	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE CHIEF EXECUTIVE

TO CABINET

12 JUNE 2001

TITLE: Salford - A great place to be

A discussion document from the city council’s corporate communications team

RECOMMENDATIONS:

That Cabinet notes the report and decides how the proposals should proceed.

EXECUTIVE SUMMARY:

The corporate communications team have produced a plan to help promote Salford as a great place to be – a great place to live, work, study, play, visit and invest. At the heart of these proposals is the suggestion that all the city’s partners need to be actively engaged in a visioning process to help agree an identity for the city. In effect, if we are to promote Salford as a distinct place, what are the distinct characteristics we want to emphasise? Needless to say, we need all the city’s partners to actively promote that identity.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Taking Communications Forward, Report to cabinet, July 2000

Quality of Life survey, 1998

CONTACT OFFICER : Ian Andrew Tel 793 3157 e-mail: ian.andrew@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S): City wide

KEY COUNCIL POLICIES: Community strategy

Salford – a great place to be

A strategic plan to promote our city

'In the last two decades of the millennium, local government has been experiencing constant change. Yet in the next few years, it is certain that the pace of change will become even greater.' Tony Blair, Leading the Way, A new vision for local government, 1998

1.0 Introduction

1.1 Salford City Council has undergone enormous challenges over recent years, and that process of change is to continue. For example, the local authority has set itself ambitious targets in the development of a new community plan and a revitalised community strategy, and in embracing democratic renewal embodied in the Local Government Act.

1.2 At the same time there are many factors in the city’s and the city council’s environment that will have a significant impact on what services we deliver in future and how we deliver them. These factors include:

* the opening of The Lowry and the emergence of The Quays as a distinctive characteristic of the city’s identity

* the challenge of matching resources to expenditure pressures on the revenue and capital budgets

* the impact of new legislation affecting both individual services and the way in which local government and other public services operate

* changes in social and demographic pressures resulting in increased demand for key services, at the same time as the city’s population is falling

* the challenge of e-government and the opportunity of our pathfinder status

* an increasingly sophisticated consumer market that requires continuously improving standards and levels of service

1.3 The local government and business environments are rapidly changing. The city and the city council are also changing fast. The city is offering brand new opportunities to people as the city council is adopting a new approach to empowering local people. This process of change needs to be achieved within an atmosphere of consensus and accepted as an opportunity for both the authority and the city to move forward.

1.4 Communication and a new customer focus need to be the cornerstones of our work. This paper seeks to demonstrate how we must make significant changes to how people communicate within the organisation and across the partnerships that are now central to all our work. To contribute to this, we need to build a communications function empowered to identify and solve communications problems, and resourced to implement solutions.

1.5 The city council also needs to act decisively to help alter perceptions of the city. Working with the Salford Partnership, our over-riding aim must be to convince people here, across the UK and internationally, of what Salford has to offer. We need to establish a vision for our city, measure existing perceptions of Salford and agree concerted action to tackle those perceptions. We need consistent promotion of the city, to which all our partners can contribute, and from which they can all benefit.

1.6 It is crucial that the local authority communicates effectively both internally and externally. National research by MORI for over 400 local authorities clearly shows there is a direct correlation between levels of awareness of, and support for, an organisation. The city council is the largest business in the city and its largest employer. Our business provides a wide range of personal and strategic services that touch the lives of everyone here. But awareness of our role is not high. For example, our own Quality of Life survey in 1998 showed that only one third of respondents were aware there is a community committee in their area.

1.7 Communications efforts which strive to paper over the cracks of poor services, or which are designed to prevent dissemination of information rather than present key facts to key audiences in a way that is appropriate to them, will damage the organisation's reputation and undermine any genuine efforts to inform. Without clear and credible communications, the council cannot hope to maintain morale and the commitment of its staff and enjoy the confidence and support of its stakeholders, customers and partners.

1.8 This strategy will argue that we must aim for clarity in our communications to achieve credibility for our message. People need to know why change is necessary, and how they will be affected. Clear communications are essential to help explain how our objectives are being achieved and, in particular, the difference achieving those objectives will make to people’s quality of life every day.

