	
	Countryside Properties

Salford Triathlon

ITU World Cup 2005

	[image: image1.jpg]Countryside Properties

Salford Triathlon
ITU World Cup

in association with the Northwest Regional Development Agency

	Marketing Evaluation

	Tourism Marketing, Marketing & Communications,

Salford City Council
	October 2005

Tri-umphant

IN Salford

(£1.8m spent in Salford and Manchester

(15,000 spectators

(A global TV audience of 1 billion in 55 countries

(650 competitors

(200 elites from 42 countries

(30 top NW business entrants

(£9m of PR coverage

(Over 15 high profile sponsors/funding partners

· £410,200 funding support

(1 award winning website
1.0 Background

The marketing of the Countryside Properties Salford Triathlon ITU World Cup was carried out by the Tourism Marketing team, Marketing and Communications, Salford City Council.

1.1 Aims

· To generate national PR for Salford

· To raise awareness of triathlon in the UK

· To raise awareness and profile of the ‘IN Salford’ brand and Salford City Council

· To promote Salford and Manchester as an international visitor destination with a quality tourism product offer

1.2 Objectives

· To encourage 5000 spectators to come to The Quays

· To attract 600 age groupers to enter the race

· To attract 150 elite athletes from around the world to enter the race

· For 60% of event enquires to come through www.trisalford.info

1.3 Target audiences

· Elite athletes from around the world - competitors

· Triathletes from across the UK - competitors

· Residents within a one hour drive-time from The Quays – sporting enthusiasts and families - spectators

· Local businesses and residents – spectators and Corporate Relay entries

· Media – local, regional, national and international

2.0 Outcomes

Salford City Council Tourism Marketing team exceeded all the campaign objectives exploiting various marketing mediums and working in partnership with two external agencies.

2.1 The creative campaign

2.1.1 The creative
The campaign creative delivered three cutting edge bespoke illustrations, designed by a leading French illustrator, along with targeted straplines (see PowerPoint presentation). As well as defining the three disciplines of the triathlon, the illustrations put the sport at the forefront of the design, leaving us with artwork that can be used and developed for future events.

The artwork was deemed a great success by Salford City Council, event partners, the ITU and best of all the public and the participators; so successful in fact they wanted to buy it!

"This year's billboards were excellent, the images are the best yet. They now take pride of place on my dining room wall. I even bought a second set for my cousin, who's a keen athlete, in the Lake District.

I can't wait for next year's event!"

Linda Cook, spectator from Swinton
The artwork was then executed across various media, including outdoor advertising, online, site dressing, newspaper advertising, merchandise, below-the-line direct marketing, competitor bottled water and t-shirts.

The outdoor campaign featured revolving 48 sheet sites in prime locations at the MEN Arena and Deansgate, as well as prime-site 6 sheet lenticulars, which worked like hologram images. These media allowed all three executions to be used in sequence. The lenticulars were very popular with the public, even making them stop and watch as all three images were revealed. (See PowerPoint presentation for movie)

2.1.2 The advertising agency

Salford City Council commissioned Cheetham Bell JWT (CBJWT) to develop, manage and execute the creative elements of an integrated marketing campaign, ensuring it strived to achieve our marketing objectives.

Cheetham Bell JWT, based in Manchester, is one of the UK's most established agencies, producing award-winning campaigns for clients from many sectors.

2.1.3 Media buying

Working in partnership with Salford City Council's Tourism Marketing team, CBJWT worked in partnership with MediaEdge, one of Manchester’s leading media buying agencies.

MediaEdge delivered an arresting, inventive and hard-hitting media buying solution to promote the 2005 Salford Triathlon ITU World Cup.

The key aim of the campaign was: to maximise the number of track-side spectators and visitors from within and outside Salford based on 1 hour's drive-time (see map below)

· The plan utilised a combination of media in the month leading up to the event
· It was important to bring the creative work to life, therefore formats that could capitalise both on the three elements of triathlon as well as the movement of the athletes were chosen.

· A range of outdoor formats, press and online were scheduled

· The campaign extended beyond previous boundaries to cover areas within one hour's drive-time and with easy access into Salford or Manchester city centre arterial routes.

