

Engagement Strategy

2020-2024

Councils suffer from outdated perceptions. Our communities see us as old-fashioned,
inefficient and incapable of spending public money effectively. We sit in ‘jobs for life’ with no
incentive to evolve or improve. Nonsense of course, but this view has unfortunately been
perpetuated, opening us up to criticism.

Negative media coverage and resident complaints bruise our egos, making us defensive and
habitually reacting to issues. Stuck in a vicious cycle, we put disproportionate focus on placating
a negative minority rather than learning from this and improving. We risk holding on to
knowledge as power, becoming more opaque to protect our reputation.

This insular mentality reduces communication between our teams as well as our communities.
It reduces co-operation and restrains our collective improvement. We can make new starters
feel unwelcome, their natural curiosity seen as yet another attack. Our old building doesn’t
help. With closed doors and warren-like corridors, it hides us from the public and from each
other. In the worst cases the public has lost trust in us, feeling we never listen nor act on their
feedback.

When people feel they are not heard, they stop talking to us, leaving us to make decisions on
their behalf. Big projects that failed due to forces outside our control, such as Friarsgate,
became synonymous with a failing council. Teams became siloed, creating their own culture,
feeling that they worked for different organisations. All this impacted on our confidence and
our brand equity.

Our people are still proud of what they do, but many prefer to hide their relationship with LDC,
not wearing the logo as a badge of pride. We work industriously behind closed doors to make
life better for our residents, but too often it goes uncelebrated.

Our communications reflects all of this outwardly. It’s regular and efficient but also safe and
formulaic. We keep our heads down, only releasing news once it’s fact-checked and sanitised.
We feed stories to the media, promoting factual updates but our personality doesn’t shine. We
look like a brand that doesn’t want to draw too much attention to itself. So communities don’t
engage with us much and we quietly get on with our work. This approach used to serve us well
enough, but it needs to change now.

Knowing this, we have improved and have already put plans in place to address many of these
issues, for example through our People Strategy, but we also need to change the way we
engage all of our communities

A changing world
We operate in a world changed beyond recognition. We are no longer the soft touch
organisation people think we were. Funding challenges forced us to radically change structures,
cut teams and make moves to become more commercial. We’re a smaller leaner team but still
expected to deliver what we always have.

Like our communities we all expect simple, user-friendly digital experiences from the brands we
interact with. We have short attention spans, low patience and high expectations. We buy
online with minimal clicks, get tailored news bulletins and we are fickle about which brands we
connect with. We crave content and news that entertains, educates or inspires.

This is received elsewhere and so it is demanded from us, but currently we can’t compete on
that level. We must aspire to in order to survive and remain relevant. We urgently need to
catch up, keep up and talk to our communities in new ways that work for them.

Despite these challenges, we’re adapting fast. Our service levels are excellent. We are efficient
and more innovative than people realise. We have a growing following on our social media
challenges, with some content exciting the public and gaining significant interest. We are a
passionate organisation of people working hard to serve our residents. We care and we need to
show it more.

Covid-19 brought unimaginable challenges, but we are facing them and excelling. We’re
becoming more open with each other and our residents. People have seen change and most of
them like it. We’re improving our communications but we know we need build on this success
and do more.

Nationally, trust in institutions continues to fall, so it’s vital we engage more closely with our
residents. We need to do more to understand their needs. We must become more transparent,
open and approachable, to rebuild trust. Covid-19 has helped, as people began to appreciate
the reliance on our services and the importance of our essential workers, and subsequently
both thanks and a new respect has been received at our response and the assurance it has
given to our communities.

We want to continue to show our human side and lift the lid on the great work we do. We must
tap into the positivity shown by communities to our street cleaners, waste collectors and
everyone behind the scenes that kept things working, despite the risks.

We work in a place our communities are proud of, with history and heritage, an aspirational
place to live. We are an independent entity dedicated to serving the public, regardless of
political changes. So we must put communities at the centre of everything we do. Making them
integral to our plans will boost their confidence in us and make us commercially fit for the
future.

