Salford City Council
Tourism Marketing Strategy and Action Plan
Lindsey Hebden
Tourism Marketing Manager

October 2004
Strategic Tourism Development IN Salford

Background

Tourism contributes in excess of 2 billion to the UK economy per annum & despite 9/11 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 2004/05 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.

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 national and international visitors, enhance the profile of the city and promote sustainable economic growth and development.

Key tourism objectives

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

· To make a substantial contribution to achieving the objectives of Salford City Council, its partners and the resident community.

· 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 subsequent 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 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 tourism offer.

Action Plan

This document outlines the first phase of a long term strategic approach to tourism development in Salford and will be complemented with an ongoing tourism action plan.

The key actions and principles underpinning the strategy will be driven in 2004/05 by five key development projects:

· Triathlon

· Cultural tourism

· Industrial heritage

· Tourism product development

· Visitor Services

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 and Manchester’s ambition to stage a Triathlon World Championships, the premier triathlon on the world circuit, in 2009. Work is underway to deliver the World Cup event for 2005 and a feasibility study for the World Championships is currently being commissioned with the intention of submitting a bid in December 2005.

Already helping the city achieve four tourism awards in 2003 and 2004, 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.

Strategy

To continue to host a successful World Cup event, secure the World Championships in 2009 and seal the city’s status as the home of world class triathlon in the UK and one of the top five key players on the sports’ world stage.

Key objectives

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

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

· 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, sporting associations and tourism forums.

Action Plan

Key priorities for action will include:

· Production and implementation of a strategic marketing plan.

· Production of a sponsorship plan to secure appropriate and mutually beneficial sponsors for 2005 and beyond.

· Production and delivery of an innovative and informative bid document for the World Championships.

· Identify and source available funding opportunities.

Budget

6.5k World Championships’ feasibility
150k 2005 World Cup event marketing

NWDA and sponsorship funding t.b.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.

Strategy

To develop a cultural celebration 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 celebration 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 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 Ordsall Hall and city’s heritage service

University Boat Race

Salford Film Festival

Manchester Food and Drink Festival

Action Plan

· Set up a task group of officers and members to develop the cultural celebration project in terms of content, sponsorship and marketing.

· Identify resources and funding opportunities for event from external agencies and partners.

· Actively pursue large scale cultural events in order to attract them to Salford.

· Develop and nurture relationships with appropriate cultural partners such as Manchester 2006 and The Lowry.

· Manage the implementation of the Culture and Heritage marketing strategy.

Budget

 2005 30k events’ budget

 50k corporate marketing budget

2006 t.b.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 one of the birthplaces of the Industrial Revolution and was the home of the first industrial canal system in this country. It has been put forward on the UK shortlist as a potential UNESCO World Heritage Site from 2006. The Quays and Barton are currently being considered for inclusion in this site.

An extensive GM Industrial Heritage project for 2004/05 titled Industrial Powerhouse, funded by the NWDA as the first slipstream brand for GM is currently underway with Salford playing a significant role in both the content and development of the campaign.

Strategy

To build on the success of the 2004/05 GM Industrial Powerhouse brand by exploiting the proposed legacy of the project 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.

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

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

· Exploit current and contemporary trends and appreciation for Industrial Heritage e.g. Restoration, Time Detectives etc

· Develop new ‘hidden’ heritage sites e.g. Worsley Old Hall

Action Plan

· Creatively package Industrial Heritage for key target markets and make recommendations for future product development.

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

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

Heritage walks

Weaste cemetery trail

Bridging the Years’ project etc

· Communicate and create an awareness of the UNESCO World Heritage Site bid.

Budget

100k corporate marketing budget

23k Worsley tourism budget

55k GM Slipstream brand funding (reserved for Powerhouse project)

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

· Chat Moss

· Barton Aerodrome

· The Cliff

· Irwell Sculpture Trail

Potential attractions include:

· The Regional Park

· Bridgewater canal development

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

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 develop quality and sustainable tourism 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 and parks and countryside are proposed as key priorities for 2004/05.
Action Plan

· Audit and review all tourism products and associated collateral.

· 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 parks and countryside that links into other developments e.g. Industrial Powerhouse campaign and cultural tourism.

· Develop themed tourism products as and when opportunities arise e.g. faith, shopping, business, sports, architecture etc

Budget

70k The Quays marketing budget

50k tourism collateral

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 is 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 is proposing a new model for tourist information provision in GM. Manchester and Manchester Airport TICs are expected to adopt this model before the end of 2004, with the opportunity for it to be rolled out to other districts in the future.

Strategy

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

· Relocate and launch the TIC in The Lowry.

· Produce and implement a TIC business development plan.

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

· Give serious consideration to adopting the proposed new regional visitor services’ information provision models and/or develop our own.

· Set up visitor information points across the city.

· Develop both self-guided and guided tours of the city.

· Continue TIC and visitor services’ benchmarking and feed into Salford’s visitor services’ development.

· Review and refine data capture analysis including customer and market data.

· Continue to develop Salford’s on-line tourism presence both independently 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.

Budget

TIC 55k

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 and exploiting appropriate regional and national marketing opportunities such as slipstream branding projects, Visit Britain marketing campaigns and ‘piggyback’ marketing are equally critical.

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 tourism marketing plan with specific emphasis on PR and media relations, customer relationship management, product packaging, data capture and web and tourism collateral development with a supporting action plan 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.