2.0 Why have a strategic plan to promote the city?

2.1 The report 'Taking Communications Forward' in July 2000 established that how the council is perceived, and being successful in getting our message across, are issues that are central to all we do. Salford City Council, like any service organisation, needs to establish goodwill and understanding. The way we present ourselves and our services is equal in importance to the quality of the services themselves. The same applies to the way we project our city and what it stands for.

2.2 This corporate approach to communication will enable us to promote, across the organisation:

* pride in a city that is changing and responding to change

* a strong corporate culture and coherent corporate identity, essential to help us all promote what we do, and affirm the city council as one organisation

* a commitment to open, accessible and honest communication to help us effectively achieve our objectives

* an appropriate and professional relationship with the media, and an understanding of communication tools and technologies

* a customer-focused approach to service provision, that enables our staff to deliver the city council's mission statement

* a quick and responsible way of communicating in a crisis

2.3 The purpose of this document is to provide a framework with which, we can allocate resources, plan and co-ordinate future communication and prioritise key actions to address a single set of objectives. As the Commonwealth Games is likely to prove the biggest single opportunity to promote our city in a positive way for the foreseeable future, the top priority for the whole communications function should be to establish a new identity for the city, with concerted action agreed to support its widespread use, in time for next year’s event. Thereafter we should seek as many opportunities as we can to celebrate Salford as a city.

2.4 This strategy is intended to support the city council's corporate strategy, delivery of the council's service plans and community action plans. It also establishes links with the IT strategy 'People not Technology', the city's regeneration strategy 'Building Sustainable Communities', the draft cultural strategy 'A Creative City' and the community strategy report 'Building on Success'.

2.5 The benefit of this approach is that all directorates will develop, deliver and monitor elements of this strategy.

3.0 What do we mean by our corporate communications function?

3.1 Managing communications is about managing the form, content and context of information, in order to bring about specific outcomes.

3.2 Corporate communication is the total of an organisation's efforts to communicate effectively and is a vital management function in contemporary organisations.

3.3 It involves the creation and maintenance of strong internal and external relationships, and encompasses a wide range of diverse disciplines including: public relations, media relations, internal communication, electronic communication, marketing, tourism, crisis communication and advertising. There are clear links to related areas of activity such as training and employee development.

3.4 Corporate communications can aid the organisation seeking continuous improvement. It can lead, motivate, persuade and inform employees and publics alike. In short, corporate communication should help provide the vision an organisation needs in an information-rich environment.

3.5 In Salford, the corporate communications function is structured around a head of communications who is head of the council press office, and who works in partnership with a communications team to bring together a range of disciplines across the organisation and beyond.

4.0 Strategic aims

4.1 The city council has made clear its overriding mission statement 'to ensure the best possible quality of life for the people of Salford'. To deliver this mission, we will shape all our action to vigorously pursue the key strategic objective of promoting Salford as a city of national importance. However, this objective should be updated and amended. The central task of the corporate communications function should become: to promote Salford as a good place to work, play, live, visit, study and invest - in short, a great place to be.

4.2 These subsidiary aims support this approach:

* to increase awareness of, and support for, Salford City Council

* to promote the aspirations of the city and its people by speaking up for Salford

* to support and enable the organisation to become more customer-focused

4.3 Once these aims are agreed, they should form the basis of a detailed work plan for the communications team, with smart objectives and clear targets to assist evaluation. This workplan and its key components should be in place by March 2002 in time for the Commonwealth Games.

5.0 Principles of this strategy

'Communication: Listening, encouraging feedback and continuous dialogue with all sections of the community. Convincing and influencing, using a variety of media appropriately and sensitively and building and maintaining the networks through which to communicate.' Benchmark of an 'ideal' local authority, I&DeA

5.1 To become more customer focused, we need to make much more systematic use of market research at the corporate level to establish customer needs and perceptions. This research should be programmed and resourced appropriately.

