Salford City Council
Tourism Marketing Strategy and Action Plan 2006/07

DRAFT
Lindsey Hebden
Tourism Marketing Manager

January 2006
Strategic Tourism Development IN Salford

Background

Tourism contributes in excess of 2 billion to the UK economy per annum & despite 9/11, 07 & 21/07 and other political influences the tourism sector has seen a recent significant growth matched by a substantial rise in visitor numbers. The effective positioning, marketing and development of Salford’s tourism offer is critical if it is to effectively take advantage of this market potential.

This document sets out the direction for the development and management of tourism marketing in Salford for 2006 and defines key steps and priorities to achieve a number of strategic objectives outlined in Salford’s 2003 tourism vision, Maximising Tourism Potential IN Salford and the 2005 Tourism Marketing Strategy.

Its aims and objectives closely link with the Greater Manchester (GM), regional and national tourism policy as outlined in Destination Manchester, the GM tourism strategy and the Strategy for Tourism in England’s Northwest.

It also integrates with other local policy documents such as the community plan, economic development plan and cultural strategy and intends to deliver major aspects of the city’s corporate marketing strategy including image and brand development.

Strategic vision

To develop Salford into a leading destination for local, national and international visitors, enhance the profile of the city and promote sustainable economic growth and tourism development.

Key tourism objectives

· To help the city to deliver, through sustainable tourism marketing development, the seven themes of the 2006 – 2016 Local Strategic Partnership (LSP) community plan.

· To attract new markets to Salford with genuine growth potential.

· To increase the number of visitors to the city including their dwell time and their associated spend.

· To increase the quality of visitor experiences by ensuring visitor satisfaction and sustainability.

· To challenge negative perceptions of Salford and enhance the city’s reputation locally, regionally, nationally and internationally.

· To enhance Salford’s existing tourism product and infrastructure.

· To establish Salford’s existing tourism product as integral parts of the Manchester and England’s Northwest tourism offer.

Action Plan

This document outlines the second phase of a long term strategic approach to tourism development in Salford and will be complemented with a number of specific tourism marketing campaigns. The key actions and principles underpinning the strategy will be driven in 2006 by six key developments:
· Triathlon

· Cultural tourism

· Industrial heritage

· Tourism product development

· Visitor Services

· Tourism PR strategy

Triathlon, a world class sporting event IN Salford

Current status

The first Triathlon World Cup in Salford in 2003 was a direct legacy from the Commonwealth Games (CWG). The CWG triathlon provided one of the most lasting and powerful media images of the region and the city wanted to capitalise on the event’s success.

A three year contract was signed in late 2002 with the International Triathlon Union (ITU) and the BBC to host and broadcast the UK’s only World Cup in 2003, 2004 and 2005. Following a successful 2004 event this commitment has since been extended to 2007.

It is now Salford’s ambition to stage a Triathlon World Championships, the premier triathlon on the world circuit, in 2010. Work is underway to deliver the World Cup event for 2006 and bids are currently being prepared to present to UK Sport and NWDA for Championships’ funding and to the ITU to host the event in 2010.

Already helping the city achieve five tourism awards in 2003, 2004 and 2005, triathlon not only showcases all three of the city’s brand values but it plays a crucial role in boosting tourism by enhancing awareness of the city and presenting a favourable image to potential tourists from all corners of the globe.

Strategy

To continue to host a successful World Cup series specifically the 2006 Championships test event and secure the World Championships in 2010.

Key objectives

A separate marketing strategy applies, but key marketing objectives include:

· Showcase Salford as a world class venue for events/sports.

· Promote Salford as a cultural, sporting and creative city.

· Grow and develop the sport of triathlon in the UK.

· Maximise the number of participants (elite and age grouper), spectators and other visitors from within and outside Salford.

· Ensure that the combined value of media and economic impact is in excess of £10 million.

· To develop mutually beneficial partnerships through sponsorship, business, sporting and tourism associations.

· Ensure the World Championships come to Salford in 2010.

Action Plan

Key priorities for action will include:

· Production and implementation of a strategic marketing plan for 2006.

· Production of a sponsorship plan to secure appropriate and mutually beneficial sponsors and funding partners for 2006 and beyond.

· Production and delivery of an innovative and informative bid to the ITU to host the World Championships.

· Identify available funding opportunities and bid for support for the World Championships bid/event and the World Cup series.

