	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

AND THE HEAD OF MARKETING AND COMMUNICATIONS

TO THE LEAD MEMBER DEVELOPMENT SERVICES

ON 16th JUNE 2004

TITLE : TOWARDS A CORPORATE SIGNING SCHEME.

RECOMMENDATIONS : THAT THE CONTENT OF THIS PAPER FORM THE BASIS OF A CORPORATE SIGNING SCHEME.

EXECUTIVE SUMMARY : This report contains suggestions which leads to the introduction of a corporate signing scheme. It suggests a range of potential signing options and also considers the most appropriate signs to use in certain locations. It recommends a design for the Boundary Signs and identifies the locations where these would be erected. The final design of the other signs (which it is anticipated will vary depending upon the location) is not covered in any depth in this paper, although it is recognised that they will reflect the corporate identity.

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK : Low.

	

THE SOURCE OF FUNDING IS: As this reflects a corporate initiative an appropriate budget must be identified to reflect this.

	

LEGAL ADVICE OBTAINED: N/A at this stage.

	

FINANCIAL ADVICE OBTAINED: N/A at this stage.

	

CONTACT OFFICER:

Steven Lee (Head of Engineering and Highways)

Ext 3800.

Masha Vitalli (Special Projects Co-ordinator)

Ext 2361.

WARD(S) TO WHICH REPORT RELATE(S): All Wards.

KEY COUNCIL POLICIES:
Partners IN Salford.

1.0. Introduction

1.1. The city council has embarked upon an exercise to update both the city council’s identity and introduce a citywide branding device – IN Salford.

1.2. In order to progress this work further the city council now needs to consider how the new identities can be externalised. The two obvious ways in which this will be achieved will be:

· by amending the corporate logo on the council fleet, and,

· by redesigning non-highway signs across the city with the city wide branding.

1.3. This report considers the second point only but will also consider those signs which although “highway” signs are not “road traffic” signs.

2.0. Legal Requirements

2.1. All highway signing within Great Britain is governed by the Traffic Signs Regulations and General Directions 2002 which in the instance of boundary signs do allow for a certain amount of leeway. The main points to note are:

· the name must be an apt description of an administrative boundary;

· the name may be preceded by the words “welcome to” or similar phrase;

· the sign may include two twin towns;

· the number of words in addition to the place name must not exceed eight;

· the legend, border and background may be any contrasting colours except red;

· signs may also include arms or logos.

3.0. Functionality

3.1. The functionality covers the way in which the sign works and relates to a variety of things including the:

· the number of words on the sign face,

· the size of lettering, and,

· the maintenance costs.

3.2. The first two items are covered by the legal requirements and indeed are the primary purpose behind such regulations. The third item i.e. the on-going maintenance costs, and also to a certain extent the initial capital costs, are affected by the materials used. The basic requirements are that:

· The materials must be durable and hard wearing enough to withstanding heavy wind loading (simply put this means that the bigger the sign face, the deeper the foundations have to be set and the thicker the poles must be). This therefore is a technical consideration, which can be calculated for any sign.

· The sign face must also be UV stable which will ensure that it does not fade with time, or certainly within a given time period. (Initial enquiries relating to the corporate Magenta show that certain film manufacturers will give their product a five-year guarantee). One additional allied consideration might also be to test how the sign film reacts to both graffiti and the subsequent cleaning process

3.3. Finally, within this heading, it is important to note that boundary signing carries with it the first impression of the city and hence it should be of the highest available quality.

4.0 Marketing, Brand Management and Area Sensitivity

4.1 As noted above, it is the purpose of this report to determine how best the IN Salford branding device can be utilised within the signing regime. Obviously, the process dictates that IN Salford must appear on the sign face along with the new corporate colour. One possible area of concern may be the fact that the regulations specifically prohibit the use of the colour red. The question therefore arises as to whether magenta appears red or pink. Oddly enough large blocks of magenta do tend towards what usually be recognised as pink whereas lettering and borders takes on a redder appearance. Assuming that pink and red are classed as different colours, and that red is usually associated with pillar-box and fire engine red the appropriate use of magenta should not be a problem.

4.2 The new identity is intended to position Salford as a modern, bright, and forward looking city and is therefore intentionally vibrant. However, whereas this vibrancy may be appropriate for certain parts of the city, other areas may find it too brash. It may therefore be appropriate for different designs to be used in different areas. For example within the city boundary proper there are:

· The five former urban district councils of Eccles, Irlam, Salford, Swinton and Worsley,

· A larger number of distinct towns / villages such as Boothstown and Cadishead, and,

· A number of new emerging areas such as Chapel Street, the Quays and other “named” regeneration areas.

· A number of conservation areas.

4.3 One of the problems associated with the above, however, is the fact that in many instances the boundaries are not well defined, thus although it might be relatively simple to sign the boundary of, say, Swinton, it would be extremely difficult to identify “Central Salford”. Consequently, rather than identify the boundary of such conceptual areas, it might be more appropriate to identify their general location through the use of finger posts.

4.4 Before the locations of signs can be identified wider issues will also need to be tackled such as naming (for example, city of Salford vs. central Salford vs. Old Salford vs. Chapel street vs. the creative / cultural quarter – and this is just one area) while ensuring that the key message that all these great places are in Salford, in support of our corporate branding strategy.

4.5 A signage scheme for celebrating and promoting our different areas is part of the development of our brand image. Such a scheme would give profile to areas, reflect their key propositions, but be linked by a corporate theme to support our overall brand identity.

4.6 Brand management is about giving oxygen to our strengths, not strangling them for the sake of corporate neatness. This element of the brand identity implementation should involve key local players to ensure that the image reflects the key messages we want to convey for each locale.

5.0. Signing scheme

5.1. It is therefore proposed that the following scheme be put forward:

a. The major routes into the city proper be signed with the full corporate brand bearing the legend “Welcome, you are now IN Salford”. It should be noted that the existing boundary signs are 34 in number.

b. As discussed in a. above, the recommended signs (with the rejected options) and the proposed locations are shown in the appendix. These should be introduced as soon as possible.

5.2
Other signs where further work is required could include: -

a.
Immediately within this outer cordon the former UDC’s be allocated similar signing, with their own distinct identity, but with a clear link to the new corporate identity.

c. That the new emergent areas be highlighted with finger posts.

d. The boundaries of the Conservation Areas be signed with discrete signs in keeping with their status.

e. All council signing within these individual districts over which the city has control should be amended to reflect the local characteristics as in (a) above.

5.3
It is also suggested that the only exceptions to this policy should be council buildings, which should reflect the full corporate identity, road traffic signs, which are prescriptive in nature, and street nameplates, which would take many years to implement (unless changes were confined to those nameplates within the conservation areas).

5.4
As well as the above, it is also proposed that as part of the

Implementation process either all signing within an area, or alternatively all signs of a particular type, be changed at once and that a budget be identified to enable these works to take place.

Malcolm Sykes

Director of Development Services

Simon Malcolm

Head of Marketing and Communications