5.2 Particular emphasis should be placed on people's preferred means of receiving information. For example, the MORI research mentioned at 1.7 consistently shows that residents prefer to receive information through their local newspapers, followed by leaflets or council literature delivered to their door or, to a lesser extent, through leaflets in libraries and in other information points. Our own 'Quality of Life' research has borne this out. It is clear that this is how the city council should continue to focus communications activity for 'local' audiences. We should also continue to strive to take full account of the needs of minority and hard-to-reach groups in all our communications.

5.3 To achieve clarity and credibility, the council's communications will at all times be:

* outward-facing, focused on the needs of the customer so we can take account of their needs in all we do

* open, honest and accountable

* user-friendly, timely and accessible to all

* alert to the need for joined up government, the need to build partnerships with people and organisations in our city

* a two-way process of giving and receiving information

* the responsibility of everyone involved, not just a small group of practitioners

5.4 Effective co-ordination of information for the public is essential if we are to be seen as as open authority and engage residents and other stakeholders in meaningful dialogue. In particular, we need:

* clear and timely information, presented in an appropriate format for the target audience, particularly aware of the needs of ‘hard to reach’ groups

* authoritative information that shows sensitivity to current perceptions – and, where necessary, how to change them

* timely reporting of decisions, with a clearly established link between policy and promotion of policy

5.5 However, new forms of communication, particularly through the internet and including the city council’s call centre, are becoming more significant all the time. It is essential that these different strands of activity are linked to achieve maximum clarity and credibility for our communications. We should also seek to provide links with other organisations in the city and the city’s partners wherever possible. The appropriate mechanism for achieving these linkages is the corporate communications team.

5.6 Training and support for staff, linked to clearer and more purposeful internal communications is needed to provide staff with the tools they need during this time of significant change.

6.0 Target audiences

6.1 We need to get information and put our point of view to people with a wide range of differing interests. In turn, people expect high quality information and an unprecedented degree of candour from organisations.

6.2 To communicate effectively, we need to target specific groups with messages most appropriate to them and in a format that best meets their needs because of their different geographical, social, business and professional attributes.

6.3 Each and every communication should, within the resources available, pay particular attention to its target audience and their preferred means of communication. Increasingly, we must pay attention to the need to work with partners, particularly across the public services, who share our responsibility to communicate with, and articulate the needs and aspirations of, Salford people.

6.4 Our target audiences can be divided into these key categories: those in our 'local' environment; those outside that environment who might have significant influence on the authority's strategic objectives; and decision-makers who might directly affect our work.

6.5 Some examples of how we might categorise key audiences are given below:

Local

* Salford residents
* councillors
* people who work in Salford

* staff

* traders
* young people - students and pupils

* parents

* retired people
* communities and community committees

Influencers

* other public service providers
* other local authorities

* trade unions

* existing local businesses and potential investors

* media

* visitors

* local government bodies

* investors and potential investors

Decision-makers

* Salford's three MPs and the city's European representatives

* government departments

* funding agencies

* regional development agency

7.0 Core message strategy

'I've heard the siren from the docks

Seen a train set the night on fire

Smelt the spring on the smoky wind

Dirty old town, dirty old town'

Ewan MacColl

7.1 Salford is a city that has to try a little harder than most to win its share of the limelight. As an organisation, we have also tended to be a little more reluctant than some to speak about our strengths and weaknesses. Recently has come the recognition that this situation needs to change. In many cases, for example, where we speak openly about the challenges the city and the city council face, we are speaking up for Salford.

7.2 Above all, our key message amidst this time of change must be one that is consistent and reflects the true situation that faces us. Salford is changing at a pace that has never been seen before. From being one of the world's first industrial cities, Salford is now adapting to an era dominated by the growth of a service economy in which the identity of the provider is becoming less important than the quality of service and the consumer 'experience'.

7.3 Change can be unsettling both for people to whom we provide services and for those who provide them. However, often it is not change itself that causes the problem, but rather the uncertainty that change brings with it. However, the progress in Salford over the past 10 years has brought unprecedented opportunity for the city.

