REPORT OF

The Leader of the Council
TO:

Cabinet

23 October 2007
TITLE:
Council and Citywide Marketing Strategies/Corporate Values
RECOMMENDATIONS:

That the strategies and associated values be approved
EXECUTIVE SUMMARY:

The report outlines the process which has been undertaken in the drafting of updated council and citywide marketing strategies. The council has been working to previous strategies which were in need of updating and which are now presented for approval after discussion at Cabinet Briefing. The process for drafting the corporate values is also outlined; the values need to be considered in context alongside the council marketing strategy and have been amended slightly since Cabinet Briefing. The report also outlines how the strategies will be implemented and the values rolled out.
BACKGROUND DOCUMENTS:

Draft council marketing strategy 2007-9; Draft citywide marketing strategy 2007-8; Draft corporate values [amended]
FINANCIAL IMPLICATIONS:

To be met largely within existing budgets, but any ‘new’ activities will need to be costed and budgeted for in due course. Some of these activities may be undertaken in partnership with other organisations.
ASSESSMENT OF RISK:

Low-Medium
CONTACT OFFICER:

Susan Wildman, Director of Marketing & Communications (x 2550)

Background

Salford City Council agreed its first council marketing strategy at Cabinet in 2004, with the intention of positioning the council as the lead agency in improving the city. At the same time, a set of corporate values were developed by a staff group but were never finally agreed. The updated council marketing strategy includes a section on achievements since the previous strategy. These include the creation of a corporate marketing and communications function, development and delivery of a city brand strategy and realignment of the council’s corporate identify with the city branding and updates in both the functioning and appearance of the website.

The updated council marketing strategy aims to reposition the council in the eyes of customers and key stakeholders by shifting perceptions and ultimately improving customer satisfaction. This will be achieved through the strategic approach outlined within the document.
An agreed set of corporate values, which underpin the developing culture of the council, is fundamental to the strategy. The initial set of draft values was updated and tested with staff at the Lowry staff event. The values were further refined following consideration by the council’s Corporate Management Team, using written feedback following the Lowry event and following Cabinet Briefing. The final draft is now attached for approval alongside the council marketing strategy.
The city’s first citywide marketing strategy was agreed in October 2004. This sought to put in place a number of building blocks, working with partners, to raise the profile and change perceptions of the city. This has delivered on the strategy’s aim of differentiation: communicating why Salford is different and what it offers to key audiences.

One of the activities outlined in the previous strategy was the setting up of a citywide marketing group as a sub-group of Partners in Salford. This group has considered and agreed the draft citywide marketing strategy now presented for Cabinet approval.
Other achievements since the previous strategy was agreed are also outlined in the document.
Budget requirements

These are outlined in each of the draft strategies. No additional funding is sought at this point for the citywide marketing strategy (activities can be undertaken within existing budgets), but the council marketing strategy outlines possible new areas of activity for which funding may be required in due course.
Key recommendations

· To approve the corporate and citywide marketing strategies and associated corporate values.
Salford Citywide Marketing Strategy
Delivering Differentiation

2007-2008

1. Achievements since first strategy

1.1
Since the agreement of the first citywide marketing and communication strategy in October 2004, the following building blocks have been put in place:

· Establishment of a corporate marketing and communications function within the council

· Establishment of a citywide marketing forum; this forum includes members from both the public and private sector including the Salford division of Greater Manchester Police, Salford City Council, the PCT, Hospital Trust, The Lowry, Salford City Reds, NDC area, Salford University and the Salford Partnership. This group is now affiliated to and is accountable to the Salford Partnership and the chair of the forum (currently Salford City Council’s Director of Marketing and Communications) sits of the Partnership Board.

· Development and rollout of the city branding including an extensive broadcast profile during Triathlon event in 2005, 2006 and 2007.

· The annual Salford Triathlon plays its own part in raising awareness of Salford as a city, a destination and its proximity to Manchester. In July 2006, a global TV audience of one billion (broadcast to 55 countries) saw the UK's only triathlon world cup event, which strongly featured the city's brand. As the flagship of the council's 'Events IN Salford' programme, the triathlon had a huge input in changing perceptions of the city in the minds of residents, participants, route audiences and TV/webcast viewers - and achieved an economic impact of 1.8 million and an AVE of 15.5 million for worldwide media coverage (an evaluation report is available). Evaluation data for the 2007 event will be available in autumn 2007.
· Increased knowledge of resident perceptions - increased activity in local market research through the Big Listening and the setting of the first baseline data re city perceptions (which have been tracked in a recent Big Listening survey - results will be available in autumn 2007).

· The ‘Events In Salford’ programme has increased the city’s reputation for hosting high profile, high impact events and offered the opportunity to promote the IN Salford brand by capitalising on existing successful events such as the Salford/Manchester University boat race, established links to exciting new events such as Manchester International Festival and developed new products such as Salford’s first ever Food and Drink Festival in association with Manchester’s established and well known festival.

· Delivery of a specific awareness/repositioning campaign with a national audience – One Shocking City (an evaluation report is available). The aim was to create a real proposition: why Salford is different and what Salford is like.

The campaign was a crucial part of the 2004 city-wide marketing strategy and aimed to:

· Create profile

· Develop positioning

· Challenge perceptions

· Build consistency

The campaign sought to incorporate agreed brand attributes and identify other strong relevant key factors that differentiate the city: waterways, proximity to Manchester and its attractions, cultural offering, green spaces and a strong transport network.

· Autumn 2005 - Spring 2006 the first 2 phases of Salford’s three-year Industrial Heritage campaign (targeting a regional family audience). A series of Industrial Heritage guides and maps were produced and communicated by a regional press and online advertising campaign that resulted in significant local, regional and national coverage. We are now in the third phase of the campaign.

