	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF Tourism Marketing Manager

	TO Leader of the Council and Lead Member Finance

	TITLE :
Triathlon 2005 campaign

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

	EXECUTIVE SUMMARY :

· A marketing plan has been prepared to publicise Salford Triathlon 2005 and promote Salford as a world-class venue for events.

· This plan implements agreed recommendations contained within Salford Tourism Marketing Strategy.

· This report addresses the practical mechanisms in commissioning the work of the campaign.

	BACKGROUND DOCUMENTS :
Triathlon 2004 Agency Brief

 Triathlon 2005 Marketing Plan

(available for public inspection) Salford Tourism Marketing Strategy

	ASSESSMENT OF RISK :

High – without approval the campaign potentially can not be delivered within marketing budget resources and the required media may not be obtained.

	SOURCES OF FUNDING :

Marketing and communications budget. The cost of the work is:

Cheetham Bell – creative concept, design, artwork and production
£35,000

Media Edge – media buying

 £92,500

	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

A marketing plan for Triathlon 2005 has been prepared. This will play a vital role in building brand awareness for Salford as a world-class venue for events.

To improve the city’s image, the council will take a lead in providing a strategic approach to the branding and marketing of the city, seeking to actively shift perceptions of Salford in the eyes of people inside and outside of the city. The promotion of high-profile, world-class events such as the Triathlon is pivotal in the achievement of this goal.

Aimed at a variety of audiences the marketing campaign seeks to:
· Attract 800 competitors to take part in the race

· Attract 5,000 spectators to the event

· Help attract a global broadcast audience of £1 billion (via BBC Grandstand and ITU broadcast in 21 countries)

· Assist in the combined value of economic and media impact of £10 million

· Continue to build awareness of Salford Triathlon ITU World Cup in support of the 2010 World Championships bid
The campaign proposes to use a mixture of advertising in different channels and mediums

The campaign will aim to initiate a discussion in the media re Salford with creative aspects designed to generate further mainstream media coverage.

Integral to the campaign are Salford brand attributes – waterways and watersides, proximity to Manchester and the city’s pioneering spirit.

In order to deliver the campaign approval is sought for an exemption from council standing orders under part 14 section 7 para 2.1 for the sourcing of creative, on-line, design and media buying services for the Triathlon 2005 campaign.

The Triathlon 2005 campaign has specialist characteristics, which have been exemplified in previous work undertaken by Cheetham Bell in respect of creative work and by Media edge in respect of their media contactibility and media distribution networks.

In addition, Cheetham Bell and Media Edge previously presented, what is now, the triathlon 2005 campaign during a five-way competitive pitch process for the triathlon 2004 campaign.

An agency pitch for the triathlon 2005 campaign would not have proved cost or resource efficient given that the work presented for the 2004 campaign was to be used in 2005.

