
PART 1

(OPEN TO THE PUBLIC)
ITEM NO

REPORT OF THE LEAD MEMBER FOR COMMUNICATIONS

TO THE ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE

ON 1ST JULY, 2002

TITLE:
UPDATE ON WORK TO PROMOTE THE CITY

RECOMMENDATION:
THAT Members note the report.

EXECUTIVE SUMMARY:

Since the last report in July 2001, the city council has been pursuing a consistent approach to promoting Salford as a great place to live, work, play, visit, study and invest. Key developments are summarised in the attached report. Much of the current tourism effort is currently being directed into activities for the forthcoming Commonwealth Games during the marketing and tourism manager’s maternity leave and a finished strategy is expected this Autumn.

BACKGROUND DOCUMENTS

(Available for public inspection

Communications improvement plan, June 2002

City promotional toolkit, May 2002

CONTACT OFFICERS:

Ian Andrew 793 3157

Lindsey Stockill 778 0341

WARD(S) TO WHICH REPORT RELATE(S)
All wards

KEY COUNCIL POLICIES:
Community Strategy

1.0 IMPROVING COMMUNICATIONS

1 Members may recall a strategic plan to promote the city was agreed by cabinet last year, which set out how the city council would co-ordinate its communications resources to work more closely with partners to promote the city.

2 Key reports
Since then, the following key reports covering our communications strategy have also been produced:

· A reputation audit of the city;

This report, ‘Selling Salford’ by Mark Fletcher of the agency Reputation, tested key opinion formers’ views about Salford. It has been an invaluable tool in consulting and informing partners of the strengths and weaknesses in perceptions of the city, and contains recommendations about how we can begin to change perceptions and improve the image of Salford.

· A communications action plan

The communications action plan was first produced last year. It describes how all parts of the city council’s communications function are working together with the overall goal of promoting Salford as a great place to live, work, play, visit, study and invest, and outlines the key tasks currently in hand.

· The peer review
The work on the communications action plan outlined above has proved to be the ideal foundation for the communications improvement plan now agreed by full council as part of the city council’s response to the IDeA report. Full council has approved the improvement plan produced in response to the IDeA report.

3 Resources
There has also been considerable progress in developing the city council’s communications resources. These have included:

· the establishment of the role of a lead member for communications and a member/officer communications group; Councillor Maureen Lea is responsible for all issues connected with communications, and chairs the newly-established corporate communications group.

· establishment of a city marketing group comprising marketing and public relations officers from partner organisations. In this marketing group, partners have been involved in considering the reputation audit, agreeing the approach to devising a new visual identity for the city, and in selecting an agency to work with us on this issue.

4 Action

 Specific actions in the past 12 months have included:

· Creation of the city promotional toolkit;

The toolkit is designed to help communications officers to promote the city by collecting key tools prepared and agreed by communications group. This toolkit will be tabled at the meeting.

· Establishment of the Mayor’s civic awards;

A civic award is presented by the Mayor each month, and this has succeeded in achieving regular positive publicity for the city.

· Publication of the little guide to the big city and the ‘great place to be’ car sticker;

The little guide has proved an extremely popular product available for a range of uses to describe the city to visitors. The car sticker, produced in conjunction with the Salford Advertiser is newly available, and will prove a highly visible means of promoting pride in the city.

· Creation of the Quays partnership to promote visitor attractions there;

The Quays partnership has ensured a consistent approach to promoting the Quays can be taken by all public and private sector agencies involved, from both sides of the Manchester Ship Canal.

· Installation of new gateway signs at Salford Quays;

The signs have been produced by the city council working with the Quays partnership, and are designed to help achieve maximum visibility for Salford Quays during the Commonwealth Games.

· Appointment of web content manager and improved content on the city council’s website;

Enormous progress in improving both the city council’s website and the newly-named Lynx intranet has been made since the appointment of the web content manager.

· Actions to promote the Commonwealth Games.

A separate report describes actions taken to promote Salford’s involvement in the Games.