[image: image2.png]DriveTimes
[R
I 31-60

or|

BKingston upon

MBangor incoln,

Bhiotingham
Herby

2.1.4 Promotional Plan

	Media
	Week of execution

	
	w/c
	27/6
	4/7
	11/7
	18/7
	25/7
	1/8

	6 Sheets
	
	
	
	
	
	
	

	Static 6 sheets
	
	
	
	
	
	
	

	6 Sheet lenticulars
	
	
	
	
	
	
	

	The Trafford Centre
	
	
	
	
	
	
	

	48 Sheets
	
	
	
	
	
	
	

	Static 48 sheets
	
	
	
	
	
	
	

	Moving 48 sheets
	
	
	
	
	
	
	

	Transport
	
	
	
	
	
	
	

	Tram coving
	
	
	
	
	
	
	

	Buses
	
	
	
	
	
	
	

	Online
	
	
	
	
	
	
	

	Manchester Online
	
	
	
	
	
	
	

	TriTalk.co.uk
	
	
	
	
	
	
	

	Press
	
	
	
	
	
	
	

	Salford, Prestwich Advertiser
	
	
	
	
	
	
	

	South Manchester Reporter
	
	
	
	
	
	
	

	North & East Manchester Reporter
	
	
	
	
	
	
	

	Bolton Evening News
	
	
	
	
	
	
	

	Bury Times
	
	
	
	
	
	
	

	Leigh Journal
	
	
	
	
	
	
	

	Warrington Guardian
	
	
	
	
	
	
	

	Sale & Altrincham Messenger
	
	
	
	
	
	
	

	Stretford & Urmston Messenger
	
	
	
	
	
	
	

	Oldham Evening Chronicle
	
	
	
	
	
	
	

Roadside 6 sheets

· Sited throughout Manchester 'Primetime Network', Salford and Trafford.

· 200 sites for two weeks.

· 40 sites at The Trafford Centre for four weeks.

· The sites reached 76% of 907,000 population, giving each person 34 opportunities to see.

· Motion lenticular productions with internal movement mechanisms within the site showed the creative work off to its full potential. 10 of these sat in key locations within Manchester city centre, creating interest and bringing the creative to life.

48 sheets

· Sited throughout Manchester, Salford and Trafford on a medium weight campaign.

· 47 sites for the first two weeks of July.

· The sites reached 65% of 907,000 population, giving each person 12 opportunities to see.

· Movement was created by utilising all three faces on three prime location Ultravisions.

Metrolink

· 192 interior landscape coving cards were used for four weeks.

· Whole Metrolink fleet of trams and every carriage used, with all three triathlon executions represented.

· 52,000 passenger journeys per day.

Buses

· 35 Streetliners (side of the bus) for four weeks across Greater Manchester.

· 91% coverage with 9.9 opportunities to see.

Local press advertising
· Utilise local press to extend the catchments.
· 7 x 9 strip ads were placed in main news sections (see PowerPoint presentation).

· In addition 10 free of charge 10x3 insertions appeared in the sports pages of the GMWN

[image: image3.png]

Manchester Online
· A combination of rich media creative was utilised to gain impact in high traffic channels plus sponsorship of one core channel throughout July 2005 in the run-up to the event.

· Eyeblaster overlays (large flash movie) were placed on the homepage and throughout the tourism section of the site.

· One week sponsorship of the whole sports section.

· 468 x 60 banner ads ran throughout the site to increase frequency.
· The ads was seen over 200,000 times.
· 1754 people clicked the ad.
3.0 Online

3.1 www.trisalford.info

· Highly commended tourism website of the year 2005.

· Tourism website of the year 2004.

· Attracted 14% of spectators

· 95% of all enquires came via this website

Once again the website formed a major strand in the marketing plan, both in terms of promoting the event to a worldwide audience and in providing the main information resource for key user types. All promotional activity directed people to the website.

This year over 95% of all enquires came through the website. The triathlon hotline only received minimal calls in the last few days before the event. The site has proved to be the primary source for quality and timely pre-event enquires, actual event and post event information, addressing the specific information requirements of key user groups across the globe.

The web statistics below show just how much the site was used throughout the campaign. Large increases can be seen in June and July when the advertising campaign was rolled out and also a significant number of visits after the event.

Monthly Totals

	Month
	Visits
	Hits

	February, 2005
	2,552
	37,688

	March 2005
	3,960
	56,178

	April 2005
	4,431
	69,114

	May 2005
	4,696
	71,911

	June 2005
	5,584
	91,462

	July 2005
	19,040
	413,309

	August 2005
	12,612
	221,478

	September 2005
	7,087
	32,467

	Total(s)
	56,573
	993,607

	Average(s)
	6,285
	110,400

The site also raises awareness of the city and acts as a clear and open communication of the organisers' strategy and vision for the hosting of world-class sporting events in Salford.

