[image: image1]

DRAFT COMMUNICATION STRATEGY FOR THE BELA-BELA LOCAL MUNICIPALITY: 2007/2008 FINANCIAL YEAR

Introduction

The Bela-Bela Local Municipality is situated in the Waterberg District Municipality in Limpopo. The total municipal area (both urban and rural) is 4000 square km. The Municipality share borders with Gauteng, Mpumalanga and North West Provinces.

It has a population of close to 100 000 with the Tourism industry being the main driver of the Local Economy and by far, the largest contributor to the District’s GDP.

The town, Bela-Bela, continue to be the central growth point of the Municipal area with potential for further economic growth and development.
Background

The Municipal Structures Act, 1998, Municipal Systems Act, 2000, the Access to Information Act, 2000 and the Constitution of South Africa, 1996 as well as the national Government Communication Strategy (GCS) and Provincial Communication Strategy, places unique obligations on local government communicators and oblige high levels of transparency, accountability, openness, participatory democracy and direct consultation and communication with the citizenry in improving their lives for the better.

To this end, the employment and successful execution of an effective Communication Strategy will further improve communication between the Municipality and the community (targeted audiences) as well as further enhancing public confidence in the municipality and other public institutions of the State culminating in a renewed partnership to build a better life for all.

It is in this context that the Bela-Bela Local Municipality has developed its Communication Strategy (Commstrat) for the financial year 2007/08.

The Commstrat will therefore enable the municipality, both at Council and Management levels, to communicate in an efficient, co-ordinated, integrated and coherent fashion thus building capacity, both human and capital, within the Municipality with a view of ensuring that the municipality’s central messages will be well articulated, consistent with the national GCS.
Objectives

The primary objective of this Communication Strategy is to ensure that the Municipality, both at Council and Management levels, articulate common messages in an efficient, coherent and co-ordinated manner.

Secondary to this, is to ensure that the Municipality establish and consolidate sound organizational and intergovernmental relations through effective and co-ordinate communications.

Nonetheless, central to these main objectives are the following objectives:

1. To proactively disseminate, inform and educate the Bela-Bela Local Communities about Municipal policies, projects and available opportunities

2. To encourage and build partnership with the citizenry and stakeholders in the implementation of the projects and programmes.

3. To build public trust and confidence in the Municipality

4. To enhance Community Involvement and Public Participation in all municipal foras and platforms to achieve strategic objectives of the Municipality

5. To strengthen relations with the media for easy interaction and dissemination of positive, helpful and accurate messages to local communities

6. To measure the impact of Service Delivery through PP campaigns, Media, PR activities and other mechanisms e.g. Suggestion Boxes

7. To popularize and monitor the implementation of Municipal processes e.g IDP, Budget and others

8. To consolidate and improve relations with other public institutions of the State (Republic), recognized Organisations and Groupings

9. To attract tourists and investors

10. To market and promote the image, mission and vision of the Municipality
Target Audiences (Targeted recipients of our messages)
All Residents and Ratepayers

Community Based Organisations

Non Governmental Organisations

Business Community

Tourism operators

Tourists (domestic and international)

Informal business and traders

Service Providers

Sector departments (Govt)

Parastatals

Municipal officials

Political Parties

Religious leaders and organisations

Media (National, Provincial and Local)

Special groups (Women, Children, Youth and The Aged)

Sports and cultural organizations

Municipal staff, Councillors

Labour Unions and other recognized organisations

Environmental Analysis

Political Environment

There are three political parties in the Bela-Bela Local Council, namely the ruling African National Congress, the Democratic Alliance (DA), independent party called Onafhanklike Munisipale Kiesersforum.

The composition of council comprises of Seven (7) PR and Eight (8) Ward Councilors, with the majority (12) of them belonging to the ANC including the Mayor, Speaker and the Chief Whip.

Two other Councillors belong to the DA and one been independent.

Though, there is generally political stability within the Municipality in sofar as enabling environment for effective administration of the municipality, there is however lack of political cohesion within the Council, with some Councillors often engaged in petty and at times personal squabbles that continue to impact negatively on the broader communication environment.

This further entrenches perceptions that there is no unity within Council and that service delivery remains on the periphery.

There is some degree of political intolerance which undermines the quality of discourse within the Council and the Municipality culminating in some Council Meetings and public meetings been reduced to personal spats between some Councilors.