1.2
Related documents

Tourism Marketing Strategy

Evaluation reports – Triathlon 2006, Events IN Salford 2006, Industrial Heritage 2005 and Food and Drink 2006

To be published autumn 2007: evaluation reports for Triathlon 2007, Events IN Salford 2007, Food and Drink 2007 and Manchester International Festival 2007.

1.3
Outcomes

· Increased profile of city brand

· Increased spectator numbers at events - see events evaluation reports for 2005 and 2006

· Extensive positive media coverage - please see evaluation reports as above

· Successful visitor product development in the form of an events programme and tourism merchandise produced for the new high profile Tourist Information Centre

· ‘One Shocking City’ (OSC) website - 25,000 unique visitors (by far the most dominant route was direct rather than via another website, indicating advertising as the source).

· AVE of media coverage was circa £402,000 against a target exceeding spend.
· 5000 copies of the book have been distributed.

· 43% of the online book requests came from those who saw the advertising.

2.
The city brand

2.1
The brand

To improve Salford’s image, Salford City Council and the organisations involved in Partners IN Salford have created a strategic approach to the branding and marketing of the city, seeking to actively shift perceptions of Salford in the eyes of people both inside and outside the city. The existing brand identity, values, attributes and essence were agreed by Partners IN Salford in 2004. It is now recommended the partners undertake a brand review, including a city brand audit, with a view to refreshing the brand if required. The aim of the project should be to ensure that all aspects of the brand are still relevant taking into account developments since 2004 (reflect Salford's current status within the city region), that progress is evaluated and that a framework for the effective future use of the visual identity is agreed by the partners.
Salford's current brand values
Salford is:
· Down to earth and pragmatic
· Innovative and enterprising
· Committed and caring
Salford's current brand attributes
We have:

· Waterways and watersides

· Proximity to Manchester

· A record of pioneering for the common good

The current brand essence
We have embodied these values and attributes into a positioning statement that sits at the heart of the city's new brand: "Manchester's left bank". This is not a literal strapline or slogan but our state of mind, which builds upon our waterways and proximity to Manchester as well as celebrating our creativity and innovation

2.2
The visual image

The brand has a visual identity for the city that all partners can use, at different levels, so that we work together to improve the city's image – maximising the impact of previously disparate activities.

The 'IN Salford' identity, linked to the use of magenta and the use of a corporate typeface, is a valuable tool in changing people's perceptions about the city.

· It presents Salford as a modern, bright and forward looking city

· It makes people think differently about the city

· It creates maximum impact, as a focus for partners all working consistently in marketing the city and sending out the same message

· It provides a focus for making Salford people aware of what's happening to improve the lives of local people

The visual identity is now used to different degrees by a number of the partners.

As part of a brand review it is recommended that the partners examine how they can effectively utilise the brand and that the relationship between Salford’s brand and that of the ‘original and modern’ identity of the city region is considered.

 2.3
The impact of the brand

The ‘IN Salford' branding has made a significant contribution to dispelling myths about the city, for example in helping to encourage inward investment (e.g. number of 'inward investment enquiries' increased from 228 in 2003/4 to 300 in 2004/5, and the number of business support enquiries up from 660 in 2003/4 to 775 in 2004/5).

The AVE from the different campaign activities has been considerable e.g. media coverage of the One Shocking City campaign, AVE over £400,000 and triathlon 15.5 million.
Investment in the city at this stage is not quantifiable – but the change in the city image contributed to the consideration of a Salford site for the relocation of a number of BBC departments (Sport, CBBC and new media) and the development of a mediacity. The value of this development has been stated as £200 million per annum to the regional economy – please see www.mediacityuk.co.uk
3.
Mission statement of the city-wide marketing strategy

“To develop Salford in order to realise its potential for business relocation and growth, to turn it into a residential area of choice by capitalising on the city’s waterways, heritage and proximity to Manchester and to confirm the city as a key part of the region’s tourism offering.”

4.
Aims and objectives
· review and strengthen the effective use of the brand amongst the partners

· build our knowledge of the perceptions of internal audiences, external opinion formers and influencers

· develop campaigns to raise awareness of the city brand

· reposition the image of the city, matching external and internal perceptions to the city brand values and attributes

· build partnership working to achieve our goals

· represent the diversity of the city in all the work we do
To do this:

· measure the perceptions of opinion formers to evaluate progress of strategic approach via a city brand audit

· develop shared ownership of this strategy amongst exitsing and new partners

· deliver activities contained within this strategy
5.
Strategic approach

5.1
To achieve this mission we must continue and develop the work carried out since the first strategy was agreed – to raise the profile of, and change perceptions of, the city. For this to happen we must have demonstrable, tangible evidence of meeting our aims and objectives. This will in turn lead to differentiation – the key element in providing Salford with a real customer proposition.

We already have a good understanding of our current profile and are developing our knowledge of what key audiences think of the city.

The information that formed the backbone of the brand positioning work in 2004 plus more recent data from the Quality of Life, Ipsos MORI and Big Listening surveys reinforces that much work is required to address the gap between our brand positioning and audience perceptions of the city brand.

In particular, we need significant campaigns that incorporate our key brand attributes:

· Salford’s waterways

· Salford’s proximity to and role in the Manchester success story

· Salford’s heritage; its pioneering spirit

5.2
In addition community plan themes should feature strongly in campaigns:

· Improving health

· Reducing crime

· Encouraging learning, leisure and creativity

· Investing in young people

· Promoting inclusion

· Creating prosperity

· Enhancing life

5.3
Issues

· Brands versus organisations

The best brands have strong customer relevance. They also have support of key stakeholders. We need to continue to build a city brand that has the ownership of stakeholders in the city. New challenges are arising with the increase in number of organisations who manage regeneration delivery and services on behalf of the council to ensure consistency of messages about the city.