3.2 www.tritalk.co.uk

TriTalk is a dedicated website for triathletes in the UK. Due to the services it makes available to users it is undoubtedly the complete UK triathlon resource.
The site offers;

· A searchable database of events

· Four chat forums - general, events, training and clothing

· Training - various sections on tips, nutrition, training camps and a place for coaches to advertise their services

Salford City Council's Tourism Marketing team worked in partnership with TriTalk from January 2005. There was a direct link to trisalford.info in the top right-hand corner of all the site's pages. This encouraged users to register for our event and also talk about it on their forums.

This partnership will continue up to 2010 when Salford hopes to host the Triathlon World Championships.

“If Salford Tri is used as marketing tool then I must say it worked. Being a southerner born and bred I think I've only been to Greater Manchester once before and (though not sure why) I'd always imagined Salford to be the horrible bit of Manchester. After this weekend my opinion has been completely changed and we were all really impressed with the area.”

Josie, TriTalk Member, London
4.0 Media and Public Relations

Building on a successful three-year relationship, Salford City Council Tourism Marketing team commissioned ConnectPoint PR (formerly 1090 Communications) and further developed the role of PR internally.

4.1 The agency role

ConnectPoint PR led on specialist sports media, national sports PR, event launch and event media management.

4.2 Tourism Marketing

Tourism Marketing led on local and regional consumer media and enhanced the output of media partnerships.

4.3 The PR campaign

The PR strategy for the event was to exploit creative, informative publicity opportunities to gain maximum media saturation. This was achieved using high impact tactics such as staging a London to Salford triathlon to launch the 2005 event. This began with a swim in the Serpentine in Hyde Park (proposed venue for 2012 London Olympics Triathlon) and ended with a run into Salford Quays across the iconic Lowry Footbridge.

Working closely with our sponsors’ PR teams, we were able to tap into consumer led pieces such as fashion features and regeneration articles, as well as using public figures to champion the event such as race patron, Sir Rocco Forte and James Hickman, 3 times British Olympic swimmer and 5 times World 200m Butterfly Champion.

Splitting the consumer and specialist sports PR roles gave the teams the chance to forge fresh media relationships and attract new channels, such as BBC Radio One and many lifestyle titles, to the race.

Underpinning the consumer awareness campaign was the roll out of a hard- hitting specialist sports media programme providing journalists and broadcasters with a reliable, newsworthy stream of information up to and beyond race day.

Articles in key publications included The Daily Telegraph, The Times, The Independent, The Guardian and The Metro.

The media relations campaign in 2005 produced the most extensive coverage to date resulting in over 200 pieces of coverage - 26% of which featured in national media (all media cuttings are available to view).

4.4 Media partnerships

Salford City Council Tourism Marketing team once again secured partnerships with the Manchester Evening News (attracted 11% of spectators), Key 103 (attracted 9% of spectators) and 220 Triathlon Magazine and Men’s Fitness for the first time. In total the partnerships were worth over £62,000.
4.5 Total AVE for 2005

The total Advertising Value Equivalent for print and broadcast was:

Launch

£322,043

Build up and event (including Grandstand)

£8,498,102

Internet

£30,000

Total

£8,850,145

4.6 The Media Centre

All media received accreditation in advance of the event. This allowed them access to the Media Centre sited within the Digital World Centre, a well-equipped venue with great views of the event. The Media Centre provided a dedicated area for journalists and media production crews to receive up-to-the-minute information, prepare articles for print/transmission and benefit from full communications access, including internet, email and fax facilities.

Having a media base also allowed the Tourism Marketing team to keep track of all media, ensuring key messages were promoted throughout the day.

It also meant Media Centre staff were able to guide photographers and television crews to well placed media pens situated around the course ensuring they got the best photos and interviews without obstructing the race.

"As far as my experience of the media centre goes, I was very happy with it. All the information needed was there and accessible, organisation was good and getting us to the important areas of the course was done well and in good time."

Robert Banino - 220 Magazine
4.7 Grandstand

As part of the partnership with the BBC, Salford Triathlon has featured on Saturday Grandstand for the last three years.

Due to increased interest in the 2005 event, the BBC extended this year's programme to 80mins. 1 million people watched Grandstand.

As well as promoting triathlon on a national level, the programme also provided a national platform to promote the Salford brand, which featured in 80% of the show.

