
External Communications | 1

COMMUNICATIONS
& ENGAGEMENT
STRATEGY

2 | Communications and Engagement Strategy 2014

Prepared by

March 2014
Version 1.5

COMMUNICATIONS
AND MEDIA

Contents | 3

Contents

Introduction ... 4

What informed our strategy? .. 6

Who did we consider as part of our strategy? ... 8
 Connecting with our community ... 10
 Market segmentation ... 12
 Needs analysis ... 18

Our strategy .. 22

Our strategic aims ... 24
 Let’s communicate ... 26
 Let’s engage ... 28
 Let’s inform .. 30
 Let’s connect .. 32
 Let’s promote ... 34
 Let’s examine ... 36
 Let’s improve ... 38
 Let’s design .. 40
 Let’s inform .. 42

Glossary .. 44

Introduction

4 | Communications and Engagement Strategy 2014

Here at the City of Ryde, we believe that by encouraging open conversations and
interactions on local issues we can improve our delivery of service and empower our
citizens and our community.

Introduction | 5

The Communications and Engagement Strategy has
been prepared as a framework to support Council’s
Strategic Plan and as part of Council’s commitment to
encourage open, transparent and active relationships
between Council and the Community.

The strategy is underpinned by strong community
feedback which provided Council with a clear
understanding of our community demographics as well
as insights into our community’s desired relationship
with Council.

The objectives of developing this strategy were to:

• Understand community satisfaction and expectations
of Council in the areas of communication and
community engagement

• Analyse Council’s current process in Engagement
and Communications in order to ensure Council is
effectively reaching the community

• Identify new initiatives that will assist with providing
a service offering that supports Council in it’s
commitment to communicate and engage in a way
that encourages an open, transparent relationship
between community and Council

One of the key fundamentals that underpins this
Communications and Engagement Strategy is for it to
be supported by a clear action plan. In communicating
both the strategy and the action plan, the City of Ryde
has developed the ‘Let’s’ Philosophy in how it connects
with our community.

‘Let’s’ is always inclusive. It is an action that refers
both to the talker and the listener. The ‘Let’s’ approach
essentially drives Council into ‘actionable thinking’.

This is not a tagline. It is a mechanism to trigger a new
way of thinking, of mobilising Council into creating
strategies and plans that are actionable, tangible, REAL!

We are proud to put forward to you this
Communications and Engagement Strategy. We
believe its successful implementation will result in
a stronger relationship between Council and the
community ... so …

 LET’S GO!!

What informed
OUR STRATEGY?

What did we consider as part of developing the Strategy?
Over the last 12 months we have undertaken a number of key research initiatives to
better understand our community. Through this process we have connected with over
2,000 community members who have shared their thoughts, experiences and feelings
about the City of Ryde.

We have listened to our community through surveys (both online and telephone),
community workshops and focus groups.

The feedback from the community has been invaluable and has helped us identify:

The importance of a Communications & Engagement Strategy
From the 450 responses we received to our community satisfaction survey we were able to
ascertain that one of the top 5 core priorities to the community is:

having input into Council’s
decision making processes

The core premise of this Strategy works towards meeting this top priority of
the community through developing specific and effective communications and
engagement opportunities for the community as a response to this feedback.

Who makes
up our
community?

Community
needs in

the way of
communication
& engagement

What we’re
doing well and
what we can

improve

Strategies to
meet the needs

and wants of our
community

”“
6 | Communications and Engagement Strategy 2014

What informed our strategy? | 7

Whilst the strategy outlines in further detail the different
service offerings, the following are 7 key initiatives that
the City of Ryde will focus on over the next 2 years:

key initiatives

NEW WEBSITE
FUNCTIONALITY
To improve functionality,
stability and overall user
experience of the website.

NEW ONLINE
ENGAGEMENT SITE
Develop a new online platform
that provides a clear line of sight
to all Council projects, including
an avenue to participate in
conversations and receive updates
on relevant progress so that the
community can feel informed
about, and involved in Council’s
projects.

DIGITAL
COMMUNICATIONS
PLAN
Develop a plan to grow our online
community and engage more
through social media and email
communications
(i.e. Facebook, twitter, email etc).

ACCESS TO
COMMUNICATIONS
Develop a communications
plan specifically for CALD and
community members with a
disablity to ensure they have
adequate access to Council’s
information and services.

CORPORATE
INFORMATION PLAN
Develop a strategy to better
inform the community of Council’s
financial management/long-term
planning decisions.

COMMUNITY
ENGAGEMENT
FRAMEWORK
Review and revise Council’s
Community Engagement policy,
framework and toolbox to ensure
Council works towards best
practice standards and to further
embed engagement initiatives into
Council’s project management.

BRANDING AUDIT
Complete an audit of Council’s
branding to ensure consistency
in the use of Council’s branding
across the City.

8 | Communications and Engagement Strategy 2014

Our Council
We manage 51 services, $2.5 billion of assets and
an annual budget in excess of $136 million, with an
additional $43.3 million contributed assets gained
from development agreements. We spend around
$101 million annually on services that benefit our
community.

We encompass 40 square kilometres including
waterways and parklands. Within this sits the
Macquarie Park Corridor, our specialist Macquarie
Park Centre, Macquarie University and Ryde and
Meadowbank Colleges of TAFE, which enrol 13,000
students each year, over 13,000 businesses, five public
libraries, 24 primary schools, five high schools and the
Ryde and Macquarie Park hospitals.

We are a diverse community and Council’s service
offering reflects this diversity through a multitude
of community initiatives, infrastructure projects and
relevant services that support the safety, development
and harmony of our community.

Our Community
There are 110,791 residents calling the City of Ryde
home (2012 Census estimate), a figure that is projected
to rise to 134,455 by 2030.

The original inhabitants of the Ryde area were the
Darug Aboriginal people. The population is culturally
diverse with a mix of cultural backgrounds. The 10
largest ancestries are Australian, English, Chinese,
Irish, Italian, Scottish, Korean, Indian, Armenian, and
German. 42% of residents were born overseas, with
37% from countries where English is not the first
language.