Public Mood
The mood is generally positive, with a large percentage of the local population expressing confidence in the administration of the municipality, its’ authority and capacity to delivery services.

However, there are certain groups of the local populace who are unhappy, politically opposed or indifferent to the workings and operations of the Municipality. These groups must be prioritized in our public and stakeholder engagement to avoid mobilization against the Municipality and Council.

However, the insufficient or lack of direct interaction with other important community sectors (youth, unemployed, disabled, women and business) has resulted in these sectors been indifferent to the work of the municipality while those, who are openly opposed to the Municipality are driven, in the main, by political agendas.

Those unhappy are informed by lack or perceived poor service delivery and the absence of visible change in their lives.

And this could be attributed to a number of issues including high levels of poverty and unemployment, underdevelopment in the township and informal settlements, frustration over slow pace of service delivery (particularly housing and land) and the disconnection of electricity supply to debtors (this arising largely from the implementation of Credit Control Policy).

Media Environment

Other than the established national and regional media houses and publications, there are two local media institutions, namely Die Pos (Afrikaans) and Limpopo Beat (English), housed in a single locally-based institution.

Despite past negative reportage, there seem to be a paradigm shift towards positive coverage of municipal issues. To this end, the local media coverage does reflect, to some extend, a trend of positive mood.
However in terms of editorial content, there is concentration of high-quality content and informed agenda-setting on the Afrikaans publication compared to the English paper, the latter which is read by a significant number of locals.

With regard to national and provincial media, there has not been any significant coverage focused on the Municipality, with exception of fewer articles.

Though the national and regional media (print, broadcasting and online) are available and received within the municipality, they neither report or cover issues directly affecting the residents of the Municipality nor do they provide the platform for meaningful dialogue between the Municipality and residents.

The lack of national media interest in the Municipality could either be bad or good for the Municipality. The reasons could be attributed to the following possible scenarios:

1. National media hardly focus on local government except in major metros due mainly to capacity constrains, geographical difficulties

2. In cases where they do, they focus primarily on corruption and maladministration related matters

3. Insufficient or lack of regular direct interaction between local communicators and national media

Business Environment

Despite substantial economic potential and benefits presented by the Municipality, it remains a major challenge to attract organized business and investors into the Municipality resulting in an economic decline in certain industries further fueling unemployment rates thus increasing levels of poverty and underdevelopment.

The increasing investment of local business, though welcomed, has given prominence to few (organized) businesspeople creating a perception that the town, which is the economic hub of the Municipality, has been ring-fenced or worse whole-owned by a handful elite or that the Municipality has not done enough to create an enabling and conducive environment for all to participate in the local economy particularly SMME’s.

In addition to entrenching this perception, the existing divisions (infightings) within local business community, has created an unfortunately phenomenal where the same businesses jostle for municipality contracts.

The intervention of the Municipality thereof is both necessary and urgent.

Challenges

The following issues have been identified as challenges:

1. Capacitate the Communications Division and other Divisions for effective service delivery

2. Inculcate political trust and cohesion within Council

3. Ease tension (power struggle) between Ward Councillors, Ward Committees and CDW’s

4. Ensure synergy and sound interdepartmental relations

5. Ensure sufficient interaction/consultation with communities on policy and related matters

6. Correct the inconsistent billing system, improve service networks and the slow paced service delivery

7. Involve stakeholders especially business to help reduce high levels of unemployment rates

8. Ensure high levels of professionalism and work ethics amongst staff to deal with their indifference to work, and failure to adhere to Batho Pele Principles.

9. Speed up the process of acquiring land for further developmental projects

10. Speed up approval of applications of contractors

11. Speed up the rebuilding of new Municipal Structure

12. Speed up programmes to address infrastructure backlogs

13. Ensure smooth relocation of the Vingerkraal community to Radium

14. Develop and sustain public and investors’ confidence in the Municipality

15. Deal with perceived or real cases of corruption in a transparent manner (petrol scam, theft and/or damage of municipal property by officials)
16. Constant utilization of media, internal and external foras to set the agenda thus influencing public perception on service delivery and accountability

Messages and themes
Core Message

RENEWING OUR PLEDGE – A NATIONAL PARTNERSHIP TO BUILD A BETTER LIFE FOR ALL

This theme combines affirmation of the mood of confidence locally and nationally with a call on all sectors of civil society to work together in creating opportunities to speed up progress towards a better life for all.

