MARKETING AND COMMUNICATIONS IN SALFORD – AN UPDATE

INTRODUCTION

Since the Council’s Peer Review in Spring 2002, Salford City Council and the Salford Partnership have been working to improve the way that Salford is portrayed, both outside and inside the city.

From the research and analysis that has been undertaken, it was apparent that we need to do two things: firstly to identify the image of Salford that we want to portray and secondly to identify the means by which the Council and its partners can fundamentally improve communications with its key audiences; residents, staff, stakeholders, partners and potential visitors and investors.

A BRAND FOR SALFORD

In creating an improved image for Salford, we have to emphasise our assets and the things that differentiate our city from other places. From our investigations we have identified three key areas that we want to build on in maximising the city’s potential:

Pioneering for the common good

Salford has a long tradition of utilising radical initiatives to create social improvements for our residents, such as the creation of the first public library and the first public bus service. This characteristic is part of our history and is something we want to continue to focus on and develop in our future initiatives.

Watersides and Waterways

We want to build on our physical assets of quays, canals and rivers, using the appeal of water to draw more people to live and visit Salford.

Proximity to Manchester

Salford and Manchester are the only two cities in the UK that touch, a special relationship that Salford can build on in order to maximise the benefits of our closeness to the regional capital.

Putting these together with our other main strengths, the warmth and commitment of our community and the diversity of our people and places, we have arrived at a phrase that conveys the impression of Salford we are trying to create – Manchester’s Left Bank.
This is not a strap line or slogan, but rather a positioning statement that sits at the core of what we are trying to achieve in establishing a new and distinctive image for the city. It has been arrived at because it emphasises the waterside aspect of Salford, its proximity and connection to Manchester and because it implies our intended radical and reforming agenda in improving the quality of life of Salford’s citizens, as well as celebrating the diverse, distinctive and creative aspects of our community.

THE VISION FOR SALFORD

This brand positioning has informed the articulation of a long-term, overarching vision for the city which sets out what we want to achieve.

We aim to capitalise on Salford’s waterways and proximity to Manchester by:

· developing areas of Salford as key parts of the wider Manchester tourism offering

· realising the city’s potential for business relocation and redevelopment and

· turning the city into a residential area of choice within Greater Manchester

At a strategic level, we will work towards this vision by utilising and enhancing our brand assets where possible in all our future activities. These activities will follow the aims, themes and targets which are articulated within Salford Partnership’s Community Plan, the blueprint that underpins our mission to create a city where people choose to live, work, study, visit and invest

COMMUNICATING A NEW IMAGE FOR SALFORD

The Council and the Partnership are committed to improving the image of Salford and to improving the quality of life of its citizens. We understand that good marketing and communications plays a significant part in achieving both of these objectives.

To that end, we have decided that marketing and communications needs to be positioned as an integral part of all the City Council’s activities. This is because we want to ensure that we are taking into account the needs of our audiences - understanding our ‘markets’ and their requirements - when considering which initiatives to pursue as well as ensuring that we are communicating these initiatives more appropriately and effectively.

Salford City Council will soon be appointing a new Head of Marketing and Communications who will review and coordinate our internal resources in order to achieve the following aims:

· To position Salford Council as a strong, effective, forward-looking and modern local authority

· To take the lead role in positioning Salford as a place where people choose to live, work, study, visit and invest

· To improve awareness, interest and engagement with the local community through good external communication

· To improve awareness, interest and engagement with Council staff and members through good internal communication

This new post will spearhead our new ‘joined up’ approach to marketing and communications, creating a strategic framework for our existing resources (such as Tourism and Events and Press and PR) to operate more effectively and for marketing activity within individual directorates to be strengthened through access to central expertise and services.

YOUR QUESTIONS ANSWERED

What is a Brand?

A brand is the expression of the personality of an organisation, in this case the personality of the city of Salford.

This personality is based on Salford’s reputation, its attitudes and its behaviour. For instance in our research, Salford’s personality was described as committed, tenacious, innovative, warm and down-to-earth.

A brand is characterised by how it relates to its audiences across all forms of communication, including the way its employees interact with customers, from how they answer the phone to the tone of voice used in written materials.