Half of our population is aged between 25 and 59,
with a median age of 36. Compared to Greater
Sydney, City of Ryde has a larger percentage of
18 to 34 year olds, and seniors aged 70 to 84.
9% of the population are attending University.

The area is comprised of a mix of dwellings with 52%
separate houses, and 48% medium or high density
dwellings. 61% of households are purchasing or fully
own their home, whilst a third are renting.

Of the 69,480 people who work in the City of Ryde,
13,643 or 19.6% also live in the area. The majority
(52%) of Council’s staff are locals who live within 10
kilometres of the area.

Who did we consider as part of

OUR STRATEGY?

half of our population is aged between 25
and 59, with a median age of 36 ”“

Our Council & Our Community | 9

Our c
ommunity

 pro
fil

e

Communications Media Engagement

External Communications

Digital Communications

Internal Communications

Web Communications

Visual Communications

Community Engagement

Public Relations

Business Process
Improvement

Research & Insights

Council

Community

10 | Communications and Engagement Strategy 2014

Connecting
with our
community

IAP2 Public Participation Spectrum
IAP2 is the International Association of Public Participation which
developed an international framework for engagement and is
considered a best practice benchmark worldwide. The purpose of
the spectrum is to improve the practice of public participation or
community engagement, incorporating individuals, governments,
institutions and other entities that affect the public interest.

IN
FO

RM CO
N

SU
LT IN

V
O

LV
E

CO
LL

A
BO

RA
TE

EM
PO

W
ER

PU
BL

IC
 P

A
RT

IC
IP

AT
IO

N
 G

O
A

L INFORM CONSULT INVOLVE COLLABORATE EMPOWER

To provide the public
with balanced and
objective information
to assist them in
understanding
the problems,
alternatives and/or
solutions.

To obtain public
feedback on analysis,
alternatives and/or
decision.

To work directly with
the public throughout
the process to ensure
that public concerns
and aspirations
are consistently
understood and
considered.

To partner with
the public in each
aspect of the
decision including
the development
of alternatives and
identification of the
preferred solution.

To place final
decision-making
in the hands of the
public.

PR
O

M
IS

E
TO

 T
H

E
PU

BL
IC We will keep you

informed.
We will keep you
informed, listen to
and acknowledge
concerns and
provide feedback
on how public input
influenced the
decision.

We will work with
you to ensure that
your concerns and
aspirations are
directly reflected
in the alternatives
developed and
provide feedback
on how public input
influenced that
decision .

We will look to
for direct advice
and innovation in
formulating solutions
and incorporate
your advice and
recommendations
into the decision to
the maximum extent
possible.

We will implement
what you decide.

EX
A

M
PL

E
TO

O
LS • Factsheets

• Websites
• Open houses

• Public comments
• Focus groups
• Surveys
• Public meetings

• Workshops
• Deliberate polling

• Citizen advisory
committees

• Consensus building
• Participatory

decision making

• Citizen juries
• Ballots
• Delegated

decisions

Our Community | 11

% OF RESIDENTS (103,038)

M
ai

l
M

ed
ia

 a
nd

 P
rin

t
Cu

st
om

er
 E

xp
er

ie
nc

e
Co

m
m

un
ity

 E
ng

ag
em

en
t

D
ig

ita
l

 =
 A

VA
IL

A
BL

E
 =

 C
A

N
 B

E
PR

O
V

ID
ED

Rates Notices Inserts

Direct Mail

Letterbox Drop

Email Correspondence

Publications

Corporate Communications

Press Releases

Press Interviews

Radio

Advertising

Council Offices and Libraries

Face-to-face

Meetings

Telephone

On-hold Messages

Events and Festivals

Online Forums

Surveys

Focus Groups

Workshops

Community Meetings

Drop in sessions

Information booths

Engagement Portal

Social Media

Email Marketing

Email invoicing and eRates

Website

SMS

Digital Advertising

ST
A

KE
H

O
LD

ER
S

Co
un

ci
llo

rs

12

Co
m

m
itt

ee
 M

em
be

rs
13

0

Ci
ty

 o
f R

yd
e

Ex
ec

ut
iv

e
Te

am
6

Ci
ty

 o
f R

yd
e

St
aff

66
9

Ch
am

be
rs

 o
f C

om
m

er
ce

 M
em

be
rs

33
0

Lo
ca

l,
Fe

de
ra

l a
nd

 S
ta

te
 M

Ps
O

th
er

 L
oc

al
 C

ou
nc

ils
8

N
ot

-f
or

-P
ro

fit
 O

rg
an

is
at

io
ns

Ra
te

pa
ye

rs
 (i

ns
id

e
LG

A
)

Ra
te

pa
ye

rs
 (o

ut
si

de
 L

G
A

)
Re

si
de

nt
s

10
3,

03
8

10
0

N
on

-E
ng

lis
h

Sp
ea

ki
ng

 re
si

de
nt

s
43

,2
95

42

Bu
si

ne
ss

es
33

,0
00

27

Co
nt

ra
ct

or
s

an
d

Su
pp

lie
rs

3,
50

0

Te
rt

ia
ry

 S
tu

de
nt

s
(T

af
e

an
d

U
ni

)
11

,7
30

11

V
is

ito
rs

 to
 m

aj
or

 e
ve

nt
s

53
,0

00
53

Em
pl

oy
ee

s
69

,4
81

20

Co
m

m
un

ity
 G

ro
up

s
Sp

or
tin

g
Cl

ub
 M

em
be

rs
20

,9
02

O
ld

er
 P

eo
pl

e
60

+
19

,7
88

19

Yo
un

g
Pe

op
le

 12
-1

7
6,

12
4

6

Ch
ild

re
n

0-
11

14
,0

55
14

Pe
op

le
 w

ith
 a

 d
is

ab
ili

ty
4,

57
4

4

Vo
lu

nt
ee

rs
14

,7
77

14

Co
m

m
un

ic
at

in
g

w
ith

 o
ur

 s
ta

ke
ho

ld
er

s
is

 im
po

rt
an

t t
o

en
su

re
 w

e
ha

ve
 a

 w
el

l i
nf

or
m

ed
 c

om
m

un
ity

 th
at

 h
as

 b
ee

n
pr

ov
id

ed
 th

e
op

po
rt

un
ity

 to
 e

ng
ag

e
w

ith

Co
un

ci
l.