The core message recognizes both the extent to which, as a municipality and government, we owe our historical achievements to the efforts of South Africans from all sectors and walks of life, and the need to sustain and build the partnership in order to sustain and enhance progress in unearthing a deeper understanding of a democratic society, the Constitution and the vision of government by all residents.
The message must find expression in all municipal communications, projects, campaigns and programmes.

Key Messages/ themes

1. Making Bela-Bela the tourism hub of Limpopo province

The Municipality is committed to develop local tourism sector as a flagship industry for the local economy in line with 1996 White Paper on Development & Promotion of Tourism in South Africa.
With the significant number (69) of lodges, game reserves, holiday villages informed by strategic geographical location, the Municipality (+-100km from Gauteng) is better positioned to become a tourism hub of the province, fast-track socio-economic investment in the sector, creating sustainable jobs for locals, diversify the industry through direct involvement of the local population.

Making Bela-Bela the tourism hub of the province requires amongst others, the direct involvement of the previously disadvantage communities both at ownership and management levels of tourism products and facilities, support and participation of established business.

Since local tourism accounts for the largest contribution to District GDP and remaining the major driver of local economy, the intervention of the Municipality in this regard is necessary. However such intervention should not be seen as a political ploy to disadvantage the already established players but rather as a strategic intervention to expand and establish a competitive and responsible industry thus ensuring that the growth impact is felt both in improved tourism products and the quality of life of local people.

The Development and Growth of the local tourism industry should occur around the resources and capacity of the locals consistent with the Integrated Development Plan, the National, Provincial and District Growth strategies.
2. Development is about local people and institutions, achieving national targets and accelerating service delivery

The Municipality acknowledged that local development is about guaranteeing visible change in the lives of the local people for the better.

In these context the Municipality, working with national, provincial government and private stakeholders, is on a path to halve poverty rate and create jobs through accelerated service delivery thus contributing to achieving and meeting government targets, priorities as set out in the annual Government’s Programme of Action and Millennium Development Goals.
The FIFA World Cup in 2010 brings a unique opportunity and benefits that extends well beyond football and governance but also for community development (Bela-Bela) especially tourism.

As the custodian of development locally, the Municipality through IDP and own developmental plans continue to find innovative ways to ensure that locals benefits from the global showpiece in prior, during and post 2010 notwithstanding that there is no 2010 soccer activities earmarked for the Municipality.

3. Fostering partnership and unity amongst stakeholders

The meaningful participation of sector departments, local business, residents and other stakeholders in municipal IDP fora remains critically important. Such partnership and unity amongst stakeholders would culminate in the Municipality achieving social cohesion, bridging gaps between communities thus truly transforming local society.

 The Municipality reaffirms its stance on stakeholders to work together with the local authority in a determined, conscious and sustainable effort to help find solutions to the challenges facing municipality.
4. Improving the performance of the municipality

Significant progress having been made and continue to be noted in the provision of basic services (e.g. water, electricity, sanitation) to all Bela-Bela residents and ratepayers. However challenges remain in expanding such services to new developmental areas of the Municipality.
The Municipality is however in the process of re-engineering its capacity through the filling of all key and strategic posts in a deliberate move to improve its performance and ability to deliver service faster and efficiently.

The Recruiting and Retention of scarce skills remains a primary priority for the Municipality. This would enable local authority to ensure standards and norms are met, whilst strengthening constant monitoring and evaluation of service delivery thus improving the Municipality performance.
5. Growing the local economy
All local business, residents and the Municipality have an obligation to grow the local economy consistent with the IDP objectives. The development and expansion of the local economy is therefore everyone’s business.

The municipality is however dedicated to creating an enabling business climate that would ensure the empowerment of the previously disadvantage communities, the development of the SMME’s and the young entrepreneurs as we as educating and informing locals on the opportunities available.
Key Messages for internal communications

The pillars of a positive organizational image rest within the Municipality – with staff. In this regard, their attitudes whether positive or negative influence how external clients perceive the Municipality, its orientation and projected future capacity to deliver on its mandate.

1. The Bela-Bela Municipality cares and value all its employees

The municipality has a legislative obligation to advance and safeguard the interests of every employee. In this regard, the municipality is committed to promoting the rights of each employee, to create and sustain a conducive working environment for the flourishing of ideas and thoughts (professionalism), as well as harnessing work ethics.