7.4 Our theme must be this: From being a city characterised by industrial decline and deprivation, Salford is now a city embarked upon a period of colossal change. Through regeneration, we have brought new investment to Salford, and by building powerful partnerships across the public and private sectors, we aim to improve the quality of life of everyone associated with the city. All our efforts are directed at ensuring Salford becomes a great place to be.
8.0 Key actions

8.1 The paper 'Taking Communications Forward', approved by cabinet last July, outlined the need for an integrated approach to communications. This involves integrating a wide range of services, including these strands of corporate communication:

* public information

* market research and consultation

* e-government

* media relations

* internal communication
* marketing

* tourism

* corporate identity

* public affairs/lobbying
* public relations

* advertising sales and purchase

8.2 In order to achieve greater integration, all our activities need to reflect the principles and the aims outlined above.

8.3 The following key actions will help us re-focus our communications activity so we can adopt a more pro-active approach to promoting the city.

8.4 The starting point for successful two-way communication is to generate greater awareness of customers' needs, monitored in a way that is systematic and continuous. We have a range of departments doing a wide range of customer surveys….we need a coordinated approach to needs assessment. In the same way we have defined a common strategy for publications we ought to do the same for resident surveys. We need to find a way to measure perceptions in a way that supports and complements individual directorates’ work. Quite simply, we need to know what perceptions people hold before we try to change them. If we can change attitudes then we can change the way people act, too.

8.5 We then need to provide information in an easily understood, well-presented form which can be delivered cost effectively to specific audiences as part of a programme of planned and sustained activity.

8.6 This activity should allow people to give their views in a way that in turn enables us to respond in a systematic way. Finally, we need to establish more effective means of evaluating our performance, through market research and effective consultation.

8.7 The task of over-riding importance to the communications function is that of promoting Salford as a great place to be. All the strands of corporate communications outlined above need to actively contribute to this.

9.0 Creating a vision for the city

9.1 For us to be successful, we will need all the city’s partners actively engaged in promoting the city. Using outside facilitation, we should engage the Salford Partnership in discussion about creating a clear, distinctive identity for the city as a matter of urgency. This includes creating a visual identity for the city, but is a process that amounts to far more than a logo and strapline. The first step in achieving this is establishing a vision for the city which we all share. We need Salford the city to be seen as distinctive for reasons that are both real and perceived, but which are, most of all, positive and accurate. Agreeing a vision will enable us to develop a Salford ‘brand’, using identifiable, specific attributes that make our city distinct from other towns or cities. In effect we can then position Salford in relation to other places. Finally, we need to create an instantly recognisable visual identity for this brand, incorporating a strapline or slogan that reflects the characteristics we want people to associate with the city. This process is likely to cost up to £60,000. A campaign to deploy the identity is likely to cost a lot more. However, these costs should be shared across the Partnership.

9.2 Some partners have already begun action of their own to promote their interests. Most notably, Salford University successfully attracted applications from prospective students as a result of a TV advertising campaign last autumn. Clearly, the advantage of working successfully through the Partnership is that we can share the benefits of those projects.

9.3 An extensive programme of public relations and marketing is essential to create and manage this process from start to finish. The city council is the appropriate body to co-ordinate this process, employing where appropriate our new power of promoting the economic and social well-being of the city in developing our existing partnerships.

9.4 For the visioning process to be effective, we will need support from outside facilitators who can be seen to bring an independent view, and who are experienced in this branding process.

9.5 Most of all, however, for this vision and identity to be widely adopted and successfully applied, it must emerge from a process in which all our Partners are actively engaged. Indeed, where this work has been carried out elsewhere, the over-riding impression formed is that the process is often as important as the outcome.

Often, the visual identity has been a familiar image lent a new, modern ‘twist’. However, its success depends on its widespread and consistent repetition.

9.6 As part of the Salford Partnership's role in building a vision for the city, we need to be clear about positioning the Quays in a way that recognises it is in Salford but part of a wider City Pride destination. Further to this, we need to be clear about the status of The Quays in the city's geography. Key resources should be identified to support marketing The Quays in the light of the preparations for the Commonwealth Games.