An engaging future
Our new narrative will galvanise us all around one message that pulls everything together and
our new engagement strategy is deliberately innovative. It considers other councils, but takes
inspiration from the private sector too. We want to show the art of the possible and the
practical steps we can take to make it happen while appreciating that engagement is a two-way
process, and that it covers not only creating a dialogue with our communities but also access to
information, services and support. Work needs to be done to rebuild our brand, working from

the inside out. We must work more closely, collaborate on shared ideas and communicate
more openly. We can’t rely on messages filtering from the top-down, but must generate them
from the bottom-up and across the organisation.

Addressing our management and building structure will help this change come to life,
stimulating more effective informal communication. Opening up our offices and breaking down
physical walls will remove real and imaginary barriers, bringing us closer together as one team.

To reflect our evolution we will engage with our audiences to tell them our story and get them
excited about the future. We will move from a reactive stance to a more dynamic, proactive
one. We will engage with our communities in new ways that work for them. New technology
will help, such as our recent embrace of virtual meetings, making us more transparent and
accessible than ever before.

By tapping into our local community we can help amplify our own efforts and help share our
story. Our focus groups show that when people understand our challenges, they’re willing to
help.

We all care about the positive impact our work has for residents. Whether it’s planning officers
granting permissions, park teams sharing photos on social media, or bin operatives getting
smiles during Covid-19, we will lift the lid on our work and talk about it with pride.

Doing this will improve public perception, vital to help our move towards selling more
commercial services. We will challenge outdated preconceptions about us, finding creative
ways to prove we’re changing. We will become more proactive, drip-feeding stories that
support our strategic narrative.

Our new approach will generate fewer stories, told more creatively, inspiring people to read
them. We won’t hide from the negative stuff either. If we make unpopular decisions our
communities will understand why we did it. We will acknowledge we have room to improve,
but we are proud to trying things, aspiring to be better and be continually moving in the right
direction.

We’ll demonstrate the value we add, the dedication of our teams and the quality of our
services, despite the financial cuts we have had to endure. We’ll work hard to create content
and campaigns that give people more reasons to like us, follow us, and subscribe to our emails,
to talk to us and about us.

Aim
The aim of the strategy is to; understand our communities and their communication needs in
order to tailor our communications methods and content to keep them informed and engaged
in a way that enhances the reputation and brand of the Council.

Objectives
To ensure our new strategy makes a difference, we have defined new objectives, mapped
across a four year delivery programme. Some are measurable now, others will be measured as
we engineer ways to collect the insight we need. Above all, they will help us understand if our
strategy is working.

These objectives are designed to drive positive new behaviours in our own team, support
culture change across the organisation, and support our corporate objectives.

Laying New Foundations (Understanding Our Audience)

● To become a proactive story teller so that our communities want to listen to us.
● To utilise insight in order to understand our communities and their needs so that we can

more successfully meet them.
● To evolve out brand and reputation to maintain a positive corporate image so that our

residents trust us, companies want to do business with us and people are proud to work
for us.

Building Success (Starting a Dialogue)

● To fully engage our communities so that they are placed at the centre of all that we do
and their feedback informs our decisions.

● To create a more commercial approach to marketing and sales so that we can optimise
our income and safeguard essential services.

● To be a braver and more empathetic communicator so that our honesty and emotion is
recognised and respected by our communities.

Reaching new heights (Succeeding as a Brand)

● To create a strong brand that is underpinned by our organisational values so that it can
add value to the work and perception in everything we do.

● To be aspirational and innovative council that is willing to try and fail so that we can
continue to adapt and learn.

● To celebrate our achievements so that we can share our successes and demonstrate our
value.

Our Communities
Our communities are why we are here and they are at the heart of all we do, but this is not easy
when you one of the broadest ranges of communities with very different needs.

Our residents need our services to make their lives better, our businesses need our support to
succeed and grow, our visitors need our marketing to be aware of the unique experiences our
district can offer, our stakeholders and partners need our openness to work together and align
activity, and our staff and members need us to keep them informed about what we are doing
and why.

