INTERIM REPORT OF THE EDUCATION AND LEISURE

TASK GROUP

TO THE CABINET

OPINIONS ON THE CORPORATE COMMUNICATIONS POLICY

1.
Introduction
1.1
Earlier this year the Council established a Task Group to review the extent to which the education and arts and leisure functions had been integrated within the single directorate and the extent to which this led to added value. The Task Group submitted a report on its findings to the Cabinet on 2nd May, 2000.

1.2
Since that date the Task Group has held a further meeting to discuss (a) possible duplication of activities between the Marketing and Communicators
Team and the Tourism Unit and (b) a proposed revised Senior Management Structure for the Education and Leisure Directorate.

1.3
Further meetings will take place in the future; this report is intended to make Cabinet aware of opinions on a specific issue. The Task Group felt that the
Communications Service would be enhanced by being provided within a single unit and, therefore, that further investigation was needed into the Corporate Communications Policy.

2. Marketing and Communications
2.1
The Lead Member for Arts and Leisure had been requested to investigate
the possible duplication of activities between the Marketing and
Communications (M & C) Team and the Tourism Unit, following the Education and Leisure Task Group report by the Deputy Leader to the Cabinet. The report outlined (a) both Teams roles, (b) how they interacted together, (c) the issue of duplication and (d) a series of recommendations for the future.

2.2
The report focused on the following key areas:-


Role of Marketing and Communications


Strategic Marketing Support


Promotional Support


Graphic Design Service


Salford People Production


Role of Tourism Unit


Tourism Development and Strategic Issues


Tourist Information Centre


Greater Manchester Visitor Attraction Project
2.3
As a result of the co-production of the report, the M & C Team and the Tourism Unit had agreed that better communications were required. Therefore, they would hold a monthly meeting (which Councillors would be welcome to attend) to consider current and future workloads and to explore potential synergies. The cultural programme around the Commonwealth Games also provided an excellent opportunity for the two Teams to work together.

2.4
The Corporate Communications Team had recommended that all marketing, communications and related functions across the Council be subject to the same best value review in the next financial year, rather than be split among nine reviews as at present. This would provide a much more detailed review of the two services. In the short-term it was recommended that the status
quo be maintained and that the two Teams continue to provide their current services.

2.5
Members expressed concerns (a) that the report did not cover the issue of
marketing merchandise, (b) that Marketing Manchester were more closely
linked to Manchester City Council rather than the nine other Greater Manchester
local authorities, (c) that Salford City Centre needed to be marketed in the best
way possible, using teams of multi-skilled people to move the City forward by
maximising the Councils creative talent for the
common good of the Authority and
(d) that, in terms of tourism, attention must be paid to publicising the various
attractions available within Salford.

2.6
Members also expressed the need to survey other local authorities in order to
ascertain the level of resources they allocated to tourism.

2.7 The Task Group agreed that:

(1)
a further report should be submitted to the Task Group detailing

proposals for marketing merchandise.

(2) the issue of joint marketing should be reconsidered at a future meeting

and that further evidence of joint working should be submitted.

(3) the Cabinet should be informed that further investigation is needed on the Corporate Communications Policy as the view of the Education and Leisure Task Group is that service provision would be enhanced within a single unit.

3.
EDUCATION AND LEISURE DIRECTORATE SENIOR MANAGEMENT

STRUCTURE

3.1
On 2nd May, 2000, the Cabinet agreed the report of the Task Group following its five
month review into the work of the Education and Leisure Directorate. The report
made a number of key recommendations for development of the Directorate in the
medium term. In particular, the report reviewed the operation and performance of
the strategic leadership of the Directorate and concluded that there was insufficient
capacity to manage the agenda for change facing the Directorate at that time.

3.2
The agreed budget strategy also assumed a restructure of the Senior
Management of the Directorate to reduce the number of Assistant Directors by
one by March, 2001, or create savings of a similar amount.

3.3
The Director of Education and Leisure submitted a further report which proposed a
revised Senior Management structure for the Education and Leisure Directorate
which would be organised on the basis of the following four Service Teams:-


Access, Inclusion and Development


Resources


Strategy and Quality, to be led by the Deputy Director


Arts, Leisure and Community Learning

Details of the roles of the above Teams were given together with proposals on the
recruitment processes and salaries of Senior Managers.

3.4
The Task Group agreed that the proposed revised Senior Management Structure
addressed their concerns.

http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/CBTR/CBTR1411006.DOC