4.8 ITU Coverage
The International Triathlon Union has forged a global television deal that resulted in Salford Triathlon being featured in a high octane 50 minute programme broadcast to 55 countries around the world. The race was also broadcast online via a webcast on the ITU’s website.

4.9 The Pasta Party

Each year Sir Rocco Forte, patron of the race, hosts a pasta party at his five star Lowry Hotel as part of the sponsorship arrangement with Rocco Forte Hotels and Sir Rocco’s personal commitment to the event.

By far one of the most luxurious pasta parties on the triathlon circuit, the evening is a grand get together of all partners and sponsors. Moreover, it allows the media access to the elite athletes prior to the race. Due to the social nature of the event, an increase of coverage in ‘lifestyle’ titles was exploited this year as well as opportunities to gain access to other sections of local and national media, such as fashion and celebrity pages.

The pasta party also provides a great opportunity for Salford City Council's Tourism Marketing team to gain feedback from the athletes and their managers about the marketing of the event.

"Salford is one of the best World Cup races in the world! Because of the time you guys spend promoting and dressing the event we also feel like we are racing in a massive stadium. The fantastic images and billboards this year have also been a great boost to the image of the sport."

Team South Africa
4.10 Charities

This year Salford Triathlon worked with a national and regional charity. SPARKS (championed by fundraising triathlete Jane Tomlinson) was the national charity and Manchester Kids (championed by radio partner Key 103) was the regional charity. As well fundraising for each of the charities, the PR teams were able to generate media coverage to promote the event and the charities.

5.0 Sponsorship

Tracey Stephenson, Marketing and Sponsorship consultant was appointed to work with the Salford City Council Tourism Marketing team to secure successful partnership and mutually beneficial sponsorship including both real cash and in-kind support for the event.

5.1 Sponsors and partners

	Sponsors
	Financial Support
	In-kind Support
	Year

	Countryside Properties
	£50,000 cash
	£10,000
	3

	The Lowry Hotel

Rocco Forte Hotels
	£0
	£28,000
	3

	The Trafford Centre
	£2,000
	£40,000
	3

	Trek Bikes
	£0
	£14,000
	1

	Gatorade
	£8,000
	£2,000
	2

	United Business Centres
	£0
	£15,000
	2

	ORCA
	£0
	£2,000
	1

	Esporta
	£0
	£2,000
	3

	Tri & Run
	£1,500
	£1,100
	2

	Funding partners
	
	
	

	NWDA
	£100,000
	£0
	3

	Manchester City Council
	£50,000
	£20,000
	3

	Trafford MBC
	£0
	£2,000
	3

	Media partners
	
	
	

	Key 103
	£0
	£20,000
	2

	Manchester Evening News
	£0
	£30,000
	3

	Men Fitness
	£0
	£5,000
	1

	220 Triathlon Magazine
	£0
	£7,500
	3

	
	£211,500
	£198,700
	Total £410,200

“I am writing to say how much we all enjoyed the Triathlon World Cup. It was a truly fantastic day, superbly organised and a marvellous tribute to all the hard work by you and your team. We hope you too were delighted with how it all went on the day. The VIP area was an excellent facility providing great viewing, the hospitality was lavish and added to the wonderful ambience. We were all so proud to be associated with the event and look forward to discussions with you next year.”

Jon M Levenson

Director of Commercial Partnerships, Peel Holdings
5.2 VIPs

All sponsors, potential sponsors and VIPs were invited to watch the race from the Circle Bar in The Lowry. This gave the Tourism Marketing team a chance to get feedback from our sponsors and liaise directly to future sponsors about the race.

All VIPs received special 'Triathlon bags', which included Salford products and sponsors' information, again promoting the Salford brand.

6.0 Print

To support the 'above-the-line advertising campaign', Salford City Council's Tourism Marketing team also produced numerous pieces of print to promote the event. These included:

· Postcards

· Limited edition prints

· Event flyer

· Souvenir brochure (programme)

· Event poster

The entire print product was then distributed within the direct marketing campaign and some elements sold as part of our pilot-merchandising offer.

7.0 Direct Marketing

This year the direct-marketing campaign took the opportunity to exploit new ways of encouraging people to participate in the event and come along on the day. It included an SMS text campaign, on-street parking tickets and an expo at the Royal Windsor Triathlon.