We need to understand all of these needs and to respond to them in appropriate ways,
ensuring we know who we are communicating with, why we are doing it, and how we tailor our
messaging to truly engage them.

Understanding our communities
Unfortunately, we don’t understand our communities as well as we could, which is due to a
historical perceived apathy and lack of appetite. As a result, services naturally stopped focusing
on it. Without fuller insight, we risk making unpopular decisions and so shouldn’t be surprised
when they don’t approve.

Despite this, there is a great opportunity, as across the council we have one of the largest
collections of information available on our communities. This information is held by services in
separate systems with varying approaches, but if we were able to harvest this information, we
could begin to get a clearer picture of our communities.

Therefore, we will;

 Harvest information from our systems in order to collate information about
communities that help to build a true reflection of them

 Utilise our information to segment our communities in order to understand their needs
and respond to them

 Consider the use of external insight tools, in order to enhance our own information

 Use relevant communications approaches to engage our different community groups in
order to obtain their views and inform decision making

Segmenting our communities
As we gain more insight, we can build more accurate personas that reflect each audience
segmenting our communities and markets in ways that allow us to create marketing and
communications plans that focus on responding to their different needs to maximum effect.

We cannot possibly understand everyone who engages with us, and this not about putting
people in to boxes, but using generally understood and practiced approaches to understand our
communities, their needs and desires, in order to be able to generally meet them.

At a basic level, our communities comprise of four fundamental segments. These are listed
below along with some general assumptions that can allow us to determine the best medium
and message to meet their needs;

Local Champions

Mind-set Supporters who understand the distinction between local and central
government. Pragmatic and positive, they get our challenges and may
be keen to help us.

Approach They are local and potential advocates. We need to build long term
relationships. It is not about money but about incentives and support
offered in exchange for theirs. They can help us tap into the community
spirit and help us by being our micro-influencers.

Opportunity We can build a team of brand advocates, generating a new
communication route through word of mouth while promoting
additional social media coverage. We can capture these ambassadors
who are ready to engage and use them to support and amplify our
messages in the community and online.

Activity Enable them to help us help themselves. For example, we have
examples of where we have offered free litter pickers to help them
maintain their local community or got them to post pictures on social.

Local Experts

Mind-set They are currently vocal but sometimes critical. They have both money
and time available.

Approach They offer both consideration and conversation, with an approach that
could help improve relationships and bring people into decision
making.

Opportunity We could utilise these communities to create an army of volunteer
experts, tapping in to the local population and using their available time
and expertise. It is important not to see them as opponents but rather
to play to their strengths in order to engage them.

Activity Using modern mechanisms to provide an explanation of what happens
to their money, how it is being invested and the outcomes this will
bring. Invite them to sessions that focus on co-creation and developing
ideas. Share visual outputs through relevant media platforms.

Passive Positives

Mind-set They have a positive outlook but are generally disinterested in the
council, seeing the council as tax takers and not value creators. Not
currently seeing reasons to engage or understanding why they should
become advocates.

Approach Raising awareness while contributing through consideration.

Opportunity They are open to persuasion and so can be converted from a silent
majority into vocal supporters. A strategic narrative can raise
awareness. Efforts need to be focused on reaching them with fun,
interesting content and so giving them reasons to engage easily
through relevant channels.

Activity The use of incentives would generate engagement, for example
offering novel prizes that don’t need to have a financial value but
interesting opportunity. The use of multi-channel marketing campaigns,
that doe unexpected things to gain their attention and challenge their
perceptions. Reach out proactively and provide easy access to sign-up
for information. Long-term brand building is required.

Negative Minority

Mind-set They are largely negative and comfortable to stay that way. Generally
need more reasons to convert to become supporters. Often long-time
residents who have personal agendas.

Approach They need to be made aware of the activity with fact used to counter
their perceptions. Monitoring their input so as not to be drawn in to
long-challenging exchanges that only seek to support their views, and
so there is only a need to addressing serious issues with proportionate
responses.

Opportunity There is limited benefit from investment in this area and so other
segments will be the priority. Empowering other supporters to help
counter negative voices can be persuasive.