9.7 As well as this vision process, we should ensure effective co-ordination of the following programme of actions, many of which are already under way. The initial costs of all these proposals can be achieved from within existing resources, except where indicated. In a number of cases, costs will need to be identified once final details have been agreed.

10.0 Promoting the city

10.1 The council should create a linked 'network' of publications. The revamp of the city council publication from the Citizen to Salford People created an immediate impact and has registered high degrees of customer satisfaction from residents in reader surveys. We should continue to use this single 'flagship' publication as the focus for council communication with this key audience.

10.2 From April this year we have ensured that ON in Salford is distributed with Salford People to every household in the city. This has enabled us to consolidate the success of ON. By working with city partners we have been able to ensure ON becomes the definitive what’s on magazine for the city.

10.3 To support development of these key publications, we have re-designated the Salford People editor post in education and leisure’s marketing and communications team to reflect the greater demands on the post.

10.4 The creation of the community charter enables us to ensure residents receive an annual publication to publicise community committees, and focused on performance monitoring in their locality. We should also support community committees aspirations by publicising the community action plans through the charter.

10.5 We should provide further support for community committees throughout Salford by developing a range of services to support their activity including value-for-money newsletter packages, and help with distribution.

10.6 We will direct our resources on promoting the city to visitors in three ways:

* venues eg The Lowry, Ordsall Hall

* destinations eg The Quays, Chapel Street, Worsley

* events eg triathlon, New Year’s Eve, Salford Reds

10.7 The broader issue of establishing appropriate management arrangements for The Quays, and marketing the area as a destination also need to be taken forward. This is particularly significant in the light of the opening of the Manchester Outlet Mall at The Lowry this year, the approach of the Commonwealth Games in 2002 and the impending opening of the Imperial War Museum in the North.

10.8 By opening a property shop at Salford Shopping City, we plan to pro-actively promote the city as a place to live, and promote access to private and public sector accommodation.

10.9 We will develop a City Pack promoting a consistent identity for the city, designed to be flexible for use with a wide variety of audiences and uses by the city council and its partners. For example:

* great place to live

We will update the city’s tenants’ handbook in a manner designed to be consistent with the city identity and which will allow it to become part of a corporate pack for new residents of the city.

* great place to visit

We will develop direct mail packs with information targeted at potential visitors, and use the pack to promote specific events in the city.

* great place to study

We will work with schools, Salford University and the sixth form colleges to support them in using the pack to help promote their activities where appropriate.

* great place to play

The City Packs could be used to support ON in Salford in providing clear and timely information for people seeking recreation in the city.

* great place to work

The City Packs should be used as the basis of a set of recruitment information to support appropriate

* great place to invest

The City Packs should form part of a programme of promotional literature promoting the city to potential investors.

10.10 We will identify and resource a range of key products to support media seeking to report issues in Salford eg pictures of key locations; pictures of key officers and councillors; a writers’ pack of key information and support materials including fact sheets on key aspects of the city and city council and feature copy on Salford the city.
10.11 A proposal from the education and leisure marketing and communications team would enable us to sponsor the Manchester Evening News for 12 months from August this year. By using a substantially discounted advert, we will promote the city through a daily advert in the paper, as well as credit in a sponsor’s flash in the paper’s what’s on section. The full cost of this proposal is £35,000, but around £15,000 of that needs to be underwritten by the authority.

10.12 With our City Pride partners, we will continue to promote The Quays as the home of the triathlon, making the event a distinctive characteristic of The Quays this year, during the Commonwealth Games and thereafter.

10.13 We will prepare a bid document for an invitation to apply for Lord Mayor’s status. By applying for Lord Mayor's status for our Mayor during the Queen's Golden Jubilee year in 2002, we aim to enhance Salford's city status and create further opportunities to celebrate our distinct identity.

10.14 We will continue to support media relations work to promote The Lowry, particularly around the work of the All Arts team, development of the building and the wider Quays development.

