).

· Only priorities and policies should be communicated.
COMMUNICATION PROGRAM
	ACTIVITY
	STAKEHOLDER
	KEY MESSAGE
	EXPECTED OUTCOME
	TIME FRAME
	RESPONSIBLE DEPARTMENT

	JULY 2006
	
	
	
	
	

	Elderly people
	All the pensioners of Thabazimbi.
	Government cares about pensioners and will continue to supply them.

	Informed and happy elderly.
	22 July 2006

Council Chamber

10h00
	Social Service

	Mayoral road shows
	Organised civil society and business.
	Delivery track record and listening to community concerns.
	Building confidence and trust and showing that the council cares.
	27July 2006

Kumba Auditorium Hall

10h00

	Mayor’s office

	AUGUST 2006
	
	
	
	
	

	A women empowerment

seminar
	Organised women structures.
	The role of women in the society, progress towards empowerment and gender equality.
	Informed and confident women with hope in the democracy and the country.
	11 August 2006

Regorogile Community Hall

11h00
	Social Services

	Dwaalboom show-municipality stall
	Cultural business and agricultural organisation.
	Displaying the economic and cultural communities of Thabazimbi.
	Information dissemination on Thabazimbi municipality.
	
	Economic Development and Planning

	OppieKoppie festival
	Multi-racial and cultural communities of Thabazimbi.
	Integrating our cultures and promoting racial and cultural harmony.
	Creating a sense of all belonging to Thabazimbi.
	3-6 August 2006
	Mayor’s office

	SEPTEMBER 2006
	
	
	
	
	

	Heritage month
	Cultural and Traditional activities.
	Presenting our heritage and promoting our cultural diversity.
	Promoting the spirit and consciousness of preserving our heritage.
	16 September 2006

Thaba Park

10h00
	Social Services

	Tourism banquet
	Tourism/hunting stakeholders
	Building partners for growth
	Growing the industry and creating opportunities for all
	Marakele
	Economic Development and Planning

	IDP and Budget Cycle
	Organised Civil Society and business and the community at large

	Development
	Participation of communities in the development of Thabazimbi
	1-30 September 2006
	Finance

	OCTOBER 2006
	
	
	
	
	

	Mayoral Road Show
	Educators, parents and learners.
	Mayor visiting schools, schools re-open, spot visits to selected schools.

Preparedness and to wish learners well-similar local paper advert.
	Encouraging and motivating learners, especially grade 12’s.
	03 October 2006

Groenvlei-08h00

Frikkie-11h00
	Mayor’s office Social Services

	
	Same as above
	Same as above
	Same as above
	04 October 2006

Mabogopedi-08h00

Comprehensive-11h00
	Mayor’s office

Social Services

	Imbizo focus week
	
	Take pride in your government and municipality
	
	Rooiberg

Northam

Dwaalboom
	Social Services

	NOVEMBER 2006
	
	
	
	
	

	Thabazimbi Community month
	The whole Thabazimbi municipal community.
	Take pride in your municipality; acknowledge those playing a role in sport promotion and development.

	Know about more informed, empowered residents. Changing negative perceptions, creating avenues for intense your municipality and services opportunities available.
	25 November 2006

Thaba park

10h00
	All the Departments

	16 Days of activism
	Whole community
	Fight against children and women abuse
	Empowered and organised community well mobilise and
	25 November 2006

Thaba park

10h00
	Social Services

	Thabazimbi day of prayer
	All churches and whole community.
	Prayer for peace, stability and unity.
	Co-operation racial unity and peaceful community.
	26 November 2006

Thaba Park

10h00

Music i.e. Rebecca/Solly Moholo
	Mayor’s office Social Services

	DECEMBER 2006
	
	
	
	
	

	International Aids day
	Those infected and affected by HIV/AIDS.
	We care and what government has done and plans to do with dealing with the HIV pandemic and the needs of elderly.
	Giving hope to the weak, needy and the poor and show that the council cares.
	01 December 2006
	Social Services

	Elderly and disabled events and gifts
	Elderly and disabled people.
	
	
	03 December 2006

Regorogile Community Hall

13h00
	Social Services

Mayor’s office

	Mayor’s Children day and presentation of gifts
	Children including the orphans.
	Christmas and New Year goodwill message.

