[image: image1.png]

COMMUNICATIONS STRATEGY
Merseyside Waste Disposal Authority recognises that it has to deliver effective communications in relation to both its services and the delivery of the Joint Municipal Waste Management Strategy for Merseyside (JMWMS)
Achieving the Authority’s vision aims and objectives of the Authority requires good communication with every individual, group and organisation we work with, or provide services for. An important part of the Authority’s role is to ensure that the information provided both by and to it is easily accessible, relevant and timely. To this end, the Authority recognises the importance of communication, by whatever means, and is committed to developing its own services to meet the expectations of both the community it serves and the internal information needs of the organisation itself.

The document defines the aims of the Strategy, base upon the agreed Communications Policy of the Authority and contains a set of key messages that can guide all communications of MWDA.

1. The Strategy for 2007 – 2010
A number of trends influence the development of this strategy. These are:

· the emerging role of community engagement and the requirement to develop Community strategies
· the Performance Management Framework and the need to continuously improve service delivery which will include a Best Value Review of Communications in 2007.

· the opportunities offered by joint working initiatives to improve overall service delivery
· the Procurement of a new multi-billion pound waste management contracts for 2008

· the Education and Awareness Strategy to deliver a range of education, training and awareness initiatives as part of the overall communications approach to sustainable waste management.

The Authority’s core values relevant to this Strategy require the Authority :

· to effectively engage with customers and stakeholders on how we deliver sustainable waste services

· to maximise the level of funding and efficient and effective use of resources to the Merseyside Waste Partnership through joint bidding, joint communications and pooling of resources.

· to improve the effectiveness of decision making within the Merseyside Waste Partnership

· to manage the Authority in a fair, open, honest and inclusive way

· to develop our staff and Members to maximise their effectiveness and support an appropriate work-life balance.

2.
The Aims of the Communication Strategy
The Authority is committed to establishing a Communications Strategy which has the following aims:

· to ensure that the Authority has appropriate ways of encouraging, listening to and taking account of community views and aspirations about its services
· to contribute towards achieving the Authority’s aims and objectives by having good internal communications which ensure that both staff and Members are kept well informed and involved

· to provide information about the Authority’s work which is up-to-date, accurate, relevant and provided in a way suitable for the people receiving it and, to optimise electronic communications to provide information and services by remote access to all those both locally and globally who wish to access information and services in this way

· to strengthen the Authority’s image and public awareness of its services through the use of a consistent corporate identity

· to promote effective media relations and to encourage accurate reporting and coverage of events and issues relating to the Authority, recognising that the media may represent alternative views to those of the Authority

· to continue to improve joint working with District Councils in relation to communications and marketing.

3.
Audiences
The audiences for Merseyside Waste Disposal Authority’s Communications Strategy are noted below;

· Merseyside Citizens

· Users of Authority Services

· Employees and potential employees

· Authority Members

· Councillors

· Public sector partners
· Regional Agencies

Our partners, residents and service users are the primary focus of the strategy.

4.
Developing Best Value in Communications
A Best Value Review of Communications is scheduled to start in April 2007. This strategy will prepare the Authority for this review such as joint working, developing systems, policies and performance information.

The review will have a significant impact on this strategy in 2007 and therefore the action plan takes this into account in both the number of actions proposed, and their timing.

5.
Risk Implications
The key communications risks identified within the Authority’s Corporate Risk Register are:
· Failure to continue to develop and review a robust JMWMS

· Failure to procure services to deliver the JMWMS

· Failure to secure sites for implementation of the Procurement Project

· Failure to engage audiences/stakeholders and meet community needs

· Failure to direct and control all services effectively and relate these to the community

· Failure to communicate effectively

· Failure to manage the Authority’s finances in current and future years

· Failure of Waste Contracts to deliver services

· Failure to attain sustainable waste management

To manage the communications risk the Authority has identified a number of key priorities which are detailed in paragraph 6.
6.
Priorities

6.1
Education and Awareness

The success of the Joint Merseyside Waste Management
Strategy(JMWMS) will depend upon the changing attitudes to waste.
There is a need to encourage all residents on Merseyside to actively
participate in the recycling services provided by the Authority and
partnership District Councils.

An Education and Awareness Strategy will aim to deliver a range of
education, training and awareness initiatives as part of an overall
communications approach to sustainable waste management.

6.2 Procurement
The Authority is in the process of procuring multi-billion pound waste management solutions which will deliver the Authority’s key services from 2008. Effective communication is a fundamental part of the procurement process. Specific issues in relation to communications have been highlighted as part of the procurement project’s risk management. These include:

· The need to establish clear Partnership arrangements between MWDA and the Districts through Inter-Authority Agreement and District Action Plans
· The impact of any legal or procedural challenge to the procurement project
· Communications with key stakeholder and decision makers
· Establishing clear communication channels to and from advisors
· Public opposition to the strategy
6.3 Joint Working

Following the agreement of the Joint Municipal Waste Management
Strategy for Merseyside (JMWMS), the Authority is now working
closely with the five District Councils to develop an improved
interface between waste collection and disposal. The Authority has
worked with District
Councils to produce individual Action Plans that
provide the framework for the step changes each Council will have to
make over the coming years in order to achieve recycling rates
and improved performance.

Joint working will be further promoted through the Merseyside
Waste Partnership. Achievements of the partnership include the
signing of a Memorandum of Understanding to further develop
partnership completion of an Inter Authority Agreement as well as
exploring improved joint communications and additional joint funding
bids and projects.
6.4 Community
The Community and Voluntary Sector have played an important part in the Authority’s development over the past years. MWDA will be consulting further with the Community and Voluntary Recycling sector regarding aspects of the Authority’s new waste management contracts.
The Authority will seek to ensure that there will be opportunities for the Sector to further contribute to the delivery of waste management services for Merseyside in the future.

7.
Resources
The Communications Group has overall responsibility for co-ordinating action and monitoring the progress on implementing the Communications Strategy.
The Communications Group is chaired by the Assistant Corporate Services Manager and is represented by:-

· Corporate Services Manager
· PR and Communications Officer

· PR and Communications Assistant

· Waste Strategy Manager

· Recycling Performance Officer
· Procurement Representative

Attendance by the Director and project managers will be sought as and when required.

The Communications Team is responsible for managing the Authority’s reputation and relationship with the media. The media include press, radio, television and new media and can be considered local, regional, national and international. The Communications Team are supported by DHA Communications.
8.
Budget

Budget setting will be separated into corporate and project specific headings.

Corporate expenditure should relate only to those activities which deal with the maintenance of corporate systems and protecting or promoting the Authority’s image and reputation. Activities which relate to performance improvement must relate to specific projects and be subject to competing priorities and budgetary constraints.

Project expenditure in relation to communications must be highlighted within the individual project budget and will be identified by the project manager in consultation with the Communications/PR Officer. Upon approval of the Project Initiation Document (PID), the management of the budget remains the responsibility of the project manager. Specific cost centres will be established in the Authority’s financial information systems subject to the approval of the Business Support Manager and expenditure should be approved by the Project Manager within the Authority’s Ordering System.

Budget monitoring will be reported to the Communications Group as a regular item on the agenda. This should complement the budget monitoring in relation to normal project management activities.

Annual budget setting will be established as follows:

· Corporate – based on current and planned expenditure.

· Project – based on the current Corporate Plan and will also include an element of predicted activities. The funds secured for predicted activities will not be released to project budgets without approval of the management team.

[image: image2.png]DA

MERSEYSIDE WASTE DISPOSAL AUTHORITY

Media – national, regional, local and trade

Voluntary and community groups

National government

Other District Councils

Private sector partners