Th
e

fo
llo

w
in

g
st

ak
eh

ol
de

r m
at

rix
 id

en
tifi

es
 th

e
m

ed
iu

m
s

of
 c

om
m

un
ic

at
io

n
an

d
en

ga
ge

m
en

t C
ou

nc
il

us
es

 to
 m

ee
t t

he
se

 n
ee

ds
.

St
ak

eh
ol

de
r

Co
m

m
un

ic
at

io
ns

 M
at

rix

12 | Communications and Engagement Strategy 2014

Market
segmentation

City of Ryde recognises that different people have different needs when it comes to
communication and engagement with Council. We have undertaken research to understand
the key segments within our community, and identify appropriate ways of communicating
with and engaging with these segments.

Firstly, we wanted to understand what members of the community needed from Council in
terms of their preferred relationship.

There were two ends of the spectrum: those who don’t want to be bothered by Council (18%),
and those who want more ongoing involvement in initiatives to improve the area (18%). The
majority (61%) want to be consulted on key decisions. As this is such a large segment, we
have broken it down further in terms of those who have been consulted in the past (38%) and
those who have not been consulted (22%).

Half of those that have had experience with consultation and want to be
consulted have also used City of Ryde’s website, and half have not.

Don’t want to be
bothered

18% of residents

Wants to be
consulted and

hasn’t been

22% of residents

Wants to be
consulted and

has been

38% of residents

Wants more
ongoing

involvement

18% of residents

Just want to be consulted in advance about any key
decisions that might affect our household or our area

Just pay the rates and/or use the services and don’t
want to be bothered by City of Ryde Council

Would like to be more involved in ongoing
conversations or initiatives to help improve the area

and what City of Ryde Council can do

Don’t know 3%

0% 20% 40% 60% 80%

18%

18%

61%

External Communications | 13

Segment stats
• 55% are male
• 35% are aged 18-34, and 31% are aged 65+. 35%

are retired
• 37% live in the East Ward
• 1 in 6 have lived in the area for less than 5 years
• 53% are born overseas

Key characteristics
• More likely to not participate in any community

activities (1 in 4)
• 2 in 5 still attend local events
• Slightly less well informed about Council
• Less likely to read either local newspaper –

but 3 in 5 still read both
• 1 in 4 don’t have internet access. (3 in 4 are

reachable online but may be less receptive to online
information from or about City of Ryde. Offline
communication essential for this segment)

• Less likely to have contacted Council – 2 in 5 have
never contacted Council before, but those who
have are especially likely to visit a Council office
in person. 1 in 3 were dissatisfied with their most
recent experience

• 90% have never been involved in consultation.

Community involvement
Jason wouldn’t really consider himself as being
particularly ‘active’ in the community. He likes to
spend his spare time with friends, or just relaxing at
home. He has been to the local Granny Smith Festival
a few times and occasionally uses local community
centres.

How to reach Jason with Council
information
• Local newspapers
• Letters or leaflets
• Newsletters
• Word of mouth
• Local shopping centres
• Events & festivals.

Level of community
engagement:
Inform

Doesn’t want to be
bothered (18% of residents)

Who am I?
Jason, 24 is a recent graduate who has just started working full-time. He has been
living in the area for about 3 years and enjoys the convenience in terms of public
transport and shopping.

Jason thinks City of Ryde is doing a fairly good job, and hasn’t really felt a need to
contact them or get involved in any types of community consultation. As long as his
rubbish gets picked up, and the area stays well maintained then he is happy.

IN
FO

RM CO
N

SU
LT IN

V
O

LV
E

CO
LL

A
BO

RA
TE

EM
PO

W
ER

JASON

Market
segmentation

Wants to be consulted and hasn’t
been (22% of residents)
Who am I?
Cathy, 48, has been living in the area for the last 10 years. She
currently works as a pharmaceutical packer. After a long day at
work, Cathy likes to watch some TV to unwind and relax.

Cathy is interested in what goes on locally, and would like to be
involved and consulted, but hasn’t had any experiences so far,
partly due to a lack of time. She recalls Council asking for her
comments about a proposed neighbouring development in the
past, but didn’t find the time to respond.

Segment stats
• 61% are female
• 1 in 6 have lived in the area between 6 to 10 years.
• 28% Secondary School highest education.

Key characteristics
• Less likely to get involved in local campaigns or

petitions, or write letters to councillors
• Less active in the community
• Still likely to attend local events
• Less likely to find out about Council through events

and exhibitions hosted by Council, or universities/
schools

• More likely to find out through local newspapers or
TV/radio.

Community involvement
Cathy tries to attend local events when she can,
but isn’t particularly active in the community.
She’s unlikely to be involved in any petitions, or
to write letters to Councillors and isn’t too sure
who she could even contact.

How to reach Cathy with Council
information
• Local newspapers
• Leaflets or letters
• Newsletters
• Word of mouth
• TV or radio
• Events & festivals.

Level of community
engagement:
Consult

14 | Communications and Engagement Strategy 2014

IN
FO

RM CO
N

SU
LT IN

V
O

LV
E

CO
LL

A
BO

RA
TE

EM
PO

W
ER

CATHY

External Communications | 15

Wants more ongoing involvement
(18% of residents)

Who am I?
Geoff, 62, is nearing retirement. He has been living in the area for
more than 10 years.

Geoff has a strong interest in the local community, and wants to be
more involved and have input into Council’s decision making. He is
quick to report things to Council that requires their attention, such
as potholes and graffiti.