	A joyous festive season to all.
	11 December 2006

Rooiberg

10h00
	Social Services Mayor’s office

	
	Same as above.
	Same as above.
	Same as above.
	11 December 2006

Thabazimbi

14h00
	

	
	Same as above.
	Same as above.
	Same as above.
	12 December 2006

Dwaalboom

10h00
	

	
	Same as above.
	Same as above.
	Same as above.
	12 December 2006

Northam

14h00
	

	
	Same as above.
	Same as above.
	Same as above.
	13 December 2006

Smashblock

10h00
	

	
	Same as above.
	Same as above.
	Same as above.
	14 December 2006

(hospitals)

Thabazimbi

Amandelbult

Swartklip
	

	Mayor’s Christmas and New year message
	All stakeholders.
	Christmas and New Year goodwill message.
	Cards to the selected stakeholders and media advert in local and regional papers.

	15 December 2006
	Mayor’s office

	JANUARY 2007
	
	
	
	
	

	Mayor visit schools, schools re-open, spot visit to the selected schools
	Educators, Parents and learners.
	Effective learning and teaching, parental involvement in education.
	Encourage educators, parents and learners to do more and to show that municipality cares.

	Date to be advised by the school calendar

2007
	Social Services Mayor’s office

	FEBRUARY 2007
	
	
	
	
	

	Mayoral Roadshow Council meets the people
	Whole community
	Development
	
	10, 17, 24 February 2007

Thaba Park (10), Rooiberg (17) Northam (24)

	Economic Development and Planning

	SONA
	All stakeholders.
	
	
	GCIS to confirm
	

	SOPA
	All stakeholders.
	
	
	GCIS to confirm
	

	SOLA
	All stakeholders.
	
	
	
	

	MARCH 2007
	
	
	
	
	

	Human rights month(municipal event)
	Selected organisations and institutions in a strategically selected residential area.
	Promoting a human rights culture and reflecting on progress.
	More tolerance, unity and ethnic and racial harmony.
	25 March 2007

Dwaalboom

11h00
	Social Services Mayor’s office

	APRIL 2007
	
	
	
	
	

	Thabazimbi Game and

Tourism Expo

	All game farmers and residents.

	The importance of game industry contribution to the local, provincial and national economy.

	Game farmers filling supported and appreciated by a caring municipality.

	26-29 April 2007

Thaba Park

	Economic Development and Planning

	Freedom day event
	Strategically selected residential areas residents.
	Reflecting freedom on both the passed and the future.
	Promoting public confidence in democracy and patriotism.

	27 April 2007

Rooiberg
	Mayor’s office

	Thabazimbi Jazz

Festival (Ketapele)
	Music loving members of community.
	The role of music in the welfare and the integration of the communities.

	Display the rich cultural diversity of Thabazimbi.
	28 April 2007

Northam Sports complex

12h00-14h00
	Economic Development and Planning

	MAY 2007
	
	
	
	
	

	Workers Month

May Day
	Organised workers.
	Advancing the rights of a worker
	Improving
	01 May 2007

	

	Mayoral budget speech delivery
	Organised civil society and business.
	The year ahead and what we hope to achieve.
	Creating awareness of the financial state of the municipality.

	18 May
	Finance

	JUNE 2007
	
	
	
	
	

	Youth month

Thabazimbi Youth Seminar

	Organized and unorganized young people.
	Rights and obligations of the young, available opportunities and what the municipality has done for youth.
	Giving the young people a hope for the future and encourage them to be community workers.
	09 June 2007

Thabazimbi

10h00
	Social Services

	Youth trip to Soweto-

Hector Peterson Memorium
	Organised and unorganised youth
	Rights obligations of the youth in a democracy
	Giving the young people hope for the future
	23 June 2007
	Social Services Mayor’s office

Additional notes

Most if not all these proposed activities will be supported by a media plan, giving publicity to these events. We will recommend that the Mayor be the Principal Spokesperson and that other Councilors and Managers do so if duly mandated by the Mayor and briefed by the Communications Manager.
It is also important that regular meetings with staff takes place in the various sections as well as general meetings to be addressed by the Municipal Manager and the Mayor. A schedule of meetings will also need to be drawn to have regular consultation with identified key stakeholders especially the organized ones.
PAGE
14

