	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF Tourism Marketing Manager

	TO Leader of the Council and Lead Member Finance

	TITLE :
Industrial Heritage campaign

	RECOMMENDATIONS : To approve the commissioning of Air advertising agency for this campaign with exemption from related standing orders; due to the specialist nature of the campaign.

	EXECUTIVE SUMMARY :

· Industrial Heritage is a three year project with the first campaign being run in two parts over two financial years – autumn 2005 and spring 2006.

· The spring campaign is an extension of the autumn campaign and will use various elements including print and artwork that were produced for the autumn campaign so for continuity of the campaign and economies of scale we need to continue to use the same advertising agency

· The agency was originally recruited as they were already working on the Greater Manchester Industrial Powerhouse NWDA funded project which is managed by Salford and there has been a lot of cross over work particularly research and shared resources between the two projects.

	BACKGROUND DOCUMENTS :
Tourism Marketing Strategy 2005 & draft Tourism

 Marketing Strategy 2006

(available for public inspection)

	ASSESSMENT OF RISK :

High – without approval the already highly successful campaign will not be delivered to its full potential and the many benefits and opportunities made available in the first half of the campaign will not be fully exploited.

	SOURCES OF FUNDING :

Marketing and communications budget

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

	1. LEGAL IMPLICATIONS
	Provided by :
	Alan R. Eastwood

Deputy Director of Customer & Support

Services and City Solicitor

(Tel: No: (0161) 793 3000))

	2. FINANCIAL IMPLICATIONS
	Provided by :
	

	CONTACT OFFICER :
Alan R. Eastwood

Deputy Director of Customer & Support Services and

City Solicitor

(Tel: No: (0161) 793 3000))

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

	KEY COUNCIL POLICIES :

Cabinet priority to raise the profile of the city

	DETAILS

Salford’s 2005 Tourism Marketing Strategy identified Industrial Heritage as a key product theme to help deliver its strategic vision and raise the profile of the city. Building on the success of the Greater Manchester (now regional) Industrial Powerhouse project that is managed by SCC’s Tourism Marketing Manager the Industrial Heritage campaign is exploiting the proposed legacies of Industrial Powerhouse and raises the profile of Salford’s rich industrial heritage product.

For maximum effect the first year of the campaign has been split across two phases with the autumn campaign concentrating on a series of self-guided trails and walks. Three new trails around the city offer visitors the chance to explore Salford’s unique and fascinating heritage. The trails cover Chapel Street, Worsley Village and Salford Quays and include a self-guided trail booklet with information and history and a pop-up map outlining the route.

Marketed by an integrated regional PR and advertising campaign, they are currently distributed at various outlets including the TIC, Salford Museum & Art Gallery, Chapel Street Redevelopment Office and Ordsall Hall, the first phase also includes a specialised website and direct marketing across Greater Manchester. Media coverage of the Autumn campaign alone has been extensive with to date an advertising value equivalent in excess of £330,000 on local, regional, national and international media.

Phase two of the campaign will be implemented in April to and will enhance the promotion of the current trails, produce new self-guided and guided walks including In Brindley’s Footsteps which is being produced in conjunction with a Salford University Insitu (Inclusive and Sustainable Infrastructure for Tourism and Urban Regeneration) funded research project and develop other industrial heritage products under the specific theme of ‘transport’.

The campaign will again feature in regional press both locally and within an hour’s drive of the city and will drive people to www.visitsalford.info/industrialheritage where they can find more detailed information. The campaign imagery will also feature in specialist heritage press on walks leaflets, maps and transport outlets such as buses and Metrolink.

Specially commissioned artwork built out of matchsticks was commissioned and designed by Air Advertising to enhance the product and give the guides and the campaign a unique identity.

