REPORT OF

Marketing and Communications

TO THE:
Economic and Safety Scrutiny Committee on Monday July 1 2002.

TITLE:
Tourism Update

RECOMMENDATIONS:

1. The report is noted.

EXECUTIVE SUMMARY

This report aims to brief readers on the latest tourism developments and activities in Salford which all contribute to the wider tourism strategy which is currently being compiled. Much of the 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 later this Autumn.

CONTACT OFFICER:
Lindsey Stockill 778 0341

Ian Andrew 793 3157

Salford Tourism Update, June2002

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 twelve months including a new NWDA funded sculpture currently being installed at St Phillips 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 groovin’ and jammin’ (and whatever else these music people do!) in Chapel Street venues later this Autumn.

Hot of the press – plans have just been announced for a 30 berth marina at the Crescent as part of a £32m scheme to restore the Manchester, Bolton and Bury canal and should act as a magnet for investment, bringing vital new work, leisure and housing opportunities to the area.

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 and these will start to 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 the Games live along with highlight programmes -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.

Unresolved issues surrounding traffic and transport all now seem to be

addressed. All residents at Salford Quays have received a pack of information outlining road closures and asking them to complete a questionnaire should they wish to take up the offer of free and managed car parking so that they can use their cars on event days. There will be an open day for residents at the Designer Outlet on 20 June so that Manchester 2002 limited and the council can answer any queries residents may have.

Spectator parking and parking for disabled spectators has also been addressed, and Manchester 2002 have published their much awaited transport strategy.

Plans for the Baton Relay continue apace with more than 45 community and arts organisations being contacted to help celebrate the passing of the baton. The route will be dressed in game banners and will be supplemented by key children’s activities along certain parts of the route.

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!
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.

Salford the Great City

A number of initiatives and forums have been set up to profile the city and extend and develop the holding brand – Salford a great place to be.

Working closely with the Salford Partnership and other council communications groups, a ‘Marketing the City’ group now meets regularly to develop and implement plans to enhance and improve the image of our city - a new visual and corporate identity being the first task we’re tackling! Representatives of this forum include officers from the council, the university, the cathedral, Salford Royal Hospitals Trust, NWDA, MCCI, Government Office North West and Salford Primary Care Trust.
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.

The generic marketing, which is facilitated by an external agency in collaboration with the group, is branding and positioning 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.

Water Management

Good news – boats will soon be back in dock 8. The Watersports Centre and Development Services have been considering for some time now the implications of allowing pleasure boats in dock 8. However with careful planning it has recently been agreed that four ‘open weekends’ will be held each summer.

The operations tower at Salford Quays was also recently re-opened and offers boat user basic facilities including freshwater, disposal and toilets.

Salford is also working closely with the Manchester Waterways Initiative in their plans to regenerate the waterways and extensively market them locally, nationally and internationally.

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!

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 and despite press furore and resident’s fears there are currently no plans to close this junction 13.

The first 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 now taking an active role.

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 in the city 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 twelve 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 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 one of their seminars with a familiarisation trip to The Quays for a key target market of tourism managers and tourism press from all over the UK.

Tourist Information Centre – our lovely TIC was the victim of an arson attack recently. The main TIC remains open during a rebuild though the meeting room has been out of action since. 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 for DDA compatibility and a search engine and bulletin board are being implemented - but check it out now, we like it – let’s hope potential visitors do too!

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

Lindsey Stockill, Acting Marketing and Tourism Manager, 14 June 2002