Segment stats
• 50% are male
• 31% are 50-64 years old
• 87% have lived in the area 10+ years
• 70% were born in Australia

Key characteristics
• More likely to be active in local campaigns and

petitions, community groups, library activities, be on
a committee

• Most likely to write to elected councillors,
newspapers

• More likely to find out about Council by going into a
Council office

• 1 in 5 have been involved in consultation at least
once

• More likely to rate Council poorly for consultation
and ongoing engagement.

Community involvement
Geoff is quite active in the community. He has on
a few occasions written to Councillors and been
involved in petitions. He is a member of the Rotary
Club, and is considering joining a committee to have
more input on traffic issues in the local area.

How to reach Geoff with Council
information
• Local newspapers
• Leaflets or letters
• Newsletters
• Word of mouth
• Face to face in a Council office.

Level of community
engagement:
Collaborate

IN
FO

RM CO
N

SU
LT IN

V
O

LV
E

CO
LL

A
BO

RA
TE

EM
PO

W
ER

GEOFF

Market
segmentation

16 | Communications and Engagement Strategy 2013

Who am I? – Website Users (19% of residents)
Sue, 35, is married with two young kids. She’s currently working part time
as a bookkeeper and her husband is a banker.

Sue keeps busy by taking her kids to and from school and extracurricular
activities, working, shopping for groceries, and getting dinner on the table.
Despite this, she still takes an active interest in what is going on in the local
area and looks out for changes that could affect her and her family.

Sue has received letters from Council before asking for her comments
on plans to upgrade parks and playgrounds in her area. There was an
information session held but she was too busy to attend. She did submit
her comments online through the Council website, and likes being able to
access information online in her own time. She sometimes also finds out
about local events and activities through her children’s school.

Wants to be consulted and has
been (38% of residents)

SUE

External Communications | 17

Segment stats
• 59% are female
• 31% are 35-64 years old
• 70% were born in Australia.

Website users: 19% of residents
• 43% are 35-49 years old
• 67% are Employed full or part time
• 67% Family with children – any age
• 69% were born in Australia.

Non website users: 19% of residents
• 63% are female
• 33% are 50-64 years old, 27% are 65+
• 72% were born in Australia, 72%

Key characteristics
• Very likely to attend local events
• More likely to get involved in local campaigns or

petitions
• More likely to rate Council well for consultation.

Community involvement
Sue and Helen both regularly attend local events.
They have also been involved in petitions.

How to reach Sue and Helen with
Council information
• Local newspapers
• Leaflets or letters
• Newsletters
• Word-of–mouth
• Website
• Exhibitions
• Events & festivals
• Surveys
• Schools.

Level of community
engagement:
Involve

Who am I? Non website users
(19% of residents)
Helen, 60 is now retired. She has been living in the area
for the last 20 years. Helen usually likes to go to the local
library to read and to socialise. She reads the local papers to
keep informed about what is going on in the area.

Helen has written letters to Council to express her concerns
about proposed developments in her local town centre. She
doesn’t access the internet apart from at the library.

Wants to be consulted and has
been (38% of residents)

HELEN

IN
FO

RM CO
N

SU
LT IN

V
O

LV
E

CO
LL

A
BO

RA
TE

EM
PO

W
ER

Needs
analysis

86%

80%

88%

1 in 2

1 in 2

In preparing this Strategy
we have considered both
quantitative data (online
polls, telephone surveys),
and qualitative data (online
discussion boards, focus
groups) compiled over the
past twelve months. This
valuable community feedback
has enabled us to put
together a comprehensive
needs analysis.

What does the community need from us
in the way of communication?

of our community said the provision of
Council information to the community was
‘important’ or ‘very important’. 3

90%
of residents surveyed get information about
Ryde as an area through the local paper. 4

of residents get information about Council
services and activities through letters or
leaflets, and 75% read Newsletters4 though
just 23% thought City View would be one of
the best ways for Council to communicate
information to residents. 2

of residents have access to the internet.
45% now use smartphones and 36% use
tablets. 45% use Council’s website to find
information about Council. 4

Residents are particularly critical of Council’s lack of
communication over the issues of traffic problems, and high
rise developments, exacerbated by negative perceptions
that Council is somewhat dysfunctional and disorganised
(Qualitative Research Perceptions Report, 2012).

Just over half of our residents use social media
like Facebook, and about 1 in 6 would consider
following City of Ryde on social media. 4

Half of the residents surveyed had contacted
Council within the past 12 months. Phone is
by far the most prevalent contact method,
followed by visiting Council’s offices, then
Email. 4

18 | Communications and Engagement Strategy 2014

1 Macquarie University (2012).
Community Perceptions, Attitudes &
Opinions.

2 Micromex Research (2013).
Amalgamations Research.

3 Micromex Research. (2013).
Community Survey.

4 instinct and reason (2013).
Community Survey/Segmentation
for Communications And Engagement
Strategy.

Needs Analysis | 19

84%

78%

77%

1 in 5

Moving forward they need to be more proactive. For a
council to make the community a place where everyone
wants to go to, they need to be more proactive instead of
reactive and they need to be ahead of the game.

”

”

“

“

There’s a lot of discussion
amongst the council I
think, but there’s not a lot
of community discussion.

What does the community need from us in the way of Community Engagement?

Engagement:

said community input to
Council decision making was
‘important’ or ‘very important’. 3

want to be engaged with
Council at some level, with
60% preferring to be consulted
about issues that might affect
their household or area, and
18% wanting more involvement
in ongoing conversations or
initiatives to help improve the
area. 4

of residents say they’ve never had
any experience with community
consultation, and just under half
(49%) say they have never been
provided opportunities to comment
on community issues or proposed
initiatives. 4

residents just want to pay the rates and
not be bothered by Council. 4

Needs
analysis

What does the community feel we do well?