2. Know your municipal policies, regulations, values and ethics

Every employee has a responsibility to know and champion the policies of the Municipality and to articulate them in a consistent manner, in line with the Communication Strategy and other directives by the Management of the Municipality.

3. Know and Apply Batho-Pele Principles

It’s imperative for every employee to know and practice the Batho Pele Principles to the letter on a daily by basis.

4. Strive for excellence and personal development

The municipality is committed to acknowledge and reward excellence demonstrated by employees in the execution of their duties, roles and responsibilities.

The municipality is therefore urging all employees to remain dedicated to their work, to strive for higher levels of performance and personal development through ongoing trainings and workshops.

5. Be a good Ambassador for the Municipality

By virtue of the location and positioning of employees within the Municipality, every employee has a responsibility to be a good ambassador of the Municipality.

To this end, every employee ought to embody and reflect the institutional values in his/her professional conduct, to promote the image of the Municipality as well as marketing the mission and vision of the Municipality (though Word of Mouth and other methodologies deemed appropriate by the Municipality).

Messengers

Mayor

Council Exco

Councillors

Municipal Manager

Heads of Department and Divisional Managers

Ward Committees

Community Development Workers

Municipal Officials

Channels (External Communications)
Media (Electronic and Print)

Imbizo’s

Road-shows

Public Meetings

Ward Committee meetings

Promotional and Marketing material

Thusong Service Centre (to be established)

Other government institutions

Drama and other cultural show

Council community visits

Channels (Internal Communications)

Regular Imbizo staff meeting by MM

Quarterly Internal newsletter

Sports and cultural days

Notice boards

Structures and Processes
Council, Executive Committee, Sub-committees, Intergovernmental Forum, Municipal Manager’s Forum, Municipal Management (administration), HOD’s forum, Communicators Forum (Provincial, District and Local)

Communication Structure and processes

Process

All Communication activities will be approved by the Municipal Manager

Structure

An ideal Communication Divisional Structure: see below

Six (6) officials

[image: image2.png]

NB: Communication tools to be procured during the Financial Year 2007/08

· PA system

· Laud hailor

· Lencten

· Multifunction copier (Fax, Printer, Photocopy machine, scan), Digital Camera

· Audiovisuals equipment (overhead projector)

· Brochures, Posters, flyers,

· Branding material (1 Banners, Pull-ups, 3 Gazebos, 4 Teardrops, Golf T-Shirts, dairies, bags, key holders)

· Office Equipment
· Flash Disk (2 gig)
· Balloons
· Squeeze bottles
COMMUNICATIONS PROGRAMME

ACTION PLAN
	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	July
	July
	July
	July
	July
	July

	Communication campaign on Credit Control and Indigent Policies
	July 2007
	To disseminate, inform and educate the Bela-Bela Local Communities about Municipal policies.

To educate and inform public (residents) about the benefits of the policies.
	Moshiamise/ Finance/, Comms
	
	

	Three-day Ward Committee workshop
	July 2007
	Capacitate ward committees and councilors on their roles, functions and the IDP/Budget processes
	Comms/ Speaker /Mayor/MM
	
	

	Councilors and management workshop on Protocol and Etiquette
	
	Capacitate, workshop councilors and officials on professionalism
	Comms/MM
	
	

	Public Participation Seminar
	03 August 07
	To come up with a public participation strategy
	
	
	

	Site visit
	Date to be determined
	To familiarize both Council and Management on the impact of IDP projects
	Communications(Comms) /Technical Services
	
	

	Ward Committee briefing
	July 2007
	
	Speaker/Chief Whip
	
	

	MM Internal Imbizo
	
	
	
	
	

	Organized Business meeting
	July 2007
	Build investor confidence in the municipality, exchange views on local economic development and the promotion of re-investment in a competitive environment
	MM/CFO/Comms
	
	

	Monthly Ward Committee Meetings
	July 2007
	To strengthen WC and building on the back of gains made
	
	
	

	Fortnightly CDW/Ward Councillors meeting
	
	Ensure better co-ordination of municipal activities while ensuring problem solving
	Comms/Mayor, CDW’s/Councilors
	
	

	AUGUST

	AUGUST
	AUGUST
	AUGUST
	AUGUST
	AUGUST

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	Women Month activities (National, Provincial, District)
	 August 2007
	To be set by lead department/other stakeholders
	Municipal Manager/Comms/
	