· Message co-ordination

Each partner organisation has a brand with its own proposition – through the city brand we need to build common messages. Since 2004 new partners have started to work in the city who need to share this strategic approach.

· Channel Co-ordination

With a limited number of channels available in the city and a number of crossover target audiences, partners need to ensure the Salford brand does not get lost in the separate conversations we have with customers.

· Lack of impact

Being a relatively new brand requires us to continue to work strategically to create impact. More cities, towns and districts are creating joint brands so we need to raise our game. Creativity and relevance will be key drivers in achieving a profile. It also needs an alliance of effort not individual approaches.
6.
Overview of actions

Salford City Council’s Director of Marketing and Communications will lead the plan in conjunction with the Partners IN Salford citywide marketing forum. Individual strategies and plans will be produced for each action.

· Awareness/Repositioning campaign
During Summer 2005 a campaign was run to raise awareness and change perceptions targeting national opinion formers and influencers (One Shocking City). The proposition was why Salford is different, challenging preconceptions.

Prior to the creation of the city brand, an audit was conducted of local opinion former perceptions of the city. To enable the tracking of progress, a city brand audit refresh will take place in 2007/8 with a wider scope to track the views of local, regional and national opinion formers. The outcomes will feed into the evaluation of this strategy.

In the upcoming period we plan to build upon the projects of the 2004 strategy:

· A local orientated campaign to build pride in the city – targeting internal audiences

· A direct streamlined follow up to the One Shocking City perceptions work to target opinion formers and influencers (incorporating all media and cultural opinion formers) – using direct marketing channels

· Production of DVD to promote the city with partner variations

· Working with URC to maximise opportunities to gain new residents through the mediacity plans – including activities to target the perceptions of relocating BBC staff

· Utilise Triathlon World Cup for international brand recognition

· Develop visitor campaigns around our industrial heritage proposition

· Develop positive perceptions of visitors and residents through Events IN Salford activities

Benefits – continues to develop key building blocks for this marketing strategy – awareness and relevance. Creates local brand ambassadors for external marketing activities.

· Roll out city-wide branding
Raise awareness of the branding to build profile, create links between agencies and integrate various projects taking place around the city. Examples of brand rollout are the business partnership with Salford Reds to carry the brand on the team’s home and away sports strips (which potentially has a huge profile in the future with plans to build the profile of the team and the new stadium) and the recent introduction of the city brand on The Lowry's marketing materials. In 2007/8 it is proposed to build links with planners and regeneration agencies and explore building site hoardings/wraps on key developments along the Chapel Street corridor; this might be achieved through development agreements and will be discussed within Salford City Council. There are also opportunities for use of the city brand in the refurbishment of Salford Royal Hospital Trust.

Benefits - A key benefit is the instant recognition of our city colour, slogan and typography as a short cut to building loyalty, understanding and credibility.
· Strategic understanding
Increase resource and activity in research and analysis, including working alongside the Salford Observatory as it develops, around the following areas:

· Market Intelligence

· Market research

· Customer understanding

This will be done by:

-
Refreshing the city brand audit to create different audience baselines to track progress on changing external and internal perceptions

· Framing research into strategic/policy-oriented and customer-oriented issues.

· Contributing to Salford City Council’s coordination of corporate research.

· Developing the Big Listening

· Reviewing resident perceptions of the city (Big Listening surveys 2004, 2007 and 2010)

Benefits: ensures strategy/services meet customers’ needs, provides partners with barometer of trends, and identifies potential risks. Better understanding our market and customers and opportunity to develop audience segmentation to improve targeting.

· Big Listening
The Big Listening was established by the PCT and Salford City Council to develop a mechanism to better understand Salford citizens - providing continual insight into their perceptions and experiences including perceptions of the city.

Benefits: the customer panel enables tracking of perceptions over periods of time
· Central Salford
We will seek to work with the Urban Regeneration Company (URC) so that work managed under this major initiative, provides both a cohesive vision for a key area of the city and a link to the city brand. The URC will be approached to look for ways that plans and developments in Central Salford can be integrated into city repositioning activities – to ensure as the city changes, people's perceptions of what Salford is really like changes in tandem. Chapel Street regeneration will be linked to this strategy and the work of Central Salford.

Benefits – tangible evidence of change, opportunity to build a long-term story as each development comes to fruition, providing visual and positive messages referencing the city brand.

· BBC

As plans progress, the BBC relocation to the evolving mediacity:uk at Salford Quays will attract other connected businesses to the city. There will also be direct benefits to the image of the city specifically amongst those working in the wider creative and media industries, providing opportunities to attract new residents to the city in the period up to 2010 and beyond. Although most projects aimed at BBC staff and employees of new industries will not be delivered in the period of the strategy, it is vital that this mediacity:uk becomes a key component in developing the image of the city. In the run up to the relocation there will be opportunities to work with key BBC departments, including the BBC Philharmonic, to enhance the city’s reputation.

Benefits – in the early period running up to 2010, recognition of the city name nationally and internationally, with strong links to the city brand values and attributes.

· Events IN Salford
To continue to develop the marketing of a cultural celebration programme that raises the profile of the city and meets the aspirations of the community:

· To maximise tourism profiling opportunities by raising significant public and media interest.

· To showcase the city to visitors and engage and enthuse residents.

· To ensure the positive impact and benefits of hosting a cultural celebrations programme is dispersed throughout the city and beyond.