Activity Standardised responses that signpost from negative messages to
relevant counter arguments. Using the community voice not the
council. Providing positive language in communications and rewording
content to ensure negative issues are presented in a way that is neutral
or more balanced.

Communicating with our communities
We currently tend to tell people our news, using fact and figures to explain the position, and
using general supporting commentary from officers, members or stakeholders to add support.
This is often provided with a general ‘stock’ photo. This approach is not dissimilar from other
local authorities, but is safe. The lack of emotion or intrigue means the stories normally attract
only those with a specific interest in the topic, the council or who have something to say.

At the moment our stories work well but have a short shelf life, and a limited audience. To keep
our stories front of mind, we will expand on our current approach to draw stories out over a
longer time frame by;

● Bringing stories to life, focusing on human interest, as well as only necessary facts &
figures

● Creating content that we can repurpose and adapt across all our channels

● Crafting attention and grabbing headlines with fascinating, funny or surprising stories

To drive engagement in our news, we also need to be more proactive and assertive, leading the
narrative rather that responding defensively to the stories of others. We need to do things
differently, and plan to;

● Focus on reaching a larger proportion of our target audience by using a differentiated
approach

● Consider what the communities needs and wants from each story and creating relevant
content that inspires interest in our messages

● Give irresistible reasons to connect with us, share or talk about our stories and engage
in the debate

● Focus more on emotional reasons to pay attention to us, less on rational facts
● Making perceived ‘boring’ subject matter resonate with our communities through

crafting creative content that excites the reader

Engaging our communities
Communities mainly tell us what they think through complaints or compliments, and we are
genuinely good at handling these formal processes. However, the softer forms of feedback are
generally lost, despite having a suite of communication routes regularly accessed and available.

We do try, and have good examples to show it. However, most of these are where engagement
is expected or statutorily required, for example our consultation on the budget. This approach
has led to response rates that are so low they don’t give a true reflection of what the district
really thinks.

Like other organisation, have three core challenges;

1) Reaching audiences in volume
2) Increasing quantity of feedback
3) Measuring and acting on insights

To plan marketing and communications activity that motivates communities to provide their
views, we must; understand what motivates them, know how they naturally choose to engage,
how we can contact them in the right way, and provide easier mechanisms for them to provide
their views. We can then create successful campaigns that increase the return for our invested
time.

Therefore, we will;

 Plan our approach further in advance to gaining feedback on larger consultations

 Make it clearer in our communications the reasons why people should engage and what
difference they can make

 Invest in mechanisms that allow faster direct response to core questions, such as social
media polls to regularly gauge public mood

 Increase the quantity of comments on specific projects by offering a differentiated
approach to our communities

 Monitor qualitative metrics to assess results and refine our approaches in an agile way,
and determine overall success.

Consulting our communities
We are guilty of over-complicating the way we manage consultations, often making them dense
and unapproachable. We choose to provide a great deal of detailed information and so making
it difficult to want to get involved and leading them to ‘tune out’. We invest a significant
amount of time in providing information, setting up events and creating long online forms, only
for our response rates to largely be statistically irrelevant.

When we try different things, we often learn and see success. Our recent work on the master
plan demonstrated that tailoring language and the approach can increase involvement from
sections of our communities that would otherwise not have been represented. Our refreshed
online survey was completed by the largest number of those aged under 18 when compared to
previous approaches.

How our current approach is viewed;

● Tick boxes to meet legislation
● Dull, formal language
● Opaque and unapproachable
● Long documents and reference material
● Unclear process and difficult to find relevant information
● Consultation events that are difficult to attend, hard to get heard and off-putting due to

their formality

Therefore, in future we will do it differently, trying new and fresh approaches and monitoring
the results. This will include;

● Short, summary information that is readable and presents the key details in an easy to
consume way

● Simple language and plain English that is relevant and understandable to the reader
● Transparent and approachable processes that are simple and signpost communities to

how they can feedback
● Using new technology to provide means of people engaging without having to invest too

much of their previous time (e.g. making consultation events available online with
discussion forums).