	

	Public Participation Seminar
	01 August 2007
	To come up with the PP Strategies
	Comms/Idasa
	
	

	Stakeholders Meetings
	 August 2007
	Ensure social cohesion and regular contact
	MM/Managers/
	
	

	Mayor interview on Thobela (Councilor and I)
	 August 2007
	To reflect on the successes and challenges facing the Municipality. To built confidence in the Municipality
	Comms/Mayoral/Municipal Manager
	
	

	MM Imbizo’s
	 August 2007
	Assess effectiveness of the municipal systems, note and improve working conditions
	Municipal Manager/Comms
	
	

	Re-launch of the Website and Email
	 August 2007
	Ensure interactive communications. To reposition the municipality for improve service delivery
	Comms/MM/Mayor
	
	

	School visits
	 August 2007
	Deliver a motivational address/message to matriculants ahead of year-end examination following the national strike
	Mayoral Office/Comms
	
	

	MM Internal Imbizo
	
	
	
	
	

	Monthly Ward Committee Meetings
	 August 2007
	
	
	
	

	Fortnightly CDW/Ward Councillors meeting
	 August 2007
	
	
	
	

	September
	September
	September
	September
	September
	September

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	Tourism and Heritage Month
	
	
	
	
	

	Annual Jazz Festival
	
	Initiative discussions with stakeholders

The primary objective of the Festival will be to market the Municipality amongst the residents Gauteng and to create a platform for the

Promotion of local arts and culture.

Position the festival to serve as one of the main tourist attractions for 2010

Target audience: Gauteng, North West, Limpopo, Mpumalanga

	Comms/Kaya FM/LED/Other stakeholders
	
	

	Annual Open Debate Day
	September
	Theme: Reposition Tourism as a driver of local economy
Targeted audience: organized business, political parties, Municipal leadership
	
	
	

	Local Communicators’ Forum
	 August 2007
	To ensure proper co-ordination amongst local communicators
	Comms
	
	

	MM Imbizo’s
	
	
	
	
	

	Two Day Workshop on Effective Communication for Councillors Management
	22-23 August 07
	To capacitate and empower both councilors and management on communication skills
	Comms/Management
	
	

	Monthly Ward Committee Meetings
	
	To strengthen WC and building on the back of gains made
	
	
	

	Fortnightly CDW/Ward Councillors meeting
	
	Ensure better co-ordination of municipal activities
	
	
	

	OCTOBER
	OCTOBER
	OCTOBER
	OCTOBER
	OCTOBER
	OCTOBER

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	Imbizo Focus Week (Mayoral Imbizo Roadshow)

· Pienaarsriver

· Rapotokwane

· Vingerkraal

· Radium

	
	To interact with communities on municipal matter. Build trust in the municipality.
	Comms/Mayor
	
	

	Launch of quarterly Newsletters (both internal and external)
	
	To disseminate, inform, educate and interact with communities on municipal issues
	Comms
	
	

	Budget and IDP process for 2008/09
	
	Solicit public inputs for development
	CFO/MM/Comms
	
	

	Media tour of the Municipality
	September 2007
	To profile, market and generate publicity opportunities for the Municipality

Secondary objective: To attract tourists and investors to the municipality

	Comms/Municipal Manager
	
	

	Monthly Ward Committee Meetings
	
	Regular meetings
	
	
	

	Fortnightly CDW/Ward Councillors meeting
	
	Regular meetings
	
	
	

	Govt Media Course – Rhodes University
	15-19 October
	Training Development of communicator(s)
	
	
	

	NOVEMBER
	NOVEMBER
	NOVEMBER
	NOVEMBER
	NOVEMBER
	NOVEMBER

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	16 Days of Activism
	
	
	
	
	

	Stakeholders meeting
	March 2008
	Follow up meeting
	
	
	

	Organized Business meeting
	March 2008
	Follow up meeting
	
	
	

	Monthly Ward Committee Meetings
	
	
	
	
	

	Fortnightly CDW/Ward Councillors meeting
	
	
	
	
	

	Miscellaneous Campaigns
	
	
	Mayor/MM/Comms
	
	

	DECEMBER
	DECEMBER
	DECEMBER
	DECEMBER
	DECEMBER
	DECEMBER

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	Mayoral 1st Press briefing
	
	To report on progress in relation to milestones achieved in the implementation of the Municipal capital projects and other strategic objectives
	Comms/Mayor/MM