· To celebrate the contribution cultural activity makes to the well being and regeneration of the city.

· To offer marketing support to other cultural and heritage product and activities in the city which contribute to Salford’s tourism and image (such as: the development of Destination Worsley and continuing development of Salford’s food and drink offer including its festival).

· Strategic marketing of the city’s culture and heritage services including current cultural icons such as the Salford Lad’s club

· To help to attract large scale international events to the city such as the Manchester International Festival.

Benefits – encourage visitors to the city and encourage people to use and experience our cultural destinations and product offer, creating cultural cohesion, visually profiling the city and showcasing inter agency working.

· Triathlon World Cup
To continue in building this event as one of the North West’s premier sporting events and utilise broadcasting to raise awareness and change perceptions.

Benefits – positions the city as a major European city and key player on regional, national and international sports/events stage and provides positive image of the city nationally and globally via broadcast agreements.

· Industrial Heritage
To build on the success of both the GM Industrial Powerhouse brand, implement further phases of the Industrial Heritage marketing campaign and continue to raise the profile of Salford’s rich industrial heritage product:

· Use Industrial Powerhouse as a key theme to attract visitors to Salford and continue to exploit the Industrial Powerhouse brand in all Industrial Heritage tourism marketing activities.

· Use Industrial Heritage and the Industrial Powerhouse campaigns to underpin and deliver elements of Worsley’s tourism strategy, Destination Worsley.

· Influence the maintenance and development of Salford’s Industrial Heritage product.
Benefits – enables complex product mix to be badged and sold as one; attracts funding from key tourism stakeholders and raises the city's profile (as key regional asset).

· Manchester International Festival
To position the Salford events as flagship of events of MIF - utilising marketing and public relations opportunities to raise awareness and change perceptions of the city, whilst showcasing events provision in the city.

Benefits - positions the city as a major venue on regional, national and international events stage and provides positive image of the city.
· insalford.com

Through the City Marketing Forum develop a city portal which links partner websites as well as all information about the city – the site can also be utilised as the facility for the “call to action” in any city marketing campaigns.

Benefits – provides one clear communication channel for external audiences wanting different information about Salford, coordinates and maximises the impact of partner websites and provides direction for a complex channel mix to be communicated and sold as one.

· City marketing forum

To enable Salford to build the above programme and tackle the various marketing issues referenced earlier requires the skills and support of its partners.

A city-wide marketing forum would take on the following roles:

· Develop joint projects including insalford.com

· Monitor partner organisation messages to ensure they support the Salford brand

· Seek further opportunities to develop the use of the city brand and its profile

· Build customer and market understanding

The city marketing forum is the group that pulls together the marketing and communications activities of the various key agencies in the city; it exists to fulfil the objectives of Partners IN Salford. The group is a sub-group of Partners IN Salford and

· the contact between the main group and this sub group is via the council’s Director of Marketing and Communications

· it is chaired by agreement

· it comprises senior marketing and communications staff from each
partner/agency (membership is subject to review and involves organisations key
to marketing the city)

· it pulls in non-partner agencies as appropriate to build the Salford brand

· it meets quarterly
· the current agreed remit is:

· Sharing information about activities

· Reporting on marketing project outcomes that impact upon the city

· Seeking opportunities for joint working and development of city brand

· Actioning items refereed by Partners in Salford
7. Outcomes/Measurements
· Target for city visitor figures - 2% increase

· Increase in spectator numbers at events

· Target for both visitors to TIC and tourism websites – increase the number of TIC visitors by 20%, increase number of e-mail enquiries by 100%

· Targets for Triathlon - see Tourism Marketing Strategy

· Target for resident perceptions of the city - 25% of the customer panel respondents thought that Salford had a high profile image (2005), 28% in 2007 and the target for 2009/10 is 40%

· Media performance - to be set by December 2007

· Progress on previous city brand audit 2003/4 as monitored by new audit

8.
Budget

No new funding is required.

Events in Salford - marketing budget exists (Salford City Council M&C division) Industrial Heritage marketing budget to be reviewed 2007/8 (supported by Industrial Powerhouse NWDA funding)

Triathlon - marketing budget exists (Salford City Council M&C division)

City perceptions audit update - to be funded from Salford City Council marketing budget 2007/8.

Big Listening - budget exists (Salford City Council M&C division and PCT)

Awareness/repositioning, building pride in Salford - to be funded from Salford City Council marketing budget 2007/8.

Direct marketing campaign to opinion formers - to be funded from Salford City Council marketing budget 2007/8

City DVD - funded jointly via Salford City Council marketing budget 2007/8 and partner budgets

Roll out city branding - building hoardings/wraps to be funded via arrangements with developers and design to be funded via Salford City Council M&C division budget 2007/8

.

9.
Conclusion

This is an ongoing strategy and will be reviewed again in summer/autumn 2008 - the scheduled conclusion of the brand review. This strategy has been discussed with and agreed by the LSP marketing group. The evolving plans for the BBC re-location to mediacity:uk will impact upon the future development of work to change perceptions of the city– enhancing our product and becoming a real symbol of the city’s brand values, attributes and essence.

Sue Hill

Corporate Marketing Manager

Salford City Council

Salford City Council
Marketing and Communications

Strategy

“To position Salford City Council as making it happen”

2007-2009
1. What Salford City Council stands for

Salford City Council has a clearly defined mission:

“To create the best possible quality of life for the people of Salford”

To achieve this mission, the council has seven pledges to act as a long-term framework, shaping the way we work:

· Improving health

· Reducing crime

· Encouraging learning, leisure and creativity

· Investing in young people

· Promoting inclusion

· Creating prosperity

· Enhancing life

Supporting delivery of this mission is a set of priorities laid down by the Cabinet for the next 12 months. In 2007/8 these are:
· Delivering One Council

· Raising aspirations

· Tackling worklessness

The council’s priorities, as led by the Cabinet, and high-level workplan are detailed in the corporate business plan.