Budget

75k World Championships bid

185k 2006 World Cup event marketing (M&C)

Cultural Tourism, celebrating diversity IN Salford

Current status

The broad and successful range of cultural product and infrastructure in Salford can help to develop a significant level of cultural tourism.

Within the cabinet work plan, city council pledges, LSP community plan, city marketing plan and best value review of culture it has been identified that a cultural celebration would meet a number of key objectives and that raising the city’s cultural offering could have huge benefits in terms of changing the perceptions of the city.

2005 witnessed the first ever ‘In Salford Events’ programme which increased the city’s reputation for hosting high profile, high impact events and offered the opportunity to promote the IN Salford brand by capitalising on existing successful events such as the Salford/Manchester University boat race and developing Salford’s first ever Food and Drink Festival in association with Manchester’s renowned festival.

Strategy

To continue to develop a cultural celebration programme that meets the aspirations of the community and raises the profile of the city.

Key objectives

· To maximise tourism profiling opportunities by raising significant public and media interest.

· To showcase the city to visitors and engage and enthuse residents.

· To ensure the positive impact and benefits of hosting a cultural celebrations programme is dispersed throughout the city and beyond.

· To celebrate the contribution cultural activity makes to the well being and regeneration of the city.

· To offer marketing support to other cultural and heritage product and activities in the city which contribute to Salford’s tourism and image development such as:

Development of Chapel Street as a cultural quarter

Strategic marketing of city’s culture and heritage services inc current Cultural icons such as the Salford Lad’s club

Strategic marketing support and for Ordsall Hall’s lottery bid

Action Plan

· Identify key events to include in the 2006 cultural celebrations’ programme.

· Identify external resources and funding opportunities to support the programme.

· Actively pursue large scale cultural events in order to attract them to Salford specifically Manchester International Festival (MIF) 2007.

· Develop and nurture relationships with appropriate cultural partners such as MIF, The Lowry and Salford University.

· Develop and manage the implementation of the Culture and Heritage marketing strategy.

Budget

45k marketing Events IN Salford programme (M&C)

5k Culture & Heritage marketing strategy (M&C)

Industrial Heritage, inspiring innovation IN Salford

Current status

Salford is product rich with Industrial Heritage and littered with examples of the North West’s role in the Industrial Revolution. Worsley is the birthplace of the transport revolution that fuelled the Industrial Revolution in the 18th Century.

An extensive GM Industrial Heritage project titled Industrial Powerhouse, funded by the NWDA and AGMA Tourism Forum as the first slipstream brand for GM is currently in its second year with Salford playing a management and administration role with significant input into the content and development of the campaign.

Autumn 2005 witnessed the implementation of the first phase of Salford’s three year Industrial Heritage (IH) campaign. A series of IH guides and maps were produced and communicated by a regional press and online advertising campaign that resulted in significant local, regional and national coverage.

Strategy

To build on the success of both the GM Industrial Powerhouse brand, implement phase two of the IH marketing campaign and further raise the profile of Salford’s rich industrial heritage product.

Key objectives

· Use Industrial Powerhouse as a key theme to attract visitors to Salford and continue to exploit the IP brand in all IH tourism marketing activities.

· Use Industrial Heritage and the Industrial Powerhouse campaigns to underpin and deliver elements of Worsley’s tourism strategy, Destination Worsley.

· Influence the maintenance and development of Salford’s Industrial Heritage product.

Action Plan

· Continue to creatively package Industrial Heritage for key target markets and make recommendations for future product and campaign development including the theme of ‘transport’ for the spring 2006 campaign and consult and research the potential of ‘architecture’ as a theme for 2007.

· Work towards Salford being prominently included in all relevant regional guides and IH material.

· Where appropriate link IH to the city’s other cultural and tourism product offers such as:

 WCML

Ordsall Hall

Heritage walks

Health Walks

Weaste cemetery trail

Bridging the Years’ project etc

· Support and create an awareness of the UNESCO World Heritage Site bid for Worsley.

Budget

75k IH campaign (M&C)

85k Inddustrial Powerhouse (Regional NWDA/AGMA funded SCC managed) tbc

23k (tbc) Worsley tourism budget

Tourism Product, lots to see and do IN Salford

Current status

Salford’s tourism product profile such as its waterways; proximity to Manchester; branded accommodation; transport links; sporting and cultural product offers and three key visitor destinations is an exceptional match for future tourism trends. It is has the excellent raw ingredients to develop into quality products that satisfy customers’ ever changing lifestyles and subsequent demands e.g. the triathlon in response to the phenomenal success of the 2002 CWG.