· Preparation for broadcasts of the Life of Grime programme on BBC TV
5 Work in progress

· Further proposals which represent work in progress are featured in the communications improvement plan outlined above. These include:
· Production of a film friendly protocol for the city;

Film makers generate a significant amount of demand for locations in the city, which in turn feature on national TV and advertising as well as in feature films. We aim to be ready to deal with a wide range of queries by making best use of locations Salford has to offer.

· Publication of a corporate communications toolkit to help all councillors and officers become better communicators;

The toolkit will be available shortly, with protocols, service standards, contact information and ‘how to’ guides for all members and officers to use.

· A report to directors team on reforming the structure of the city council’s communications function to produce coherent and better co-ordinated action;

· Detailed work with the marketing agency engaged to help establish a visual identity for the city;

· A report to the Salford Partnership later in July to ensure partners’ support for the process to create a visual identity. Councillor Maureen Lea will present a report shortly to the Partnership. Partners’ support for key initiatives, particularly the process of creating a visual identity for the city, will be sought at that meeting.

2.0 TOURISM ACTION PLAN

There has been considerable activity on promoting the city to visitors over the past year, and on improving the tourism product that Salford has on offer. A summary is set out below:
2.1 Chapel Street Area

The development and regeneration of the Chapel Street area continues and this year sees a number of new arts and cultural activities. A long term series of public art commissions, all based on the theme of light, will be appearing during the next 12 months. This includes a new NWDA-funded sculpture currently being installed at St Philips Church. The area also hosted the successful Mayfest music festival last month and the first in a series of ghost walks. And Tony Wilson’s In the City will be staged in Chapel Street venues later this Autumn.

Plans recently announced for a 30-berth marina at The Crescent as part of a £32m scheme to restore the Manchester, Bolton and Bury canal should act as a magnet for tourism investment, bringing vital new work, leisure and housing opportunities to the area.

2.2 Commonwealth Games

Arrangements to dress the city for the Games are progressing well – more than 250

banners and fixings have been ordered celebrating Salford's contribution

to the Games. These will be erected soon. In addition over £100,000-worth of planting schemes have been developed around the city mainly concentrating on roundabouts, but also including a planting scheme bearing the Games logo outside the Salford Museum and Art Gallery. Using the Games as a catalyst the M602 roundabout has also been redeveloped.

The live site in the Plaza area has now been confirmed and a giant screen will be there for the duration of the Games that will show Games events live - this will be supported by activities based in the Plaza area such as barbecues, street entertainers and a fair. Arrangements have yet to be confirmed, however, it is looking very likely that the BBC will choose Salford Quays as their venue for their highlights programme which will broadcast nightly from 25 July.

Discussions with South Africa continue to ensure the mutual and effective development of a long-term friendship link.

A comprehensive tourism action plan is currently in progress for the Games addressing issues such as press and public relations, the image of the city, visitor information provision and research to ensure that Salford is seen as a great city and a place to return to or visit for the first time!

2.3 Public Art

Many new installations and commissions are in progress across the city. Arena, a major piece of work by internationally renowned artist, Rita McBride will be launched on 5 July on the banks of the River Irwell at Littleton Road playing fields, whilst on the same day The Quays will see the start of a long term public art plan for the area with the launch of the Irwell Sculpture Trail’s Ambit – a lighted sculpture in water. Other projects include huge dancing pylons at Agecroft, temporary art for the Games, another IST sculpture behind the Castle Irwell Village in Broughton and a number of other artists in residence across the city. A new public art brochure will also be released at the launch of Arena.
2.4 Salford Quays

The Quays

Salford and Trafford councils, together with key principal attractions - The Lowry, The Designer Outlet, The Imperial War Museum North, Manchester United, Daytona Karting, The Golden Tulip and The Copthorne Hotel working in partnership with KMA Interactive and Marketing Manchester have joined forces to promote the wider area of Salford Quays, Old Trafford and Trafford as a single tourist destination – The Quays.