Communications:

of residents feel well informed about
the area, and 63% feel well informed
about Council. 4

Council’s website is of moderately
high importance, and meeting
expectations. 3

believe Council continuously engages
the community to stay in touch with
needs and expectations. 4

I just wanted to express my sincere appreciation for all the great
initiatives and community support the City of Ryde council provides.
Namely; 2012 Waste Survey Results - I completed the survey myself
and it is great that the council has communicated the results to the
community. It shows the council really cares about the community and
is wanting to make positive changes to benefit everyone.

Thanks for the opportunity to contribute. This is a way
to have a say. Sometimes it is hard to be heard. I’d love
the opportunity to be involved again. My hope for City
of Ryde is that they do listen to the community and
really try to serve the community and want to make a
difference to people’s lives.

Engagement:

86%
web

41%

77%
63% believe Council is proud of its

heritage and traditions but not living
in the past. 4

believe Council caters for a
multicultural community. 4

believe Council consults the
community effectively around all
key decisions. 4

Some engagement initiatives have been well run with
positive feedback from those involved:

”
”

“
“

20 | Communications and Engagement Strategy 2014

1 in 3

rate the way Council consults with
the community before making key
decisions as ‘Satisfactory’. 4

rate the way Council consults with
the community before making key
decisions as ‘Poor’. 4

rated similarly in terms of the
way Council engages with
the community on a regular
basis to keep in touch with
community needs, concerns
and experiences. 4

Communications: Engagement:

29% 40%
19%

59%46%

50%

I think that Ryde Council does
have a desire to consult and hear
people’s input / feedback, but my
criticism is that through all of these
consultations that if you do not
have the correct person / contact
with Council to follow it through,
and you do not stay on top of them
(i.e. reminder emails, and phone
calls etc.) that the consultation that
happened can have little tangible
effect on whatever the issue is.

”

”

“

“

What does the community feel we could do better?

believe City of Ryde has
trusted Councillors. 4

scored City of Ryde 7 or more out of
10 for an organisation they can trust to
look after the needs and act in the best
interest of the community. 4

When at consultations, if you try to bring up something that is not on the
agenda it gets pushed to the side. I had one time when they said “yes we
know about X”. It was obvious that they had already made up their mind
on that subject and there was nowhere to go to talk further. Perhaps when
topics come up at these consultations, the consultants could make a point of
offering to discuss other issues at another time and date. I appreciate that
there is time constraints at these meetings.

believe Council is
dysfunctional. 4

believe City of Ryde has a
generally positive image in
the community at this point in
time. 4

1 in 4

External Communications | 21

1 Macquarie University (2012).
Community Perceptions,
Attitudes & Opinions.

2 Micromex Research (2013).
Amalgamations Research.

3 Micromex Research. (2013).
Community Survey.

4 instinct and reason (2013).
Community Survey/Segmentation
for Communications And
Engagement Strategy.

swot
analysis

Strengths
Council’s primary function is to make decisions
in the best interests of its community and as
part of this commitment Council has dedicated
itself to community based decision making and
implementation of projects to support this function.

Council’s strong commitment to community
engagement and communications is exemplified
by its decision to form a specialised unit to support
all areas of Council in order to achieve the aim of a
more engaged, better informed community.

Weaknesses
Council’s priority is first and foremost
to deliver essential services to the
community. However from time
to time there is a limitation on the
funding available to Council for
communications and engagement. This
requires Council to effectively manage
community expectations in each and
every instance of projects and services
that affect the community.

Opportunities
Through the research completed, Council
now has a comprehensive understanding of
the gap between community expectations
of engagement and communications, and the
current service delivery in these areas.

The development of this strategy will ensure
the strategic objectives are directed at meeting
the needs and desires of the community.

The result will be a communications and
community engagement approach that is
practical, innovative and integrated; ensuring an
authentic positive experience for our customers
and a community that feels supported, engaged and
informed by Council.

Threats
As part of Council’s role in making decisions in
the best interests of the community, it will require
Council from time to time to make difficult decisions
that not all community members will agree with.
However, Council’s promise to the community is a
good, consistent, transparent process in its decision
making to provide community with clarity.

Our
STRATEGY

22 | Communications and Engagement Strategy 2014

Society

Community pride

Culturally diverse

Sense of belonging

Sense of permanency

Ageing population

Increase in group households

Increase in lone households

Safe

Strong business community

Educational facilities

Accessible

Centrally located

Traffic congestion

Development concerns

Extensive community open space

Parks / Playgrounds / Open Space

Sustainability minded community

Surrounded by rivers

Major traffic thoroughfare

Global warming

Accelerating change

Increasing expectation of
information accessibility

Shifting expectations

Broad demographic
= significant user ability gap

Mobile accessibility
to information

steep
analysis

Macquarie University (2012).
Community Perceptions, Attitudes & Opinions.

Micromex Research (2013). Amalgamations Research.
Micromex Research. (2013).

Community Survey.
instinct and reason (2013).

Community Survey/Segmentation
for Communications And

Engagement Strategy.

Level of community disengagement

Local reputational damage

Policy implications

Potential Amalgamations

Impacts of shift in Government

Council election every 4 years

Mayoral election annually

Legislative requirements for comms

Environment

Politics

Economics

Technology

Locally strong economic
environment

Growth area

Employment opportunities vs
increasing unemployment

Strong real estate market

Macquarie Business Park

Our Strategy | 23

Our
STRATEGIC AIMS

The Council aims to deliver timely, informative,
engaging and transparent communications that
fully complies with the Local Government Act.
We are committed to the process of sharing
information, and promote the benefits that
effective communications has for building trust
in our Community.

Principles:

communications
strategic objectives

/ media

1
2
3
4
5
6

24 | Communications and Engagement Strategy 2014

Our communications are
planned and proactive

Our approach is creative
and engaging

Our delivery is targeted and
cost-effective

Our language is direct
and transparent

Our messaging is positive
and two-way

Our process is consistent
and strategic.

The Council’s overarching aim is to create a link with
the Community. The success of this is dependent upon
Council implementing structured effective strategies
which genuinely engage the community, resulting in
an open honest and transparent relationship between
Council and community.