7.1 Activities

	Activity
	Audience
	Size

	SMS campaign 1
	Potential entrants to the triathlon
	10,000 people interested in sport

	SMS campaign 2
	03/04 triathlon entrants
	400 previous entrants

	SMS campaign 3
	People who signed up to the TRISALFORD
	NA

	Car parking tickets – Salford & Manchester city centre
	Spectators & entrants
	90,000 tickets

	Window decals

members of staff had full window decals promoting the event on the rear windscreen of their cars
	Spectators & entrants
	10 staff cars

	Car stickers

these were distributed to city council staff and volunteers.
	Spectators
	1000 stickers

	Deansgate banner – a banner was stretched across Deansgate for two weeks to promote the event
	Spectators
	2 weeks

	Hand to hand distribution

in Salford and Manchester city centre
	Spectators
	5000 flyers

	Attendance at Windsor Triathlon expo
	Entrants
	Over 4,000 opportunities to see

	Payslips – ads promoting the event were also included on Salford, Manchester and Trafford employees’ payslips.
	Spectators and entrants
	More than 50,000 staff

7.2 SMS text campaign

A new quick-code SMS campaign. Interested parties were able to sign up to a text information service sent straight to their mobile.

By texting TRISALFORD to 83434 people were kept up-to-date in the run up to the event, the service also allowed us to target previous and potential entrants. The service is now available for use year after year, with the only extra costs being the purchase of the text messages.
7.3 Mailing

7% of spectators came through mailings. Mail outs were sent to:

· Previous competitors

· Triathlon clubs

· Triathlon events throughout the UK

· Sports clubs

· Leisure and recreation centres

· Businesses - to attract relay competitors

8.0 Internal Communications

Internal communications are an integral part of all Tourism Marketing campaigns.

Triathlon was promoted internally by:

· Requesting and using volunteers from all areas of the city council

· Promotion of the event on the Intranet

· All user emails

· Recruiting teams for the Corporate Relay – 3 teams entered

· Posters were placed in all office buildings

· Staff payslips

· Presentation to members, directors and cabinet
9.0 Branding

Site and course branding was coordinated by the Sponsorship Manager (who worked with sponsors and the ITU) and Salford City Council Tourism Marketing team.

The Salford brand took the prime position this year as the branding was used to further strengthen the 'IN Salford' brand.

The brand was implemented into:

· 450 barrier boards and over 300m of scrim (dressing used along the dock edge) - again used to dress the site, the course and the dock edge using the tiered sponsorship plan.

· Invitations – VIP/media

· Water bottles – given to the athletes before, during and after the race

· Banners – used along the site and at other triathlon expos

· Pennants - Working with Urban Vision and Immediate Solution, Tourism Marketing secured the free use of 'vacant' lamp-post pennants around The Quays area and along the cycle route. This again reinforced the triathlon message and also supported Urban Vision in the promotion of the Highway Sponsorship service.

· Pontoon carpet

· Finish gantry

· Finish tape – as Fred Belaubre and Liz Blatchford crossed the line they lifted the 'IN Salford' banner and promoted the brand to 55 countries.

During the BBC Grandstand programme Salford branding featured in 80% of shots in the 80 minute run time.

10.0 Merchandising

Another first: 2005 saw Salford Triathlon’s first merchandising campaign. As this was a trial campaign Salford City Council's Tourism Marketing sold a small range of triathlon products alongside a range of Salford branded merchandise.

11.1 The Product Range

	Merchandise
	Brand

	A set of three limited edition artwork prints
	Triathlon

	Tshirts
	Triathlon

	Polo Shirts
	Triathlon

	Postcards
	Triathlon

	Towels
	IN Salford

	Pens
	IN Salford

	Key Rings
	IN Salford

	Bags
	IN Salford

	Umbrellas
	IN Salford

The introduction of the above merchandise helped Salford Tourist Information Centre (TIC) have one of its most profitable days ever with takings up over 50% on the previous year.

As well as offering products for sale at the TIC, the public could also purchase merchandise online at www.trisalford.info. The pilot proved very successful and will now be a permanent feature on the site.

11.0 Spectators

More than 15,000 spectators watched the event on the day, making it our most successful event to date. Visitors started to arrive as early as 6am and stayed right through to the presentation ceremony at 4pm.

Spectator figures are calculated using various elements including car park capacity and GMP head count formula.

11.1 The big screens

Two on-site big screens also allowed spectators to keep up with the action as it left The Quays, through Trafford and into Manchester city centre.