Combining acres of waterfront with remarkable architecture, The Quays is now a landmark visitor attraction and one of the North West’s most distinctive sights where culture, sport and shopping meet. As a result of the work of the Quays marketing group and an external agency we have been able to agree a protocol for promoting the area that respects all partners’ interests. This has preserved the name ‘Salford Quays’ within the wider brand ‘The Quays’.

This branding and positioning of the destination – various literature and a website have been produced and April saw the official press launch of The Quays. The group have just released a new super breaks campaign and leaflet, have applied to the Regional Development Agency for additional funding and are gearing themselves up for the Games.

An events strategy is currently being compiled and plans are underway to facilitate a feasibility study for a week long Quays festival in 2004, using the four open water weekends next summer as test events.

Skills Fair

The Skills Show will take place in Salford Quays from Wednesday 13 to Saturday 16 November 2002. It will be housed in one of the largest temporary structures in Europe, with some 60,000m sq of display space and more than 50,000 young people expected to attend – a unique opportunity for us to sell Salford to the youth of today!

2.5 Worsley

A Worsley explorer map has now been produced and distributed and results from the residents’ and visitors’ surveys are being analysed. The consultation process has been completed on the planning application for Salford Forest Park (the proposed racecourse) and the findings are currently with Peel Holdings for consideration. The Highways Agency is considering a range of options to alleviate the traffic flow at Worsley junction.

The first Worsley tourism meeting for a while takes place later this month and will consider in detail their tourism strategy objectives. Meetings will continue on a bi-monthly basis with the Marriott Hotel and Country Club now taking an active role.

2.6 Tourism Snippets:

Creative City, a week long series of events celebrating art in Salford took place in March and was a great success, attracting spectators, participators and much media interest. A similar type of event is planned for next October.

Do the Salford Shuttle! Salford Museum and Art Gallery has teamed up with the Lowry to provide a free Sunday bus service during the summer to their venues and Ordsall Hall.

LifeTimes – Salford’s community history project opened its very well received showcase gallery last month.

Little Guide to the Big City - if you haven’t got one of these indispensable guides to our attraction packed city burning a hole in your pocket - grab one quick, they have proved so popular that we are currently reprinting four months into its planned 12 month distribution life – no visitors to the CWG events on the Quays will be allowed to leave without one!

Ordsall Hall the most haunted house in Britain recently celebrated its 30th anniversary as a visitor attraction with a re-enactment which attracted more than a month’s visitors in one weekend!

Quays perspective map – another essential piece of tourism literature being produced in time for the Games to replace the much loved, but now out of date explorer map.

Signage at Salford Quays – the welcome signs are up and the banners on Broadway roundabout will be following shortly – we will make people aware that they have been in our great city - it’s also written in French, German and Zulu!

STEAM – the city has signed up to another year of the Scarborough Tourism Economic Activity Model, which will give the city some key tourism statistical information that can now be compared over a three year period.

Tourism Management Institute are holding their annual conference in Manchester this October and have asked Salford to host a seminar with a familiarisation trip to The Quays for a key target market of tourism managers and tourism press from across the UK.

Tourist Information Centre – The main TIC remains open despite rebuilding work following a fire, though the meeting room has been out of action for some time. The building is however expected to be fully operational again in time for the Games. A re-launch including the launch of visitsalford.com and Salford’s CWG is expected to take place mid July, with the meeting room hopefully being used as a press centre during the Games.

Tourism Strategy - we are currently in the middle of a very interesting consultation process but (48 hours in a day permitting!) a comprehensive strategy should be winging its way to cabinet this Autumn. The Commonwealth Games will provide an excellent opportunity to feed into this strategy.

Website - working alongside oninsalford.com and destinationmanchester.com, www.visitsalford.com is now available on line. It is currently being HTML formatted to ensure it has Disability Discrimination Act compatibility, and a search engine and bulletin board are being implemented. We like it – we believe potential visitors will, too!

… why not visit oninsalford.com, visitsalford.com or see the magazine ON in Salford for heaps more tourism info…!!

T:\DN\RPT\JH\FUNDAMENTAL.DOC

04 December 2001