Principles:

community
strategic objectives

engagement

1
2
3
4
5

Our engagement is planned,
proactive and fit for purpose

Our research is objective and
provides actionable insights to
inform key business decisions.

Our feedback process is
transparent and robust

Our business process improvement
is diligent and continuous

Our community interactions are
genuine and conciliatory.

Our Strategic Aims | 25

26 | Communications and Engagement Strategy 2014

To advise and deliver planned
and effective communications
by utilising multiple digital
and print mediums that is
cost effective, innovative and
wide reaching. To seek out
opportunities to communicate
the many services, events and
initiatives that the organisation
provides to raise awareness
with all our stakeholders.

• To inform the Community of the projects,
initiatives and events that Council delivers

• To meet legal obligations of informing the
public of exhibitions and notices

• To plan, advise and deliver succinct and
transparent communications

• To report regularly and honestly on Council’s
performance to the Community

• To disseminate communications across
multiple mediums cost effectively

• To utilise communications through
appropriate channels that meet the needs of
the Community

• To provide ongoing analysis and reporting
on effectiveness of communications

Key
functions

Strategic
aim

External
communications

Let’s
COMMUNICATE

CURRENT STATE KEY STRATEGIES FUTURE STATE

Inconsistent budget
allocation to
communications

To make communications
budgets an integral part of
project management.

Accessible
communication mediums
to all groups of Council to
deliver communications .

Reactive
communication
strategies

To develop a
Communications Toolkit.

Planned and effective
communications, resulting
from a collaborative
approach.

Traditional
communications

Realign resources
from traditional
communications to digital
communications to meet
the growing demand
for information and
interactivity online.

Additional new and
creative mediums for
increased exposure to
Council communications
through cost-effective
options.

One way
communications

Create guidelines and
shift internal culture that
welcomes feedback and
provide multiple avenues
for contact with Council.

Engaged discussion
where our community feel
part of Council decision
making and that their
voice is heard.

Underdeveloped
communication
mediums

Finalise the
communications
review and provide
recommendations to the
organisation on effective
communication choices.

Distribute targeted
communications based on
community interest and
local needs.

objectives
Strategic

Let’s Communicate | 27

28 | Communications and Engagement Strategy 2014

• To facilitate community workshops that
seek to provide the community with an
avenue for delivering meaningful feedback

• To create appropriate and relatable
communications on large scale projects that
have either a community impact or would
generate community interest

Key
functions

Strategic
aim

Community
Engagement

To liaise with the
community on relevant
projects to ensure all
stakeholders are informed,
and where appropriate,
create meaningful
engagement opportunities
whereby community
feedback is sought and
considered as part of the
decision making process.

Let’s
ENGAGE

CURRENT STATE KEY STRATEGIES FUTURE STATE

Council has a
Community
Engagement
Framework that
requires revision

Review and Revise the
Community Engagement
Framework (taking
into account the
recommendations from
the Citizens Engagement
Advisory Panel) for
Council to endorse
in 2014.

Council has a revised
community Engagement
Framework in place
that assists Council to
execute best practice
philosophies of
community engagement
whereby Council can
identify the appropriate
level of engagement for
each project on the basis
of a robust framework of
factors for consideration.

Council does not
have an interactive
online platform that
brings all community
engagement
activities in to
one place for the
community to review
and respond

Develop a new online
platform (in line with
the Council resolution)
to provide community
members with an online
platform where they can
review, consider and
respond to community
engagement related
projects.

Council has in place an
interactive online platform
that provides community
with a clear line of sight
to all of Councils projects.
The online platform
will be a place where
community members
can easily review project
progress and understand
how and when they can
participate in the process.

Council’s approach
to Community
Engagement is
not consistently
embedded in the
early stages of
project planning

Develop and roll out a
community engagement
program that assists staff
in understanding how to
appropriately determine
community engagement
requirements on a project
by project basis.

Council has embedded
a consistent culture of
community engagement
whereby new staff
inducted into the
organisation are aware
of Council’s policies and
procedures in considering
engagement as early as
possible in the project’s
development.

objectives
Strategic

Let’s Engage | 29

30 | Communications and Engagement Strategy 2014

Key
functions

Strategic
aim

Media

To deliver clear, consistent
and factual information to
the media that will result
in positive and accurate
coverage of Council
decisions and activities.

Let’s
INFORM

• To promote the good work of the Council

• To plan media contact whenever possible

• To produce regular media releases that are
well written in plain English

• To identify positive publicity opportunities
through strong internal communications

• To respond to media requests in a timely
and appropriate way

• To monitor media coverage and maintain
accurate files

• To build strong and effective relationships
with media at all levels

• To develop individual strategies for issues
and events

• To provide advice on issues management
and consult with internal stakeholders

• To maintain consistent messaging across all
media channels.

CURRENT STATE KEY STRATEGIES FUTURE STATE

Well established
traditional media but
lacking in new media
opportunities

Extend traditional
media to include digital
distribution of messaging
and CALD media.

Greater spread of
exposure to information of
Council services, events,
initiatives and projects.

No documented
crisis media
management process
to support Council’s
Business Continuity
Plan

Implement a crisis
management media
protocol.

Informed community and
a perceived level of trust
in times of need.

Lack of presence
on radio

Develop and nurture
relationship with local
and metro radio and
seek opportunities for
spokesperson interviews.

Increased awareness of
Council services, events,
initiatives and projects.

Out of date A-Z
handbook

Update external A-Z
handbook.

Better informed
community aware of the
services within the LGA.

objectives
Strategic

Let’s Inform | 31

32 | Communications and Engagement Strategy 2014

Key
functions

Strategic
aim

Digital
Communications

To connect with and
foster relationships online
with our Community,
by developing engaging
and valuable two-way
conversations.