One screen was placed on The Plaza and another next to transition. Taking feeds from HeliTele, camera bikes and the roving camera crew, spectators were always aware how the race was taking shape.

The screens also allowed us to promote Salford and other events and services direct to the spectators, again helping us drive home the Salford brand and other major campaigns including One Shocking City

12.0 Visitor Services

A team of dedicated Visitor Services staff (Tri Rangers) were on site from 6am on event day until the medal ceremonies.

The team was in place to help people in the crowd with visitor services related questions and handing out the 2005 souvenir programme.

Because of this year's innovative tshirt design, rangers were also able to write competitors’ times directly on to their shirts.

13.0 Research

All research and evaluation will be used to inform and develop future triathlon world cup marketing and event planning.

13.1 Visitor Services

Visitor Services staff also carried out research with spectators on the day. The research covered:

· How people heard about the event

Newspaper

14%
Bill Boards

18%
Posters

15%
Flyers/leaflets
7%
Radio

9%
Banners

10%
TV

10%
Internet

17%
· What time they arrived on site
05:00 - 06:00

7%
06:00 - 07:00

30%
07:00 - 08:00

15%
08:00 - 09:00

15%
09:00 - 10:00

11%
10:00 - 11:00

15%
11:00 - 12:00

7%
They also collected data to be used to contact people in the future about triathlon and other Salford events

“We come every year, but normally much later, it's been great to see the early races, my children won't let me move until our next-door neighbour finishes. The ads are brilliant; I've seen them all over Greater Manchester”

Joan Green
Stockport

13.2 Independent Research

Haree Hajee, an independent research consultant for the ITU also carried out additional research at the event and compiled a report on ETU media and marketing development using the Madrid and Salford World Cup events as his sample.

14.0 Economic Impact report

ESP Solutions were commissioned for the third consecutive year to assess the economic impact of the event in Salford and Manchester.

The research surveyed nearly 500 attendees and competitors as the event circulated between Salford and Manchester. This large sample size enabled a full detailed statistical analysis to determine both spectator expenditure and spectator profiling

After analysis of the in-depth survey questionnaire and secondary sources, we can conclude that the event generated £1.5m into the local economy of Salford and Manchester during the event. Including direct multiplier effects, the economic impact is closer to £1.8m.

14.1 Breakdown of spending

[image: image4.wmf]

Other £107,268

7%

Travel £115,567

8%

Shopping/Souvenirs

£234,515

16%

Merchandise

£67,129

4%

Organisation Spend £342,000

23%

Accommodation £344,346

23%

Food & Drink £148,332

10%

Entertainment £1

53,454

10%

15.0 Salford Triathlon 2006

Salford City Council's Tourism Marketing team is already planning for the 2006 event, which will be held on Sunday 30 July.

Working much closer with the ITU and BTA, the 2006 race will be our test event for the 2010 World Championships bid.

2006 will see changes in the route and the removal of the Manchester city centre element of the race. This will be excellent for spectators as The Quays will work much more like a stadium with increased laps and more opportunities to see the athletes.

16.0 Triathlon World Championships 2010

The bid to host the event will be submitted to the ITU early in 2006, with the test event taking place in July. A Local Organising Committee is already working on the event, with representation from the Salford City Council Tourism Marketing team.

17.0 One Shocking City

Triathlon proved a great way to keep the One Shocking City Campaign (OSC) in people's minds and push the campaign objective: To promote Salford nationally by changing people's perceptions and pushing key attributes. OSC artwork was used within the triathlon brochure and on screen throughout the day.

18.0 Another Triathlon Win

From a total marketing budget of £189,600 we achieved:

· 15,000 spectators

· 200 elite competitors

· 650 age grouper competitors

· Total press coverage AVE - £8,859,453

· A global audience in excess of 1 billion

· Broadcast to over 55 countries

· Economic impact of £1.8 million

· 13 sponsors/funding partners totaling £211,500 cash & £198,700 equivalent of in-kind support

· Audience of 1 million from BBC Grandstand

· Salford brand was featured for 80% of the BBC Grandstand programme duration
· www.trisalford.info won Manchester tourism award for the second consecutive year
PAGE
1

_1192524387.doc

Other £107,268

7%

Travel £115,567

8%

Shopping/Souvenirs

£234,515

16%

Merchandise

£67,129

4%

Organisation Spend £342,000

23%

Accommodation £344,346

23%

Food & Drink £148,332

10%

Entertainment £153,454

10%

