	
	ITEM NO.

REPORT OF THE ACTING HEAD OF MARKETING AND COMMUNICATIONS

TO THE CHIEF EXECUTIVES LEAD MEMBER

ON 17th OCTOBER 2005

TITLE: Corporate Communications

RECOMMENDATIONS:
To produce a 16-page magazine 10 times a year – initially on a 3 month trial.

To agree the following as the council’s main regular communication channels with the public:

Annual council tax publication which explains how council tax is used

An annual report to residents - BVPP public information

Website – www.salford.gov.uk

Directory of services (to be followed in future years by one council wide suite of leaflets)

Business magazine

ON events publication

EXECUTIVE SUMMARY:

The magazine editorial group (made up of elected members) met on 22 August 2005 and looked at 5 future options for the future production of the council magazine. The agreed recommendation from that group re the magazine is above.

It has been established that there is a correlation between familiarity and satisfaction – raising awareness of which services a local authority provides generally leads to higher levels of satisfaction.

The LGA is supporting a campaign to improve the reputation of Local Government – this includes individual local authorities providing effective media management, internal communications, a regular council magazine, an A-Z of services and effective branding.

This report addresses the steps to be taken in establishing a regular effective magazine with adequate funding. This would facilitate clear corporate messages and reduce customer confusion by establishing the main communication channels of the council.

BACKGROUND DOCUMENTS: Corporate marketing and communications strategy

(Available for public inspection)

ASSESSMENT OF RISK:

	Levels of satisfaction can be measured via customer panel to assess if implementation of review is successful.

SOURCE OF FUNDING:

	£44£33,000 for trial 3 issues

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by:

2. FINANCIAL IMPLICATIONS

Provided by:

PROPERTY (if applicable):

N/A

HUMAN RESOURCES (if applicable):

	N/A

CONTACT OFFICER: Sue Hill, Acting Head of Marketing and Communications

WARD (S) TO WHICH REPORT RELATE (S): ALL

KEY COUNCIL POLICIES: Corporate Marketing Strategy

DETAILS (Continued Overleaf)

The scope of this review

· To agree and fund a set of strong corporate communications;

· To provide a publication to provide information about the council;

· To consolidate the number of publications with a citywide remit aimed at all residents of the city – to avoid the confusion of messages in sending out separate publications from various teams within the council;

· To agree a portfolio of publications for different audiences and streamline existing publications – agreeing publications for citywide residents, visitors and businesses;

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

We are seeking to make any corporate publications fulfil the following criteria:

· More timely and therefore more newsworthy;

· Ensure distribution to all residents in all parts of the city;

· Improve the content of any publication to be less about what officers think the public should know about and more what residents are interested in;

· Provide a sound cost basis to ensure a quality product – initially providing total funding with contributions provided in the future by advertising/sponsorship when the products have proved themselves to potential funders;

· To provide publications which can provide a platform to help improve the image of the city and change resident perceptions.

The role of corporate communications

The IDEA (“five years of communications”) has reported a correlation between familiarity and satisfaction – raising awareness of which services a local authority provides generally leads to higher levels of satisfaction.

LGA website:

“Its been shown time and again that the councils which consistently get the highest satisfaction ratings among their communities are the ones which most effectively demonstrate they provide value for money in the services they deliver. …………..Using research undertaken by MORI and drawing on the expertise of a number of local authority practitioners, we have identified five core 'communication actions that if a council did well, would have a marked and positive impact on its reputation and standing”

The five actions are effective media management, an A-Z of services, a regular magazine, effective branding and good internal communications.

Steps are being taken to improve our performance in all of these areas and are subject to reports to different forums. This report deals with agreeing the main channels to communicate with citizens and the issue of a regular magazine and A-Z of services.
The current position

The council produces a large array of publications produced by different directorates with overlapping audiences.

Although there is one council magazine, Life in Salford, not all citywide communications are carried out through the magazine – in part due to the long production times, which means that alternative methods of communication are used that meet required deadlines, and also in part as a result of a continued directorate-led approach to informing residents.

The Life in Salford print run is 110,000 copies (compared to the Salford Advertiser print run of 89,000 which is not circulated to all parts of the city). The scope for improving the quality of the magazine, which has a budget of only £12,000, is restricted as it is funded via “paid for” pages, which govern the content of each issue. Since council departments pay for nearly all the pages it is still collectively funded by the council at a cost of £155,000 per annum. To save some costs, distribution was switched some time ago from Royal Mail to a distributor, which has led to complaints that all households are not receiving it consistently.