Let’s
CONNECT

• To promote the City of Ryde through the distribution of
information helpful to residents and businesses

• To deliver City of Ryde’s digital media campaigns

• To develop and manage City of Ryde’s social media
platforms and communities

• To liaise with stakeholders to develop engaging online
content to feed and spark discussions, monitor online
conversations, answer questions, offer solutions and
mediate conversations to build brand visibility and
community engagement

• To provide training and ongoing support to all staff
involved in unit/project based social media initiatives

• To provide real time reporting of meetings and of
Council and major public workshops, as required

• To develop a consistent style, tone and
personality for digital communications

• To provide ongoing analysis and reporting
on volume and effectiveness of digital
communications.

CURRENT STATE KEY STRATEGIES FUTURE STATE

Cost effective medium
of communications
but lacks being
implemented
as part of whole
communications mix

Implement as part of
Communications delivery
through central portal for
requests.

Sought after
communications for our
community through a
planned cohesive approach.

Newly established
media with an
opportunity to
shape future
communications

Report back regularly.

Informed decision-making
on what makes successful
communications for Social
Media specific to the City of
Ryde.

Limited budget
allocation for
promotions

Trial paid advertising on
Facebook to determine
effectiveness in bolstering
fan growth to official
City of Ryde pages
and online community
engagement levels.

Clear understanding of
successful advertising
through Facebook and other
social media channels to
target new fans and assist
with the dissemination of
key messages to a greater
online community who
work, live, play and study
in the City of Ryde.

Community has
limited knowledge of
the City’s social media
presence

Implement a marketing
campaign to build
awareness and exposure
of Council’s social media
channels.

Increased community
awareness and participation
in Council social media
channels.

Evolving expectations
around social media
response times by
Council

Creation of an internal
Customer Service Charter
and the continued
education of internal staff
regarding timeliness of
expected response times
to enquiries.

Expectations set around
prioritising responses to
social media enquiries and
are responded to quickly
and efficiently.

objectives
Strategic

Let’s Connect | 33

34 | Communications and Engagement Strategy 2014

• To promote the projects, initiatives and events
that Council delivers

• To build strong and meaningful relationships
with the various stakeholders in our
Community

• Provide a more targeted approach to education
and awareness of Council services into specific
sectors of the community to ensure maximum
usage by community of available Council
services.

Key
functions

Strategic
aim

Public
Relations

To increase public awareness
of Council’s objectives,
activities and services
by fostering meaningful
relationships between
Council and the Community.
Success in this strategic
aim will result in a develop
deeper levels of interaction
and engagement with various
stakeholders across the local
government area.

Let’s
PROMOTE

Let’s Promote | 35

CURRENT STATE KEY STRATEGIES FUTURE STATE

Community has
limited knowledge of
Council Services

Implement a marketing
campaign to build
awareness and exposure
to Council services and
projects.

Increased community
awareness of Council
services.

Council does not
currently have an
internal process
to assist unit’s to
effectively promote
their projects

Developing and
imbedding an internal
process that facilitates
a co-ordinated and
proactive approach to
informing the community
of Council’s role.

Council has an imbedded
PR process that ensures
all relevant projects are
effectively communicated
to the wider community.

Some Council issues
currently impacting
negatively on
Community’s trust of
Council

Developing strategies
to further strengthen
community and Council
relationships that seek
to increase council and
community interaction
where appropriate.

Strengthened relationship
between council and
community whereby
community feels a sense
of trust in Council.

objectives
Strategic

36 | Communications and Engagement Strategy 2014

• Develop and distribute surveys for relevant
projects to assist with Council’s key decision
making requirements on related projects

• Collate broad feedback / data from the
community to assist with strategic decisions
and forward planning

• Develop transactional surveys that provide
an understanding of customer experience
and satisfaction as a part of ongoing
business process improvement

• Undertake relevant research for Council as
and when it’s required

Key
functions

Strategic
aim

Research
& Insights

To collect relevant feedback
and research from the
community in a meaningful
and independent way in order
to inform Council’s service
delivery priorities; understand
and improve customer
experience and assist with
making fiscally responsible
decisions.

Let’s
EXAMINE

CURRENT STATE KEY STRATEGIES FUTURE STATE

A lack of embedded
understanding of the
value of this function
across Council

Proactively engage with all
units across Council to find
opportunities for utilising
research both internally and
externally to better inform
business decisions.

Council understands
the value of this role
and proactively seeks to
engage the assistance
of this function in the
enhancement of their
project or service
delivery.

Not a consistent
approach to
evidence based
decision making
across Council

Review and implement
changes to the corporate
project plan template and
identify where research
can play a critical role
(i.e. Scoping – identifying
demonstrated community
need, Community
Engagement, Post
Implementation Review).

Council embraces
community feedback
and research and
utilises this information
to its fullest extent in
strategic thinking and
decision making.

Whilst a number of
large scale research
and community
surveying has
occurred, Council
is yet to fully
realise the process
improvements from
this feedback

Introduce reporting that
follows up on the outcomes
of community research,
and incorporate this into
communications to the
community on Council’s
business improvement
initiatives.

Council has an
embedded process to
collect and respond to
customer satisfaction
and other feedback that
translates the feedback
into business process
improvement strategies.

objectives
Strategic

Let’s Examine | 37

38 | Communications and Engagement Strategy 2014

• To act in a liaison capacity between Council
and community when concerns are raised,
and provide community members with a
point of contact in such situations.

• To implement Council’s complaints
procedure including the assessment,
investigation and resolution of all registered
complaints

• To communicate to the business
compliments received from community
members, promoting such feedback in order
to assist in the continued improvement of
our customer service standards across all of
Council

• To work with Council staff to identify and
implement business process improvements
that are identified through the customer
feedback.

Key
functions

Strategic
aim

Business
Process
Improvement

To provide a dedicated channel
whereby Council can address
any feedback relating to
Council’s customer service
delivery method, approach or
standards. This relates both
to positive feedback or any
concerns raised by community
members.

Let’s
IMPROVE

CURRENT STATE KEY STRATEGIES FUTURE STATE

Whilst Council
has scored high in
customer satisfaction
(78%) there is still
room for improvement
in how Council as an
organisation applies a
consistent approach
to customer service

Develop and implement
Customer service
training incorporating
experiential learning
as part of the process
to further bed down
process improvements.