The brand is normally represented in a visual way, as a logo, colour-way or icon, which helps reinforce the relationship and trigger recognition with consistent visual representation. In Salford’s case, we will be developing our brand into a new visual identity for the city, one that can be utilised across the Salford Partnership to create a strong and consistent image. This identity is currently in development and will be implemented during the second half of the year.

Why are we spending money on this?

Having a strong brand identity and using it consistently means that everything you do adds value to that identity and reinforces it.

If as a partnership we undertake lots of individual initiatives without a clear connection between them and what they are trying to achieve, they all stand alone creating their own individual image and not necessarily adding positively to the image of Salford. By connecting these initiatives by the common thread of the Salford brand we can add to each initiative by making them part of the wider whole, while at the same time reinforcing and strengthening the image of Salford. By making a strategic brand framework that encompasses all the activities we undertake, we can make all the money we spend on these initiatives work harder, a classic case of the ‘whole being greater than the sum of the parts’.

Aren’t we giving up our identity to Manchester?

On the contrary – we’re using Manchester’s improved profile to create a better image for Salford. Manchester is seen to be at the forefront of urban regeneration in the UK and many of Salford’s assets, such as the Lowry Hotel and the redevelopment of the Quays, have been instrumental in creating the sense of excitement that surrounds the regional capital. The increased profile of Manchester has helped enhance the redevelopment potential of key areas of Salford and to increase demand for better quality housing within the city. The special relationship between our two cities should be seen as a ‘win-win’ situation – improvements to infrastructure and quality of life in Salford enhance the appeal of Manchester and the enhanced appeal of Manchester increases the demand and opportunity for regeneration in Salford.

Isn’t Salford on the right bank of the Irwell, not the left?

Technically, the left bank of a river is the one on the left as you are looking downstream, but for most people trying to place Salford on a map, the city obviously falls geographically to the left of Manchester with the river as its boundary. The main purpose of the phrase ‘Manchester’s Left Bank is that it is as much about a state of mind as a physical location. Even in Paris, the use of the phrase Left Bank has come to mean more than geography, implying a creative, reforming, and innovative mood - a distinctive look and feel. In Paris, the left bank is also notable for its strong connection with its renowned university, which is also echoed in Salford. Like the distinction between Salford and Manchester, in Paris the right bank is seen as slightly more upmarket, whereas the left bank is seen as more characterful and real.

What will it do – what difference will it make?

By articulating our vision for the future and taking a joined up approach to how we present Salford to the outside world we are showing that we mean business when it comes to the development and promotion of our city. This will be important in making people consider Salford when they are making decision as to whether to invest here or relocate a business or their family. New residents, new jobs, new investment – all of these things are vital if Salford is to keep its promise to improve the quality of life of its citizens.

What’s it got to do with me?

Every resident of Salford and every staff member within the Council or the Partnership and its constituent organisations is a potential ambassador for Salford – what you say about your city has an impact on how other people perceive it. It’s therefore important that we all know and care about what Salford is trying to achieve, the vision for its future and why people should be proud to live and work here.

I don’t live anywhere near the water so how is this relevant to me?

Salford’s waterways and watersides are an asset not just because it is possible to live near them but because of the other advantages they bring for leisure, pleasure and business.

The investment in the Quays means that Salford now has one of the most improved waterways in Europe, with cleanliness standards that support a thriving watersports centre and an ever-increasing fish and wildlife population. The planned renovation of the canals by British Waterways will mean that water-based leisure activities, such as fishing and canal boat cruises, will become more accessible to residents and visitors alike.

I don’t live in Salford – so why does it affect me?

Salford’s new brand identity has been developed for the whole of the city and encompasses assets that exist across its five towns. For instance, Salford’s watersides don’t just exist at The Quays, with Worsley, Irlam and Eccles all with their own waterside context. The city’s proximity to Manchester is not only in reference to the adjacent area of Central Salford (Salford Riverside) but also to the effective transport connections from Eccles and the Quays by tram, and to and other areas by the Motorway connections and new ring road, making Salford a logical residential choice for people working in city centre Manchester.