10.15 A growing number of calls to the communications and public relations unit come from film makers keen to use locations in the city. We should develop a coherent corporate policy on dealing with these media in order to make Salford a film friendly city actively sought by film and TV programme makers. We should begin by ensuring greater clarity in our procedures for all within the organisation and other parties. We should also seek to identify and pro-actively market Salford's most film-friendly locations. This service should be self-financing.

10.16 We should also replace our civic medal with a Freedom of the City award for meritorious conduct by people associated with Salford. The intention of this is again to establish the council's role of speaking up for Salford, celebrate our city status and create a more prestigious award to recognise achievement that should be associated with, and celebrated by, the city.

10.17 Work should be done to develop corporate signage for use on development sites, to promote physical work being done to change and improve the city. This signage should be developed in a manner consistent with the city identity, in a flexible format that can be adapted to the specific circumstances without affecting this consistency. This design can be originated from within existing resources, but there may be additional costs depending on plans for implementation.

10.18 Research into the city and the region should unlock further opportunities to promote Salford. For example, Salford is 80 years old as a city in 2006, and we could put in place appropriate plans to celebrate that anniversary. Liverpool’s bid for the title of European Capital of Culture in 2008 could bring benefits to the whole of the North West. Manchester have declared their support for the bid, and Salford should do the same.

11.0 Promoting the city council

11.1 Salford's communities are at the cutting edge of this period of change.

We must reflect the needs and aspirations expressed in their community action plans. Truly empowering communities to speak for themselves will involve communications team creating a stronger infrastructure to support members articulating those communities’ needs, in order to help community committees generate participation. We will create direct links between community committee areas and the communications team by allocating ‘patch’ responsibilities to communications officers and attaching them to link officer teams in order to provide practical support. The development of community radio stations in each community committee area through SRB-funded Radio Regen will also support this process of empowering communities.

11.2 These links to geographical patches will be mirrored by links now established between the communications team and each directorate management team.

11.3 Implementation of a sustained and well-executed publicity and information campaign will help to increase levels of awareness of the local authority – and help affirm a clear identity and promote the city. This should be devised around the six pledges recently agreed by cabinet and full council. Vital elements of this campaign are strong visual identity and consistent branding. All directorates should be instructed to apply this consistent branding once it has been developed.

11.4 As part of our work to improve the city council’s identity, we should:

* establish clear guidelines for use of the visual identity on the web and intranet

* update and reaffirm corporate guidelines on use of the council’s visual identity

* identify resources to support directorates so the updated identity is enforced and policed

* relaunch the city council’s identity to include information on improving the style and standard of letters, printed material and signs, using the website and intranet to establish good practice

11.5 We should build on our existing programme of activity to promote the authority and the city through events, awards programmes and public speaking.

11.6 Our media relations work will develop this proactive role further to raise the profile of the city, the city council and its staff - particularly through specialist and national media. We need the support of directors to encourage senior managers and elected members to support this more positive and open approach to the media.

11.7 In conjunction with the personnel director, we should develop a wider range of communications training, including training which reflects the day-to-day demands of media and the opportunities these offer the authority, as well as training in writing plain English, and dealing with customers. We must also have regard to the needs of hard-to-reach groups including young people, ethnic minorities and people with a disability, as well as our legal requirements through, for example, equalities legislation and the code of local authority publicity.

11.8 Working with the personnel director, we should draw up a plan for a regular staff attitude survey. We should draw up an internal communication action plan based on the outcome of the survey, drawing on examples of good practice currently in place across the authority. We should also use recruitment monitoring data to help us analyse recruitment trends and new recruits’ attitudes.

11.9 The Mayor for a Day award for a young person showing good citizenship, should be built into an annual programme of community awards to support community committees.

11.10 We should consider any corporate initiative that might support directorate induction programmes and consider how the recruitment process can contribute to efforts to improve internal communication.

11.11 We will survey community committees' communications needs and, within existing resources, develop an action plan to support them based on the proposals here.

11.12 Software has been identified to help us create a better co-ordinated picture database and library. Communications team should ensure this evolves into a council-wide service.