Selling our services

Communicating with our communities is not only to inform and engage but also to sell. The
council has a large range of products and services that are available for sale with the income
used to support the council in safeguarding key services that people rely on.

However, the income from many of these services is mainly obtained through organic growth,
where communities happen across these services randomly or feel they have to purchase them
due to low cost, nature of the service on offer, or lack of obvious competitors. This is not always
the case, and where we have actively sought to create commercial campaigns, such as for our
garden waste collection service, we have been able to drive significant interest and turn this in
to sales.

The nature of these transactions, and so expectation of the communities, is very different. Sales
transactions are made based on value, and so there is a need to feel that the purchaser is
‘getting what they pay for’. Therefore, it is important that these transactions reflect this
different relationship. Yet, the approach we take and language we use remains largely
consistent whether the services are provided universally or paid for through specific
transactions, which generally leads to less sales.

Therefore, we need to learn to appreciate the different relationships in the same way as we are
seeking to differentiate between our communities. We need to add value through our
communications, reflecting that the transaction is optional and using our insight on our
communities and perhaps also on our competitors, to more effectively market our products
and services, add value through the process, and drive up income.

Our marketing can develop to better promote products and services. We know our competitors
outperform us online by grabbing people’s attention and treating them in a way they would
expect as purchaser. Our approach will adapt to attract awareness in a busy environment,
increasing our reach by testing, monitoring, learning and adapting. Trying new marketing tools
and techniques, we can discover iteratively what works best and what doesn’t.

As a result we will;

 Create marketing plans for our products and services in order to increase awareness and
generate additional interest and sales.

 Review and refresh existing marketing materials and language in order to bring
consistency and introduce best practice to reflect the relationship between buyer and
seller.

 Proactively work with services to create ongoing campaigns for products and services,
challenging approaches and innovating to keep us relevant.

Our Brand

We have a good brand which is identifiable to most of our communities, but like other
government brands, it is liked with; stability, security and bureaucracy. Our ambition is to shift
this perception, retaining the positive nature of assurance and security but adding additional
positive traits that build confidence and respect.

Our brand is affected by everything we do, everyone who represents us, and everything we
support. In recent years, this has taken a hit due to challenging times, lack of delivery and
perceived lack of transparency.

We want to change this, to make our brand resonate with our communities, being seen as
empathetic, supportive, innovative and aspirational, and so essentially reflecting our values as
an organisation. We also want the Lichfield District Council logo to be a badge of pride.

We need to ensure consistency, aligning all of our communications and marketing materials to
have the same look and feel and remove inconsistencies we have allowed to come in to our
different communications channels, which could mean the reduction in the number of logos
and alternative brands and logos that have diluted the council brand.

To do this, we will;

 Refresh our corporate identity to be more modern and reflective of a modern,
innovative organisation while ensuring consistency to make us readily recognisable.

 Ensure all communication is consistent, planned and aligned to our values and sustains
our strategic narrative while introducing personality.

 Control our use of our brand, review sub-brands and affiliated partnerships to ensure
they support our brand ambitions and add value to everything we do.

 Leverage our brand to add value to marketing and sales, aligning our brand to the value
offer we want to provide.

Our Resources
To deliver our strategy, we will need people, skills, systems and money. This is not about new
but on repurposing what we already have in order to enable the new trajectory and approach.
We have a great deal of experience and skills across the organisation, with many of the relevant
skills and expertise that will be required in order to deliver our plans.

Our core corporate team will lead the delivery of the strategy, overseeing planned activity and
monitoring success. However, they will not be able to do it alone. We need the right people
with the right skills in the right place at the right time to implement our vision for the future.

We already have a range of skilled communications and marketing professionals in our services,
as well as those working daily in customer service activity, engaging and communicating with
our different communities. In addition, we must define the role of members as community
leaders and ambassadors, and determine their role in engaging communities further.