In the same timeframe as this strategy we will also be agreeing a set of values which will enable us to articulate what type of organisation Salford City Council is and what we stand for (a brand for the council). This will help to reinforce the drive for a cohesive organisation with all the separate parts working together. The values will act as a focus for developing the culture of the organisation and the way in which we act and work to deliver our goals.

It is the role of the council not just to react to opportunities for regeneration but to initiate and to lead the city: the council must continue to strategically act as a catalyst for change. This concept should be part of the core positioning of the council.
2.
Achievements since the previous corporate marketing strategy
Some of the foundations underpinning a marketing strategy for the council have been put in place:

· Creation of a central marketing and communications function including budget.

· Development and delivery of a city brand strategy (incorporating tourism marketing) – this is important as improvements in the image of the city reflect positively on the reputation of the council.

· Review of corporate communications channels leading to an improved customer orientated magazine (implemented at the start of 2006), improved council tax marketing information, award winning website and A-Z of council services as a starting point

· Realignment of the council’s corporate identify with the city branding, which was rolled out from late 2004. A council brand is now being developed as values are now in the process of being agreed.

· Through the corporate marketing and communications function substantial professional support has been provided to a range of corporate priorities (such as CPA and BSF) as well as a multitude of directorate based projects - assisting the council as a whole to deliver our pledges.

· Updates in both the functioning and appearance of the website leading to "excellent" status and Local Authority website of the year 2007 from the Good Communications Awards.

In addition significant progress has been made on regenerating the city, which will reflect on the strong leadership of the council including

· Central Salford framework

· BBC decision to re-locate to the Salford Quays

· The development of mediacity:uk

· Programme to transform secondary schools
· Bids for projects such as Irwell City Park
3.
Environmental analysis

3.1
Internal - what we know

Residents - Big Listening

· 31% of respondents think the city has a dynamic council (June 2005 and unchanged in April 2007)

· 46% of respondents were satisfied with services provided by the council (February 2006). This figure was 48% when we asked the question through the Big Listening in November 2006.

In response to questions about the council’s magazine LIFE IN Salford in November 2006:

· 80% of the respondents said they receive copies

· 70% of the respondents thought it very useful or useful (with 12% stating it was not useful)

· 68% of the respondents thought it very interesting or interesting (with 15% saying it was not of interest)

When asked about what their main source of information - the Salford Advertiser is considered to be the main source of information about the Council (77% cite this as a main source), followed by the council website (36%) and the council magazine (30%).

Progress on these percentages will be measured in 12 months time.

In April 2007 questions were asked about council communications

· 58% of respondents felt the council kept them well informed about the service it provides

· around half feel informed about council performance and its plans for Salford (47% and 50% respectively). However, fewer (37%) feel informed about council plans for their local area - the type of information respondents indicated they had the most preference for receiving (the importance of this issue is reinforced from the findings of the general residents survey in 2006)
· Respondents feel the council is best at telling them things via the council magazine

Staff - a staff survey took place in winter 2006/7 and the results were reported in January 2007.

· 34% of staff spend all or most of their time in contact with the public.

· 65% of staff are proud to work for the council (above the local government norm of 41%)

· a theme for improvement was inter-departmental working

· 88% of staff says they understand how their job fits in to the work of the council but only 55% can describe how their contribution is recognised and valued

· there is a need to communicate to staff how the council meets all of the pledges (as awareness of ability to deliver is not consistent across all the pledges)

Council communications review - A review of the existing main council channels of communication with Salford residents and businesses was carried out in winter 2005/6. This covered ON IN Salford, the website, the council magazine, business magazine and council tax information. This led to the relaunch of the council magazine in 2006, with complete editorial control centrally (previously pages were paid for and controlled by directorates). Funding is only available for the magazine to be produced six times a year. The Big Listening has tracked satisfaction with distribution and content of the magazine (see previous section). The outcome of the review also led to the production of an A-Z of services as a special edition of LIFE IN Salford. A second review is now taking place to ascertain if there are any opportunities via income generation to make, what is clearly a successful method of communication, more regular and therefore more timely. It is also an opportunity to utilise current external advertising spend to improve the council's main communication channel.

Satisfaction with the council's (www.salford.gov.uk) website is measured through on-line surveys and quality and performance is measured against our peer group through the SOCITM survey. A web re-design has now refreshed the site and made navigation easier leading to the current Local Authority Website of the Year status.

Considerable progress has been made on the consistent branding of all council information sent out or made available to residents. This ensures that the public are able to understand the council as one organisation.

Outstanding issues to be addressed include

· the lack of coordination between information across the council (leading to service publicity instead of finding joined up approaches)

· accessibility of paper-based information at leaflet racks (there is no one portfolio of leaflets to create leaflet racks)

· review of whether literature produced meets the service user or public's needs. The volume of literature available at leaflet racks around public buildings raises questions about quality, integration between directorates, value for money and benefit to the public. Also, without central coordination there is the issue of consistent “positioning” of the council – i.e. how we present ourselves. Branding is about more than the use of the logo and the development of values provides an opportunity for consistent presentation of the council.
· the public have clearly expressed dissatisfaction with communication on plans for their local area/neighbourhood

3.2
External

National research

Information from the IDEA, LGA and LGiU tells us that there is considerable negativity about councils and councillors. Many people do not understand what councils do and their understanding focuses on environmental services.