12.0 Speaking up for Salford

12.1 Engaging decision-makers in debate on key issues for Salford is a further way of carrying forward this approach of putting our case publicly. A city debate designed to help us establish the future direction for the city will give us an opportunity to bring a key figure to the city to engage in discussion on Salford's future. This could be developed into a series of annual events focusing on social policy in the light of Salford’s experience.

12.2 A comprehensive programme of communications activity is needed to support the crime and disorder strategy, and the partnership approach that has been essential to the implementation of Salford’s response.

12.3 Clear background information for government departments should be developed to support the formal bid processes in which Salford is frequently engaged.

12.4 An enduring source of frustration for many residents and members remains the lack of a single postcode for the city. The local authority should at the very least continue to lobby Royal Mail to keep this matter under review.

13.0 Ensuring customer focus

13.1 A Market Research Officer post will help us provide systematic information about people’s perceptions of the city, the city council and our services. If we are to become a truly customer-focused organisation, we need to identify more resources for research to support service development. Market research is a specialist professional function, and one not currently provided in the council. The demand for high-quality information about customers and their perceptions is likely to continue to increase. Ideally we need a qualified market research officer who can:

· conduct surveys and monitor the effectiveness of our services, projects and communications campaigns

· co-ordinate all market research activities and maintain a database of research

· liaise with external agencies for larger projects

· support directorates’ own market research projects

· purchase, disseminate and make recommendations from research reports by outside bodies – the Henley Centre and MINTEL for example

The total annual cost of this development would be £55,530 (£30,530 for a PO3 post plus £25,000 budget). We should ensure this proposal is consistent with the suggestion from the area regeneration task group for a central research function.

13.2 Update is the only corporate internal communications resource. We will reform this email newsletter into a 'core briefing' by which the chief executive, cabinet and directors team can ensure key information is communicated to staff and other key internal audiences in the city. Our goal is, as with external communication, to create a network of linked corporate and directorate internal communication materials, including newsletters and the intranet, which in turn support more effective services to the public. Also, consideration should continue to be given to greater use of the intranet to support clearer internal communications.

13.3 An email protocol should establish standards for replying to emails received through the city’s website, as part of our customer charter.

13.4 We will ensure continuing development of the corporate internet and intranet sites focuses on the needs of the user and reflects the same high standards of content and presentation as our publications. This will ultimately become the responsibility of the web content editor, whose appointment remains an urgent priority. This post holder should become a member of the corporate communications team once appointed.

13.5 A corporate media clippings service should be developed. This involves directorates co-operating more closely and building on existing practice to provide a clearer and more timely service for officers and members alike. It will need to be developed and communicated electronically, and may need pump-priming of around £10,000 to enable corporate investment in appropriate communications software. On-going copyright costs of around £5,000 are anticipated. However, there could be considerable savings in officer time to be gained from this approach, as well as a vastly improved service which should be used to complement market research and consultation data.

14.0 Structure
14.1 A series of amendments to the authority’s existing staffing structure are needed to ensure successful delivery of this programme of work.

14.2 We will develop a corporate marketing service for the city council by:

* reforming existing job descriptions of all communications staff to support delivery of this plan;

* seeking further opportunities to strengthen existing marketing teams in directorates;

* deploying marketing resources to support corporate projects.

14.3 A budget saving of £150,000 has been accepted on reduced advertising spending. We believe further savings and income opportunities exist. To help us realise these, the authority should create an advertising manager post. This post will provide effective co-ordination of all our advertising sales and advertising purchase. They will help us get the best from our relationship from agencies - outside the authority or in-house - that work on our behalf, and support work in individual directorates. They will drive reform of advertising across the authority, and establish the most appropriate management arrangements for advertising in the long term. Cost of this post would be around £30,000.

14.4 Specialist communications posts have been created to support cross-cutting issues including the city's youth strategy, regeneration issues and promotion of town centres. A crime and disorder communications officer post should also be created as the city’s top priority remains tackling crime and fear of crime. The cost of this post would be around £25,000, and funding is being sought from crime and disorder funds and Crime and Disorder Partnership organisations.