Therefore, we can seek to access these resources, learning to work in new agile ways and
developing skills where necessary. Despite this array of resources, it is recognised that we will
also need to seek support from other organisations, and even buy-in external expertise, to
bring in specific skills and experience where necessary.

No matter who is involved, we will seek to allow the flexibility and freedom to try, learn, inspire
and innovate.

In future, we will engage with services and internal stakeholders to support our creative
processes, encouraging a spirit of co-creation to get better outcomes and avoiding last minute
urgency. The work of the communications team will complement and support the needs of our
services, and as marketing experts, we will help others achieve their aims.

Our existing budgets should be sufficient to meet future demands, albeit we may need to
refocus our money from existing approaches to be able to introduce new systems and tools.
This may also be true of service-based budgets, which might need to be accessed in order to
offer council-wide improvements that support all services thereby being funded through
existing communications and marketing funding.

Inevitably, there will be a need to invest, but this will be done through the development of
formal business cases with a clear understanding of return on investment.

Therefore, we will;

 Reorganise our people and gain internal agreement for new approaches in order to have
the right people, with the right skills, to deliver our strategy

 Focus on core skills for all relevant groups in order to ensure those who are involved in
communicate are comfortable in doing so and maintain consistently

 Review and refocus budgets in order to deliver new ways of working along with the
tools needed to meet our objectives.

 Support bids for additional funding where required in order to drive marketing and
communications activity as and when needed to meet the needs of services.

Our Plan
We aim to undertake activity over the course of the four year strategy, delivering our objectives
in a planned way through specific activity.

Years 1 and 2 (2020-2022)
Laying New Foundations (Understanding Our Audience)

Objective Activity

To utilise insight in
order to understand our
communities and their
needs so that we can
more successfully meet
them.

● Implement annual brand perception survey.
● Introduce regular social media polls to build insight into

campaign plans.
● Gather community data to develop detailed personas, sense

checking strategic assumptions around community segments.
● Map user and customer journeys, identify pain points and co-

create solutions with services.
● Increase our reach with more compelling promotion of

engagement opportunities.
● Review and update web FAQs on common complaints,

signposting to correct information.
● Agree key performance indicators and provide regular reports

through internal channels, introducing measurement
mechanisms as required.

● Invest in team development to determine and develop key
skills, such as digital marketing training.

● Introduce the benchmarking against public and non-public
sector industries.

To become a proactive
story teller so that our
communities want to
listen to us.

● Review the newsletters and consider the replacement with
new opportunities, such as an e-news offering that provides
personalised updates and targeted communications.

● Introduce a communications plan and share this with leaders
and managers to support the proactively consider and
coordinate communication while reflecting on past
achievements.

● Build insight led campaign plans to support council initiatives.
● Develop persona-led outreach programme, initiating

relationships with positive supporters.
● Initiate regular meetings with services and teams, proactively

seeking out stories to build into the communications plan.
● Review and refresh the approach and policies in regards to

social media.

● Test new marketing techniques and practices and share the
learning to inform future activity.

● Promote positive stories that reveal hidden qualities and
human side of most criticised areas, including waste collection,
street cleaning, and development management.

To evolve out brand and
reputation to maintain a
positive corporate
image so that our
communities trust us,
companies want to do
business with us and
people are proud to
work for us.

● Review and refresh the corporate identity and use of sub-
brands.

● Produce a toolkit of new branded assets to create ‘off the shelf’
campaigns.

● Evolve our creative approach to determine the future approach
to design and print activities.

● Launch our new strategy explaining how people can support it
and how it benefits them.

● Workshops open to all stakeholders, showcasing strategy and
introduction to our new team.

● Introduce new content to clarify new ways of working including
briefing process, service levels etc.

● Visually showcase current and upcoming plans, sharing ideas in
formative stages for input from broader audiences.

● Invite feedback on existing internal communications methods
and develop improved versions.

● Determine the development needs for staff and leaders and
implement appropriate solutions e.g. media training, social
media training, etc.

● Encourage our people to act as brand ambassadors.

Years 3 (2022-2023)
Building Success (Starting a Dialogue)

Objective Activity

To fully engage our
communities so that
they are placed at the
centre of all that we do
and their feedback
informs our decisions.