Although the city’s core tourism product is concentrated in three primary visitor destinations, The Quays, Worsley and Chapel Street, the city has a number of smaller gems and proposed development projects that have the potential to attract a significant number of visitors from within and outside the city.

Current attractions include:

· Waterways and watersides

· Parks and countryside

Potential attractions include:
· The Regional Park

· Bridgewater canal development

· The restoration and opening of the Manchester, Bolton and Bury canal in 2006

· The new Salford Reds stadium

Strategy

To influence the maintenance, rationalisation and improvement of existing tourism product, to enable us to develop new products in line with changing market demands.

Key objectives

· To influence the development of quality and sustainable tourism products.

· To develop quality and sustainable tourism marketing products

· To retain and accommodate existing markets and begin to develop new ones.

· Prioritise product development to ensure Salford maximises the benefits of its current tourism product offer - The Quays, waterways and watersides and film tourism are key priorities for 2006/07.
Action Plan

· Audit and review all tourism marketing product and associated collateral.

· Produce required tourism collateral inc visitor and accommodation guide.

· Continue to play a strategic lead role in The Quays’ marketing group and the development of the area as a major tourist destination.

· Produce and implement a strategic marketing plan for waterways and watersides that links into other developments e.g. Industrial Heritage campaign, The Quays cultural tourism, triathlon and associated GM forums and campaigns eg Manchester Waterways Group and www.waterscape.com.

Budget

Circa 70k The Quays marketing budget

15k tourism collateral inc visitor guide, accommodation guide, film print and new photography (M&C)

Visitor Services, quality information for visitors IN Salford

Current status

Effective handling of the movement of visitors into Salford is of paramount importance. Visitor services are a major element of a tourist’s experience of the city and can play a vital role in their decision to come to Salford. Quality, informative and reliable information should be provided to visitors both before they arrive and while they are here.

Tourist information delivery is currently being reviewed. Until recently visitor information provision was the preserve of the TICs, yet the proliferation of alternative information sources has seen a dramatic decline in footfall of TICs. Salford’s TIC is no exception and ultimately its role needs to change to meet the demands of the modern consumer.

The relocation of the TIC to The Lowry, a much more central point on The Quays has been one step towards this change. However, with the absence of the Northwest Tourist Board (NWTB) and its TIC network, Marketing Manchester, the new tourism board for GM and the NWDA are producing a Northwest Visitor Information Strategy that proposes a new model for tourist information provision in GM. Salford needs to be ready to accommodate any new GM visitor services provision recommendations that this strategy might suggest which will be of long term benefit for Salford.

Strategy

To continue to provide appropriate and quality information to current and potential tourists to Salford to maximise the quality of their visitor experience.

Key objectives

· Review the structure of visitor services’ provision in Salford and reposition the TIC as a visitor marketing resource changing its role to meet the new and varied demands of the modern consumer.

· Ensure that visitor satisfaction is maximised and the negative impacts of tourism are minimised.

Action Plan

· Continue to implement the TIC/Visitor Services business development plan.

· Continue to brand the TIC to maximise Salford’s image development and profiling as a modern, forward thinking and vibrant city.

· Keep abreast of the regional visitor services strategy and it can suitably inform future visitor services provision in Salford.

· Continue to subscribe to the national tourism benchmarking and incorporate outcomes into Salford’s visitor services’ development.

· Re-join national TIC benchmarking and continue customer services’ mystery shopping evaluation.

· Review and refine data capture analysis including customer and market data and develop and implement a new Destination Management System

· Continue to develop Salford’s on-line tourism presence both independently, www.visitsalford.info/.com, and in conjunction with EnglandNet.

· Improve communications and nurture relationships with city’s tourism stakeholders e.g. accommodation providers and local tourism businesses.

· Set SMART targets to increase quality of service and grow user numbers.

· Produce and implement merchandising plan for both TIC and on-line sales.

· Continue to play a leading role inc treasurer of the AGMA Tourism Forum.

· Continue to subscribe to STEAM but review data collection.