14.5 The staffing structure of the communications function has already been amended to take account of the Salford People editorial role. However, the cost of this post should not be dependent on income from the publication, as at present, but should be met corporately. This would also give us an opportunity to reappraise the way Salford People works. Providing a greater core budget for Salford People would reduce the publication’s dependency on earnt income, a situation which currently skews priorities of the publication away from customer focus and towards income generation. The total cost of this post is around £25,000. Currently, £10,000 of this is met by the chief executive. The further cost of this proposal would therefore be around £15,000.

14.6 These greater demands on the communications and public relations unit, and the evolving role of the communications and public relations manager, mean a head of press role is needed to run day-to-day affairs in the unit. This should be achieved by re-grading an existing SO1 post within the unit to principal officer grade.

14.7 We could also take the opportunity to amend the existing admin officer’s job description to more accurately reflect the duties that post is now engaged in. For example, as more press releases can now be emailed to media, less preparation for mailing out is needed. Instead, the post is proving to be a useful link between the marketing and communication and communications and public relations units. The job description and specification need to be amended accordingly, and this will involve re-grading this scale 3/4 post to a public relations assistant at scale 5/6. The annual cost of this proposal and that at 14.6 should total around £5,000 a year.

14.8 The city council currently has no corporate marketing resources, and has hitherto undervalued the distinct contribution that marketing can bring to our work as an organisation. As a result, much of the focus on work to promote the city council and the city has been skewed towards the media relations function that is provided corporately. In fact, much is being done, but until the formation of communications team there has been little effective co-ordinaton of activity. This is beginning to change as the marketing teams in housing and education and leisure are developing a new focus to all our work through the team. Communications team feel this is a cost-effective means of adapting our existing resources to a clearer corporate purpose.

14.9 To be successful, we need a single work plan to reflect the communications team's work. The job descriptions of these teams need to be amended with the communications aims identified above reflected in the objectives set for their work. Wherever possible, therefore, we must expect in future to resource directorate-based services to deliver corporate goals. This approach to developing a corporate marketing function for the authority should be endorsed.

14.10 A town centres marketing officer is to be recruited shortly to support promotion of retail activity in Salford’s four key town centres: Salford, Walkden, Eccles and Swinton.

14.11 We will continue to pursue closer links with local media. We will create a Modern Apprentice post at the Salford Advertiser, funded by SRBv. Creating a job for a local person, this post would open the way for other partnerships with the local newspaper.

15.0 Implementation

15.1 The communication and public relations manager will have overall responsibility for the delivery of this strategy, working in partnership with other heads of service and the communications team outlined above. However, this is a corporate framework for the organisation as a whole to deliver.

15.2 He will continue to act as head of profession and lead the corporate communication team. He must ensure the key corporate objectives are vigorously pursued and offer appropriate strategic guidance, support, advice and professional expertise to officers throughout the organisation working in this field.

15.3 The communications team will continue to act as a steering group driving, shaping and, in some areas, delivering the activities to be detailed in a comprehensive work plan for 2001/2002, in accordance with its agreed terms of reference at appendix 1.

15.4 The communications and public relations manager’s annual service plan will outline the specific actions and desired outcomes from delivering this strategy.

15.5 This plan should use the existing monitoring arrangements through chief executive's directorate and economic and community safety scrutiny committee.

16.0 Monitoring and evaluation

16.1 All the above actions should be co-ordinated through the corporate communications team and an action plan for the team’s work be drawn up to reflect this as soon as possible. This will ensure clear links between our key communications actions are to be maintained. The strategy and action plan should form a programme of work for up to the next three years. The plan will set performance indicators for communications team to achieve, and against which progress will be assessed.

16.2 It is expected that one of the main outcomes of this strategy will be to aid continuous improvement of the function and to deliver value for money across the city council's communications activity. The communications and public relations unit, together with other elements of the communications function, will be subject to a best value review as part of the review of community engagement during this financial year.

16.3 Further proposals will be brought forward at an appropriate time together with projected costs, timescales, implementation and evaluation details.