● Continue to review and evaluate surveys to monitor the impact
of the changes being implemented and refine as required.

● Introduce additional social media and other polls and surveys
to build insight into campaigns and communication
approaches.

● Introduce an email programme, building segmented campaigns
based on data and insight.

● Consider existing consultation and engagement activities and
consider additional approaches such as community forums,
user groups, and community ambassadors.

● Develop relationships with local champions and experts to
identify ways in which their involvement can be used more
effectively.

To create a more
commercial approach to
marketing and sales so
that we can optimise
our income and
safeguard essential
services.

● Run strategic review of all revenue generating services and
create bespoke marketing plans.

● Revise language in marketing material to reflect the unique
nature of the sale of products and services.

● Support services in considering new products and services,
using insight and engagement activity to support decision
making.

● Benchmark our activity against public and private sector
organisations, focusing on competitors.

● Consider the organisation activity and review the roles involved
in communications across the council to ensure it is effective
and offers the optimum outcomes.

To be a braver and
more empathetic
communicator so that
our honesty and
emotion is recognised
and respected by our
communities.

● Create campaigns showcasing our organisational evolution,
with focus on stories that demonstrate how we live these
values.

● Promote behind the scenes work being done by our teams,
lifting the lid on our human side.

● Review and refine ongoing marketing and communications
activity to ensure this supports the strategic narrative.

● Try additional news ways of engaging communities to promote
personality aligned to our organisational values.

Years 4 (2023-2024)
Reaching new heights (Succeeding as a Brand)

Objective Activity

To create a strong
brand that is
underpinned by our
organisational values so
that it can add value to
the work and
perception in
everything we do.

● Review the implementation of the corporate identify and
challenge where deviation is taking place, thereby ensuring
consistency.

● Further refine our approach to engagement to ensure feedback
is representative of our communities and district as a whole

● Monitor the impact of our communications and refine this
further, introducing best practice examples from others to
continuously improve.

To be aspirational and
innovative council that

● Review approaches and the success of the strategy, and chare
the lessons learned to engage in a discussion on future

is willing to try and fail
so that we can continue
to adapt and learn.

communications activity.
● Monitor changing habits and the consumption of news and

information and identify opportunities to innovate and change.
● Consult and draft a new aspirational communications and

engagement strategy that continues the journey.

To celebrate our
achievements so that
we can share our
successes and
demonstrate our value.

● Promote brand perception survey results and external
feedback sources (e.g. LinkedIn, Glassdoor etc.).

● Work with internal services, such as human resources, to
create a new narrative about working for the council that
promotes us as an employer of choice and deliver through a
promotional campaign.

● Proactively celebrate successes, through appropriate marketing
and communications campaigns in a way that is humble but
proud.

● Support the organisation in achieving awards.

Measuring Success
Regular analysis of key metrics can inform our decisions, determine activity, and assess our
direction of travel. To support our strategy, we will need to make the collection and use of
information a positive habit, forming a positive loop, allowing us to learn and adapt, while
recognising and celebrating our successes.

To monitor the success of our work and demonstrate the success of the strategy we will look to
implement ways to collect data that will measure;

 Media channels (i.e. followers, clicks, shares etc.)

 Brand awareness (e.g. polls and surveys)

 News consumption (e.g. email or e-newsletter subscription numbers, press release
numbers)

 Organisational effectiveness (e.g. employee survey or Glassdoor scores)

 Reputation management (e.g. positive press releases, positive news stories, polls and
surveys, awards received)

 Campaign success (e.g. shares, likes web statistics, polls and surveys)

 Community engagement (e.g. consultation responses, customer contact numbers)

 Marketing and sales (e.g. event attendance numbers, sales metrics and income)

We already have access to some of this information and focus will be placed on obtaining a
baseline to provide an accurate picture of the current position, in order to demonstrate the
impact of our strategy through the metrics, In addition, as more opportunities to measure
success become available they will be added to this list to provide a holistic view on
performance that can inform future activity.