Efficiency savings

This review seeks to improve the council’s communication effectiveness, but there are also corporate savings to be made. Savings could be better utilised on planned corporate communications. For instance, wall planners given out to residents – these are produced by agencies for free but council directorates advertise so effectively the publications are at least part paid for by the council. Additionally, most weeks of the year there is at least one council generated advert in the main section of the Salford Advertiser newspaper (i.e. not recruitment or tenders). There are potential estimated savings to council budgets to be made, conservatively in the range of £90,000 – these funds could be used to improve corporate communications to the benefit of all parts of the council.

Recommendations

Agree the following as the council’s portfolio of corporate communication channels for the following local audiences (appendix 2 provides more detail):

· RESIDENTS

· Annual council tax publication which explains how council tax is used

· Regular council publication (a revamped magazine) – options provided, recommendation is 10 times per year.

· An annual report to residents - BVPP public information

· Website – www.salford.gov.uk and www.insalford.com

· Directory of services (to be followed in future years by one council wide suite of leaflets)

· BUSINESSES

· business magazine

· VISITORS

· ON publication
To reduce the confusion of messages - council departments providing various unconnected leaflets - it is proposed that The Head of Marketing and Communications is consulted before any further pieces of communication are commissioned.

The publications that will still be needed are those aimed at partners (strategies, policies), specific geographic groups of residents, specific service users or marketing for specific campaigns.

This approach will maximise the use of resources and ensure impact and a consistent use to improving the corporate image of the council.

Cost

· £33,000 for a trial for a 3 month run of the re-formatted magazine;

· Budgetary planning for publications in 2006/7 (with suitable advertising income targets).

Appendix 1 recommendation for council magazine
	
	Benefits versus current product

	Council publication – monthly (ten times per year)

* No paid pages

* Shorter publication – 16 pages

* Dist. via Royal Mail

Cost approx £110,000 per 10 issues or £11,000 per issue (based on booking run to achieve discount)
	* Shorter lead in times than current publication therefore more timely

* Up to date – newsworthy

* Wider distribution

* Capacity to build up readership

* Jobs advertising in own publication can potentially save money for the council in the future

* Themed issues/link ups with partners

* Reinforce the council pledges, priorities and values

* Cheaper distribution costs per issue than current product

* Could develop features

* Reallocate budgets to providing a high quality, readable council publication rather than being spent externally

* Delivers our key messages

* The new revamped magazine could be closely coordinated with the other principal channel of communication – the website

* Could generate income with advertising if the product is read

Appendix 2 Recommendations for channels of council communication

Areas in grey have funding (via the Marketing and Communications or Directorate budgets)
	
	Summary of benefits
	Cost

	Council publication/ magazine –

	*as appendix 1

Schedule –

October/November (special A-Z issue)

December/January

February
	£110,000 for Ten issues (approx monthly) – initial start-up

for 3 issues = £33,000

	“annual report”
	* Updates BVPP products to be more relevant to customers

* With the council tax publication provides a forum as to how decisions are made and how money is spent

* Presents the council as one organisation
	 Now not relevant until 2006/07 – it is anticipated that the changes could be made within the BVPP Exec summary format

	Council tax leaflet
	This has switched from a fold out sheet funded by advertising (mostly generated from council budgets as directorates) to booklet. This should be continued
	Funded by council tax team

	ON
	Successful existing product for distinct audience

	Already budgeted for (costs approx £30,000)

	Directory of services

	* Leaves the corporate magazine free to focus on news

* Provides information on what services the council provides

* Assists in communicating points of contact for the public

* Would have a 18 months lifespan
	Costed as special issue of magazine

	Business publication
	* Promotes the city as a place to do business

* Focuses on specific interests of the audience

* this has now been relaunched as Business in Salford
	Already funded via Economic Development

	Website
	* The benefits of the commended council website have clearly been outlined in reports and it is not recommended changing our approach – but this report sets the website in the context of its role as one the council’s main channels of communication
	Funded

	TOTAL BUDGET REQUIRED
	
	£33,000 for 3 month trial

c:\joan\specimen new report format.doc