LGiU research
 confirms previous understanding that relates perceptions and satisfaction.

The drivers for higher satisfaction are feelings of being well informed and perceptions of the value for money of the council.

The following are considered to be the issues that are the most influential in determining people’s views of councils:

· Agreement with the statement that the council is effective and well run

· Satisfaction with environmental services

· Satisfaction with housing services

· Feeling well informed

· Satisfaction with council tax administration

Perceptions were also based on performance of organisations outside of the control of the council.

The relevance of national research to Salford is reflected in the recent general residents' survey which highlighted the importance of environmental issues including streetscene in relation to satisfaction.

Information – respondents had higher levels of trust for the local media than councils, though the difference was not large. This correlates to local research in 2006 through the Big Listening. Nationally views of council newspapers were not positive with the public wanting honest and detailed information about plans, progress on those plans and financial breakdowns so people could make up their own mind about value for money. Recent local ratings have been measured through the Big Listening to establish a baseline and targets for LIFE IN Salford. Initial impressions have established high approval ratings though people’s first port of call for information about the council is the Salford Advertiser.

Nationally there are strong links between dissatisfaction with service received when contacting a council and the dissatisfaction with the council overall. This fits with buyer behaviour theories – we get treated badly and we think badly of a company or product.

National MORI research has also indicated a strong correlation between familiarity and favourability: to become better liked, we must become better known. We can do this through a strong customer focus, by ensuring that our corporate response to customer communications is excellent and by persuading more people to use our services, for example encouraging use of libraries and museums.
The LGiU report also points out the need and difficulty of communicating information (including financial and performance information) that is accessible but transparent enough that an individual can judge for themselves whether performance has met their expectations. This issue relates to council tax bill information which has been improved but needs full customer evaluation and BVPI feedback.
Involvement – the majority of respondents (66%) nationally did not think they could influence decisions made in their local area. Some of the most negative views about local councils were from people who had been involved in a consultation where they felt their views had not had any impact.

Councillors – there was a distrust of councillors linked to a wider distrust of politics and few respondents knew what a local councillor does.

LGA reputation campaign

Salford City Council has signed up to this campaign, which aims to improve approval ratings of local government.

MORI research has identified 12 core actions that, when delivered well, are proven to have a marked and positive impact on a council’s reputation.

Cleaner, Safer, Greener:

· Adopt a highly visible, strongly branded council cleaning operation.

· Ensure no gaps or overlap in council cleaning and maintenance contracts.

· Set up one phone number for the public to report local environmental problems.

· Deal with 'grot spots'.

· Remove abandoned vehicles within 24 hours.

· Win a Green Flag award for at least one park.

· Educate and enforce to protect the environment.

Communications:
· Manage the media effectively to promote and defend the council.

· Provide an A-Z guide to council services.

· Publish a regular council magazine or newspaper to inform residents.

· Ensure the council brand is consistently linked to services.

· Communicate well with staff so they become advocates for the council.
External factors (PEST analysis)

This section looks at outside factors that will influence the effectiveness of the marketing activities of the council in the future and the issues that need to be future proofed in this strategy:

· Government policy initiatives on local government.

· Changes in political direction nationally are a key influencer on the council’s priorities.

· The continuing transformation of Salford and success of regeneration initiatives reinforces the credibility and success of the council; this is influenced by the regional and city region economy.

· Substantial deprivation in the city poses challenges to raising existing citizen’s expectations and attracting new residents, businesses and investment.

· Although there is still a need for paper-based communication, the future will be dominated by electronic communication. Some experts anticipate with the advent of digital TV networks that the role of ITV/BBC regional programming will diminish. The council needs to respond to changing local media players (e.g. Channel M) and provide new methods of communication including the possibility of developing the use of news formats such as “pod casting”, mobile phones and the development of web based social networks in order to communicate with all demographics of the local population.
4.
Mission statement of the council marketing strategy

To position Salford City Council as the lead agency improving the city through listening, changing, communicating and delivering: making it happen
5.
Aims

To achieve this mission the council must provide evidence for its customers [and employees/members] that we are meeting the council’s priorities and pledges.

To do this, we must:

· Have a good understanding of current customer perceptions

· Actively manage perceptions of the council

· Have tangible evidence of meeting our priorities/pledges

· Actively communicate our values, priorities and achievements

Ultimately, the proactive management of these activities (including consistency in all forms of contact and communication) will reposition the council in the eyes of customers and key stakeholders – shifting perceptions from an organisation of discrete descriptions to one organisation of strong corporate values providing clear benefits and in doing so contribute to increasing customer satisfaction ratings.

6. Audiences
· Residents – segmented by age, service user profile, geography/community, homeowners/tenants and other factors relevant to their different communication needs

· Businesses and employees

· Investors

· Students

· Partners

· Staff

· Media

· Voluntary groups and other stakeholders

· Potential residents, businesses, investors, students and staff (links to city marketing strategy and tourism marketing strategy)
· Peer group - other local authorities
· Government
7. Objectives
· To inform council staff of the organisation’s vision and values (awareness to be measured by regular staff surveys, baseline to be established in 2008)

· To develop corporate communication channels to meet the needs of customers (as measured by the Big Listening, baselines established 2007)

· To reduce the reliance of residents on information about the council from the media (see Big Listening for measurements - target is to reduce the gap between the Salford Advertiser and the council's website and magazine as primary source of information about the council, baselines established 2007)

· To improve the overall credibility of the council with residents of the city (as developed by dynamic council measure of Big Listening - target for 2009, 40%)

· To communicate the council as one organisation (measurement is based on understanding of key messages and tool of measurement is to be developed through the Big Listening in a 2007/8 survey)