	
	

	Year-end Party (Internal)
	 December 2007
	To acknowledge individual and collective contribution to service delivery. To inculcate culture of team spirit
	MM/Comms/ Mayor
	
	

	Year-end Functions –External (Mayoral Special programme)
	December 2007
	
	Mayoral office/MM/Comms
	
	

	Marketing and Advertising Campaign
	1-7 Dec 2007
	
	Comms/LED
	
	

	Elderly Open Day
	
	
	Mayor/Comms
	
	

	Christmas and New Year Messages
	24 - 30 Dec 2007
	
	Mayoral Office/Comms/MM
	
	

	JANUARY
	JANUARY
	JANUARY
	JANUARY
	JANUARY
	JANUARY

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	School visits
	 07-11 January ‘08
	· To assess and encourage effective teaching and learning

· Identifying learners who deserve bursary sponsorship by the Mayor’s Office

	Mayoral office/Comms
	
	

	Monthly Ward Committees
	
	
	
	
	

	CDW/Ward meetings
	
	
	
	
	

	Visits to Media houses Roadshow

Sowetan

The Star

Pretoria News
	14- January 2007
	
	Comms
	
	

	MM Imbizo’s
	
	
	
	
	

	FEBRUARY
	FEBRUARY
	FEBRUARY
	FEBRUARY
	FEBRUARY
	FEBRUARY

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	SONA and SOPA
	February 2008
	Ensure quick and easy dissemination
	Comms/Mayor/MM/

GCIS/Premier’s office
	
	

	Communication survey
	
	To assess impact of
	Comms
	
	

	Monthly Ward Committees
	
	
	
	
	

	CDW/Ward meetings
	
	
	
	
	

	Miscellaneous Campaigns
	02 July – 30 June
	
	Mayor/MM/Comms
	
	

	MARCH
	MARCH
	MARCH
	MARCH
	MARCH
	MARCH

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	Human rights celebrations
	
	
	
	
	

	Miscellaneous Campaigns
	
	
	
	
	

	Monthly Ward Committee Meetings
	
	
	
	
	

	Fortnightly CDW/Ward Councillors meeting
	
	
	
	
	

	MM Imbizo’s
	
	
	
	
	

	APRIL
	APRIL
	APRIL
	APRIL
	APRIL
	APRIL

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	Freedom Day
	
	
	
	
	

	IDP and Budget public hearings
	
	
	
	
	

	Miscellaneous Campaigns
	02 July – 30 June
	
	Mayor/MM/Comms
	
	

	Imbizo Focus Week

(Mayoral Roadshow)
	
	
	
	
	

	MAY
	MAY
	MAY
	MAY
	MAY
	MAY

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	IDP and Budget Public Hearings
	
	
	
	
	

	Miscellaneous Campaigns
	02 July – 30 June
	
	Mayor/MM/Comms
	
	

	Monthly Ward Committee Meetings
	
	
	
	
	

	Fortnightly CDW/Ward Councillors meeting
	
	
	
	
	

	JUNE
	JUNE
	JUNE
	JUNE
	JUNE
	JUNE

	Activity
	Date
	Objective
	Responsibility
	Budget
	Remarks

	Youth Month
	
	
	
	
	

	National Youth Day
	
	
	
	
	

	Mayoral 2nd Press Briefing
	Set the agenda for the new 08/09 financial year, reporting on progress noted during the 07/08 financial year
	
	
	
	

	Monthly Ward Committee meeting
	
	
	
	
	

	Miscellaneous Campaigns
	02 July – 30 June
	
	Mayor/MM/Comms
	
	

Conclusion:
In line with the Government Communications (GCIS) recommendations, Council is therefore urged
1. To appoint a Councillor to serve as a Political Champion (head) for communication (oversight)

2. Ensure that Communications remain a standing item on the Agenda of all Council and Management meetings. (A regular communication analysis and progress will be presented in all Council meetings for discussion and decision making)

NB: The Communication Strategy might not be entirely implemented due to financial and other constraints such as human resources and the lack of necessary equipment.

COMMUNICATIONS Manager

Marketing & Advertising officer, events managements

Public Participation Officer

Divisional Clerk

Internal Communications

Officer

Communication officer (Research, Speech Writing)

Media Liaison Officer

PAGE
13