Budget

TIC 55k VS Marketing 5k

Tourism PR, changing the perceptions of dirty old town IN Salford

Current status

There has been a significant increase of coverage of Salford as a tourism destination during the past five years, this has mainly been in response to PR activities on the back of tourism and city marketing campaigns such as Industrial Heritage and One Shocking City and tourism product development such as The Quays and triathlon.

However there has been a plethora of generic local, regional, national and international media stories and tourism developments that Salford needs to be equipped to respond to strategically, but most importantly quickly and effectively to ensure it is being promoted positively as part of A the Manchester brand and B the regional brand.

Coverage of Salford as a visitor destination on the internet alone could be vastly improved, but it needs a constant dedicated response to ensure that consistent, quality messages are being portrayed about Salford. Equally, piggybacking on Marketing Manchester, NWDA, Enjoy England and Visit Britain PR strategies are crucial if Salford is to be perceived as a visitor destination of the 21st century.

Strategy

To promote Salford as a cultural and creative city and a ‘must visit’ place in England’s northwest.
Key Objectives

· Secure X generic tourism coverage as well as attaining PR targets for individual tourism marketing campaigns.

· Raise the profile of Salford as a tourism destination with key local, regional and national media

· Improve the monitoring and evaluation of tourism PR and improve communications with tourism stakeholders.

· Secure positive PR for key campaigns eg Industrial Heritage, triathlon etc

· Exploit all available tourism PR opportunities eg GM and nationally

· Communicate key tourism facts and figures externally and internally

Action Plan

· Secure a permanent tourism PR officer role in the Tourism Marketing section of Marketing and Communications.

· Produce and implement a 3 to 5 year tourism PR strategy.

· Develop relationship and work in partnership with The Quays’ PR agency Mason Williams and individual partners such as The Lowry, IWMN, the Lowry Hotel etc and their agencies.

· Produce a number of timely and appropriate tourism communications’ tools such as ON in Salford, ON your desktop, Tourism Newsletter and Salford Street Atlas.

· Enter a number of tourism awards and communicate internally and externally.

· Target specific sections of tourism media such as holiday programmes/ transport publications.

· Update all current Salford tourism copy and share key messages internally and with Partners IN Salford.

· Update all Salford coverage in key tourism publications (on and off line).

· Produce and implement a film tourism development plan with specific reference to image bank and corporate photography, film location promotion and Salford Film Festival

Budget

5k strategic PR development inc commissioning new city/corporate photography/film

Tourism Marketing

Effective and innovative marketing will be an integral driver to successful tourism in Salford and its establishment as a major visitor destination. Improved communications supported by consistent and frequent quality tourism messages using lively copy and stunning imagery are all pivotal to the successful delivery of this strategy.

Engaging in joint marketing activities and partnerships e.g. The Quays, AGMA tourism forum, Worsley Tourism Forum and exploiting appropriate regional and national marketing opportunities such as slipstream branding projects, Visit Britain marketing campaigns and ‘piggyback’ marketing are equally critical.

Budget

An outline of the required budget to effectively deliver all components of this tourism marketing strategy is proposed as follows:

	Triathlon World Cup 2006
	£185,000

	Events IN Salford 2006 (inc SFD)
	£45,000

	Culture and Heritage strategic marketing
	£5,000

	Industrial Heritage campaign
	£75,000

	Tourism Collateral
	£15,000

	Visitor Services
	£5,000

	Tourism PR
	£5,000

	Total M&C required Tourism Marketing spend
	£335,000

External/additional funding will sourced such as NWDA bids, pooling of existing resources, sponsorship and external supporting projects eg Industrial Powerhouse, The Quays and Manchester Food and Drink Festival.

Conclusion

It is recommended that strategic tourism development in Salford is currently product led. Nevertheless, in the future we need to adapt to consumers’ changing needs and target new markets by segmenting and developing products accordingly.

A number of national key tourism performance indicators to be produced by the Audit Commission and endorsed by Visit Britain will be adopted and monitoring and evaluation will be crucial to the effective delivery of this strategy.

Individual campaigns and supporting action plans will be produced to be delivered in conjunction with this strategy. Indeed, they should help to formulate and prioritise our actions for the next five years and seek to deliver the realisation of a long term tourism vision to ensure Salford continues to grow as one of the primary visitor destinations in England’s Northwest and have a positive influence on cultural and heritage developments across the city,