· Develop and agree consistent methods for measuring perceptions of the council
· To raise understanding amongst internal and external audiences of what the council has achieved in delivering its mission and pledges (measurement methodology is to be developed)
· Communicate clearly how the public have influenced decisions (as measured by Big Listening, the council already has an agreed target)
· To develop a better understanding of how local businesses and investors perceive the council
8. Messages
· Council performance is improving – we strive for high quality

· Salford City Council makes things happen – we are both ambitious and enterprising

· Customers can and should expect more

· People are at the heart of everything we do

· Salford is changing and opportunities will be available for everyone to benefit

9.
The strategic approach
This is an overview – separate action plans will be produced for each of these activities.

8.1
Strategic brand development

Following the agreement of council brand values, a programme will be developed to communicate what the council is about. A key set of attributes and values will be published and will be come central to the way we communicate about the council (draft provided with this document).

Fundamental to any future development of the city is Salford City Council. Critically, the brand strategy (mission, values etc.) of the council needs to fit with, and support, the brand vision for the city.

The Big Listening will be used to capture stakeholders’ current view the city council’s brand values in order to measure success in developing the brand. This will be carried out in the next available survey after the values are agreed.

The brand strategy and management will have 3 key elements – relevance (building a bond with audiences), values (clear statements that do not change over time) and consistency (in communicating relevance and values).

Outcomes will be:

· An agreed set of brand value statements - published in easy reference form for staff

· Communication of those statements to staff

· Programme of cultural change, performance management and competencies

· Review of validity of those statements (and any image impact) within 18 months

· Development of key channels of communication for the council reflecting the priorities and values of the council (including media liaison, the magazine, website, publications and council tax leaflet)

· Roll out through information to new residents – welcome to new residents pack and website

· Rollout to staff through internal communications strategy

Benefits: Staff and customer/stakeholder expectations in terms of behaviour and delivery are aligned. We will create a brand that is relevant to customers/stakeholders and we can maintain and develop over time. We will improve perceptions of the council by aiming to ensure that customers, suppliers, employees and partners experience these values at every point of contact. The overall benefits include attracting investors, retaining/attracting employees, building customer trust and credibility and contributing to improved customer satisfaction.
8.2
Continued development of the corporate identity – include separation of council and city identities
After the current review, a refreshed set of style guidelines will be published to establish the council’s corporate identity and ensure compliance.

This will be done by:

· Production of a simple guide

· Continued restricted access to the logo

· Sign-off/approval procedures for any materials produced outside of Marketing and Communications

- Improved use of the council intranet

Benefits: The corporate identity will reflect the brand values, corporate structure and maximise effectives ness of marketing spend. The system will also create proper management of the council’s visual identity. It provides professional input into separating the city council identity from the city brand.
8.3
Market research
We will continue to make better use of market research and analysis to develop baselines for evaluation and measurement of progress.

This will be done by:

· Framing research into customer-oriented issues – e.g. GMPA led focus groups are exploring community safety research from the Big Listening.

· Continuing to develop the Big Listening to reduce research costs across the council as a whole

· Leading brand audits on perceptions of the city/council so the effectiveness of brand strategies are measured

Benefits: Ensures strategy/services meet customers’ needs. Provides insight into trends. Identifies potential risks and provides better understanding our market and customers.
8.4 Second review of LIFE IN Salford

The first review looked at the main communication methods and recommended improvements – the relaunch of the council magazine was resourced but not a more regular production cycle due to budgetary constraints. The review also covered ON IN Salford, the website, Council Tax information and business information.

The first review noted that the council as an organisation publishes many adverts, notices and leaflets. Many have no clear evaluation methodology. Each item of publicity clearly has resource implications as well as impacting on the image of the council (issues of effectiveness, impact and value for money). This situation has not changed and a second audit and review is required to make next stage changes.

The aims of the first report included

· To fund a set of strong corporate communications

· To consolidate publications aimed at all residents – to avoid the confusion of messages from different parts of the council

· To ensure that council communications are clear, controlled, relevant to the audiences, provide economies of scale and communicate the council as one organisation

.

It is now recommended that all council publications are managed corporately and that the following are implemented:

· Carry out a second review of LIFE

· Review use of paper based leaflets

· Marketing and Communications to approve all draft publicity being issued on a council wide basis

· Publish a third edition of the A-Z of council services in 2008

· Produce a central portfolio of council services information as downloadable service leaflets from the website

· Develop and maintain excellent status of the website

· Lead on the production of a joint website portal with Partners in Salford to signpost to services across Salford
· Take part in the production of a welcome pack for new residents

Benefits: coordination of key messages and communication of council values. Improved use of council spend and effectiveness of communicating to residents the council's achievements in meeting the mission, aims and pledges.

8.5
Awards

There are currently at least two awards for community activists within the city. It is proposed to celebrate Salfordians and their contribution to the city by proposing to CVS and the Salford Advertiser, that with Salford City Council, they sponsor a Salford heroes annual awards scheme in 2008.

It is also proposed as part of the internal communications strategy to be developed to establish a staff awards programme - to celebrate that we value our staff.

Benefit: Support for the city marketing strategy, promoting the city to residents and celebrating successes and achievements of local people. Helping to promote the brand values of Salford City Council with close working with key partners.

8.6
Internal communications

It is acknowledged that there is a need to improve and resource internal communications within the council. This should include a review of all internal communications activities, the production and implementation of a strategic approach that unites the organisation as one and equips staff and elected members with the information and the confidence that they need to act as strong ambassadors for the council and the city. This strategy which is currently under development will identify longer term resources to be deliverable (2008/9 budget setting).