All Council staff
see themselves as
ambassadors of City
of Ryde and apply a
customer centric focus
to their work, embracing
feedback and seeking
ways to exceed customer
expectations.

Council has an
inconsistent approach
to communications

Introduce a new style
of communication
to strengthen the
acknowledgement of
customer feedback and
compliments.

Council has a
consistent approach
to its communications
to community in the
acknowledgement
feedback and
compliments.

Whilst this role is
currently occupied by
an exceptional staff
member, there is no
succession planning
in place which is a risk
for Council

Develop and ongoing
succession plan to
ensure that Council
continues to provide
the community with
an exceptional level of
service in this area.

Council has a number
of staff who can
seamlessly transition
into the Business Process
Improvement role so that
the community continues
to receive a high level of
service in this crucial role.

objectives
Strategic

Let’s Improve | 39

40 | Communications and Engagement Strategy 2014

• To provide graphic design services including
advice to all Groups of Council for print and
online environments

• To strengthen Council’s brand and promote
Council’s services, events and initiatives through
designing and delivering a range of high quality
publications and web graphics from concept to
finished art

• To create innovative visual communications
for web and print

• To monitor and make recommendations on our
corporate brand

• To assist with the administration, development
and maintenance of Council’s web sites

• To review content before publishing to ensure it
meets Council’s visual and written style

• To prepare and upload visual content for
Council’s web sites

• To provide ongoing analysis and reporting
on effectiveness of visual communications.

Key
functions

Strategic
aim

Visual
Communications

To ensure Council’s online
presence and printed
publications strengthens our
brand via creative, informative
and engaging communications.

Let’s
DESIGN

CURRENT STATE KEY STRATEGIES FUTURE STATE

Out-dated
Publications Policy

To review Publications
Policy and promote it to
the organisation.

Consistent approach to
publications throughout
the City.

Out-dated Signage
Policy

To review Signage Policy
and promote it to the
organisation.

Consistent approach to
signage throughout the
City.

Inconsistent
approach to brand
identity
Strategy

To endorse a united brand
identity.

Consistent, recognised
and strengthened brand
with all our stakeholders.

objectives
Strategic

Let’s Design | 41

42 | Communications and Engagement Strategy 2014

• To administer, develop and maintain
Council’s web sites

• To ensure online content for Council’s
websites are relevant, accurate, timely,
strategically placed and easily accessible

• To prepare and review content before
publishing to ensure it meets Council’s visual
and written style

• To ensure Council’s web sites meet
international and national web design and
navigation standards

• To provide ongoing analysis and reporting on
effectiveness of web communications.

Key
functions

Strategic
aim

Web
Communications

To be the central point of
contact online, enabling 24/7
access to information and
services to our customers.

Let’s
INFORM

CURRENT STATE KEY STRATEGIES FUTURE STATE

Stagnant website

To proactively seek new
initiatives and identify
opportunities to improve
Council’s online presence
through technological
advancements.

Multimedia-rich content
that is engaging and at
the forefront of Council
industry standards.

Heavy text-based
website

To utilise the web and
graphic designer within
the Communications and
Media Team to enhance
visual communications
[Jerome Bruner, a psychologist
from New York University,
proved that people remember
up to 30 percent of what they
read, but 80 percent of what
they see.].

Strengthen brand
recall through visual
recognition and increased
understanding of Councils
services, projects and
initiatives.

Web site transfers
well to mobile but
could capitalise on
customer need for
mobile site/app

To develop a Smart Phone
application.

Access to relevant
information at the
customers time-of-need.

Unstable, limited
features and time
consuming web
content system

To purchase a new Web
Content System.

Effective web content
system that is user-
friendly, quick to update,
feature-rich, adaptable
and reliable.

Internal customers
lack knowledge of
writing for the web

To create a ‘writing for the
web’ guideline and train
internal staff.

Established internal
culture of writing for
the web that results in
timely and effective web
communications.

objectives
Strategic

Let’s Inform | 43

Glossary

Our Council
Our local govern, including staff and the
policies and guidelines that deliver the services,
events, projects and initiatives,

Our City of Ryde
Our local government area and the people,
organisations, businesses, students within

Our Community
Our people who make up the City of Ryde,
another word for stakeholder

Our Stakeholders
All who have an exposure to our service or
those who have an impact on that delivery

A service
An ongoing delivery of an expected community
service

An event
A community-focused event
or launch of a project or initiative

An initiative
a partnership based delivery
or a community service

A project
time based delivery

CALD
Culturally and linguistically diverse

CMS
Content Management System

44 | Communications and Engagement Strategy 2014

Glossary | 45

Translation
 information

Contact Us
We welcome your feedback on this Strategy, feel free to contact the Communications and
Media Team on 9952 8222 or email cityofryde@ryde.nsw.gov.au

ENGLISH

ARABIC

ARMENIAN

CHINESE

FARSI

ITALIAN

KOREAN

Le persone che hanno difficoltà a capire le presente relazione annuale, sono pregate
di presentarsi al Ryde Civic Centre in Devlin Street, Ryde, e parlarne con gli impiegati
municipali che provvederanno a richiedere l’intervento di un interprete. Oppure
possono chiamare il Translating and Interpreting Service al 131 450 e chiedere ad uno
dei loro interpreti di mettersi in contatto con il comune di Ryde. Il numero del comune
è 9952 8222. Gli uffici comunali sono aperti dalle 8.30 alle 16.30, dal lunedi al venerdi.

If you do not understand this document, please come to the Ryde Civic Centre,
Devlin Street, to discuss it with Council staff, who will arrange an interpreter service.
Alternately, you may ring the Translating and Interpreting Service on 131 450 to ask
an interpreter to contact Council for you. Our phone number is 9952 8222 and our
office ours are 8.30am to 4.30pm Monday to Friday.

46 | Communications and Engagement Strategy 2014

Phone: 9952 8222
cityofryde@ryde.nsw.gov.au
www.ryde.nsw.gov.au