Performance targets will be produced from perceptions baselines are established in the 2006/7 staff survey.

What staff say about the council and the city impacts on other people’s perceptions. It is important that staff know and care about what we are trying to achieve, the vision for the future and have pride.

Benefits: More satisfied staff and stronger ambassadors to customers and service users. Customer perceptions are strongly affected by direct experiences of interaction and services received from the council.

8.7
Media profile

Media management activities must support Salford City Council’s brand strategy and marketing and communications strategies.

To do that it is important that all media contact is through the Marketing and Communications Public Relations Officers.

Benefits: enables us to manage key messages and develop council brand

To improve our effectiveness in the media we need to improve training for lead members and officers who can then make a more effective impact in a variety of media channels as ‘experts’ on wider public service/social agenda issues not just Salford. This provides opportunities outside of responding to negative media enquiries.
To improve our performance, we have started to monitor how we perform including translating press releases into media coverage. These reports will be reviewed quarterly and targets set for 2008/9 when we have a full 12 months of data.

Benefits: Increases reputation of council and city; opens opportunities to place Salford in media without natural Salford angle and with better trained spokespeople enables us to provide quicker responses to opportunities as they arise.
Continue and develop regular media meetings with editors/journalists to provide update on progress and set out future activity.
Benefits: enables features editors to plan in potential coverage of city council initiatives.

8.8
Democracy
It is important to increase interest in local elections. This will be done by addressing and contributing to citizenship amongst young people (future voters) and making specific marketing proposals. This work will be in conjunction with the workplans of elections staff, neighbourhood management teams and Children's Champion.
A further priority will be in communicating the role of Community Committees and opportunities to make a difference at a neighbourhood and citywide level - creating awareness of how local decision making can be influenced.
In 2007, a council garden party was held promoting themes of local democracy. This event is being evaluated to make recommendations for one main council community orientated open day in 2008.
Benefits: establish better understanding of councillors and the role of the council. Contribute to improved perceptions of how citizens can influence council decision making.
8.9
Local information

The provision of information on local plans will be reviewed in the third and fourth quarters of 2007/8. The review must address the aim of increasing awareness of council plans at a locality level. The review will cover existing channels of information (such as the website and community committee newsletters) and recommend improvements. The review is to be discussed with the Neighbourhood Management team.

Benefits: establish better understanding and improved satisfaction with the council. Contribute to improved perceptions of level of information citizens have on local plans.

9.
Budget

· Directorates spend substantial amounts of money under “marketing and publicity” budget codes – it is recommended that this be reviewed in order to facilitate activities contained within this strategy

· Brand development – to be funded from existing Marketing and Communications budgets

· Big Listening – funded in existing Marketing and Communications budgets

· Review of communication channels – when review is completed costed recommendations will be produced. A review of LIFE has taken place and any changes will be funded from cost savings identified within the report.

· Awards – no existing budget; the costs of an external awards scheme depends on the potential partnership arrangements which will be explored. The internal awards scheme will be costed and requires funding.

· Internal communications – strategy will make costed recommendations, no existing budget or staff resources exist

· Media training – to be met from existing Marketing and Communications budgets

· Democracy – costed recommendations are required of an agreed work plan; the 2007 event is currently being reviewed to make further recommendations.

10.
Conclusion

· Building a clear brand identity for the council will create clarity and differentiation with the city brand vision (many people are confused about the two)
· Brand development will reinforce one council approach
· The corporate marketing team will focus on integrated campaigns presenting the organisation as one body

· Media relations will be co-ordinated from the centre in support of the core corporate messages backed up with strong codes of practice

· Direct channels to customers and stakeholders will be developed to encourage stronger more effective dialogue

· Proposals will make better use of council resources

Outcomes/Measurements
· Develop and begin delivery of internal communications strategy by end of 3rd quarter 2007/8

· Increase the numbers of website visitors - actual number of unique visitors

· Maintain levels of satisfaction in the council magazine

· Develop consistent methods for measuring perceptions through BVPI survey (3 yearly) and 3 Big Listening surveys per year

· Increase the percentage of respondents who think the council is dynamic from 31% to 50% in a 3 year period as measured by the Big Listening

· Media performance – target to be agreed before April 2008

· Increase satisfaction on level of information customers feel they receive on plans for their local area from 37% to 45%

Sue Hill

Corporate Marketing Manager

OUR VALUES
What we stand for: “a principle, standard or quality considered worthwhile or desirable”.

Salford City Council’s culture has….
	
	This value is about…..

	This is what you will see….

	Passion and commitment
	Our city
	

	· we are innovative

· we are enterprising

· we are adventurous

· we have empathy
	
	We show creativity and a pioneering spirit

We make it happen: we solve problems

We are brave and bold in delivering on our pledges

We are caring and understanding of others’ circumstances

	Customer focus
	Our operations
	

	· we are accessible

· we are responsive

· we strive for high quality

· we place a value on partnership
	
	We try to make it easy for everyone to contact us

We listen and act

We do the best we can

We work well within teams and with others

	People at its heart
	Our people
	

	· we want to raise aspirations

· we celebrate diversity

· we value staff

· we set a good example

· we care for those in need
	
	We show ambition for the future

We respect people of every ability, status and background

We invest in, develop and praise our staff

We take our responsibilities seriously

We support those in difficulty in our community

	Integrity
	Our governance
	

	· we value honesty

· we value openness

· we value probity and fairness
	
	We are transparent in our actions and decisions

We are upfront in all our dealings

We do things properly and decently

Making it happen.

� Source: “perceptions of Local Government in England – research and national survey “ LGiU 27/10/06 which utilises the BVPI user satisfaction surveys 2003/4

