	REPORT OF THE DIRECTOR OF MARKETING & COMMUNICATIONS


	To Strategy and Regeneration Scrutiny Committee 

Monday 2 April 2007


	TITLE: 
Introduction to the work of the Marketing and Communications Division


	CONTACT OFFICER:
Susan Wildman (x 2550)


	KEY COUNCIL POLICIES:  Corporate, Citywide and Tourism Marketing Strategies


	This report sets out to provide members with an introduction to the work of the Marketing & Communications division.    It will be supplemented by:

· An account of the division’s achievements in support of the council’s pledges (Appendix 1)

· Performance reports relating to the media relations function (Appendix 2)

· A structure chart (Appendix 3)

· A summary of the recent divisional staff survey (Appendix 4)

· Examples of the work of the division (which will be circulated at the meeting)

The division is responsible for developing and implementing three key strategies: the corporate marketing strategy, the citywide marketing strategy and the tourism marketing strategy.  The committee has previously examined all three strategies and has received updates on their implementation.

All three strategies are currently undergoing a revision; they can be brought back to the committee in due course if members so wish.

The corporate marketing strategy supports and directs the marketing and communications efforts of the council.  Its mission [not yet confirmed] is “to position Salford City Council as the lead agency improving the city through listening, changing, communicating and delivering: making it happen”.  

The citywide marketing strategy is the joint responsibility of the Citywide Marketing Group, which reports to the Salford Strategic Partnership Partners IN Salford.  This strategy also involves the management and development of the Salford citywide brand in association with partner organisations.  Its [draft] mission is “to develop Salford as a key part of the region’s tourism offering, realise its potential for business relocation and growth, and turn it into a residential area of choice by capitalising on the city’s waterways, heritage and proximity to Manchester”.   

The tourism marketing strategy’s [draft] vision is “to develop Salford into a leading destination for local, national and international visitors, enhance the profile of the city and promote sustainable economic growth and tourism development”.

The Marketing and Communications Division comprises four sections: Creative Services, Corporate Marketing, Tourism Marketing and Web Development.   The division is led by the Director of Marketing & Communications.

The division has been based on the second floor of Unity House in Swinton since July 2006; one of the roles of the Director this year has been to bring together and integrate the four teams – previously based in separate locations – into one unit.

Staff in the marketing and communications division provide guidance and support to council service teams across its four main areas of work.

Creative Services is the design arm of the council.  It offers a full graphic design service to the city council and partner agencies, producing everything from prestigious full colour brochures and eye-catching posters and leaflets to promotional merchandise for events.   Each commissioned project is taken through from conceptualisation to production and delivery, which can include buying in specialist services such as print and photography from external suppliers.   Creative Services also manages the visual elements of the city council’s brand to ensure consistency of application.   This team has operated on a trading account basis since 1994; its role is to supporting the core functions of the Marketing and Communications division but must still generate a level of income to support the divisional budget.   The income target for 2006/7 was £106,000; at March 23 the income achieved was £116,789.14.    An outturn position will be reported verbally at the meeting.   To increase the team's ability to respond to increasing workload pressures, a full-time artworker joined Creative Services in January; this post is being funded through additional income generation and has already added value by providing support in key projects and increasing the team’s responsiveness.
Corporate Marketing is the team responsible for the delivery of the council's marketing strategy.  It manages a range of marketing and communications channels to customers including the magazine LIFE in Salford.   The corporate marketing team provides strategic and operational marketing support on a range of council projects and services, often working in partnership on projects which will help to achieve the council’s objectives.  In addition the team manages the Big Listening surveys, which provide information to enhance customer understanding across the council.   Corporate marketing also includes the council’s press office function, which provides a full reactive and proactive media relations service.   

Tourism Marketing is responsible for marketing and profiling Salford as a tourist destination and attracting visitors to the city, through the production and implementation of a tourism marketing strategy. This includes developing strategic marketing campaigns for attractions, events and destinations within the city, managing Salford’s visitor services provision and influencing tourism product development.   Additionally, Tourism Marketing manages the division’s budget and database administration.    In 2007 the team will be expanded to include four staff who will organise and deliver events on behalf of the council, streamlining activities which are already undertaken in different parts of the organisation.   One of these posts will have responsibility for generating sponsorship and bringing income into the authority.

Web Development 

A team of four officers are responsible for the day to day administration of the council’s 30,000 page website and 5,000 page intranet, including supporting a network of over 300 internet and intranet authors spread across the council. The team is responsible for the strategic development of the council’s online resources, including the implementation of operating policies and publishing guidelines and the creation/maintenance of new websites when appropriate.   The team is unusual in that it comprises two communications staff and two who are technical experts from ICT services, based within Marketing and Communications with the agreement of the Head of IT services.

During 2006 the Marketing & Communications division came together as one unit based at Unity House.   One of the division’s aims is to act as an exemplar within the Chief Executive’s department and for the wider council.   As well as ensuring the delivery of the strategies to which it works, the division also works to a Balanced Scorecard, monitored by the corporate Performance Management System; the division was one of the first to upload its scorecard onto the new system and to populate the system with a range of relevant action plans.    It will have delivered on almost all of these by the end of the municipal year.

The management of the division has worked hard to adhere to corporate systems and policies and to set an example in a number of key initiatives.  For example, every member of staff within the division will have undertaken equality and diversity training by the end of the financial year.   Every member of staff will have had an appraisal, or will have one scheduled, within the last year.   

Investment in staff is exemplified by the development of a divisional training plan, which is drawn from the training and development needs identified through the appraisal system.    In addition, the division invests in three Development Days per year; these have focused on a range of development and practical activities.   One session per year reflects on the division’s scorecard and the implementation of its strategies; one was used to plan the Awareness Session which has been a requirement of the Chief Executive’s department this year; another is to be used to work across all teams on a range of cross-cutting projects.   The sessions have also used training exercises and activities to address key areas for development; the most memorable of these was an exercise which required staff to work in small teams to reproduce a small proportion of a Matisse painting… without seeing the full picture.   To do so, they had to negotiate and co-operate with other teams in order to achieve a coherent ‘whole’, fostering improved relations and team working. 

During the year, the division has experienced a problem with the long-term absence of three members of staff due to sickness.  With the support of HR staff and strict adherence to the Attendance Management Policy, all three have now returned to work.

A recent survey was carried out to benchmark staff attitudes and satisfaction six months after the division was brought together; the results are pleasing with staff reporting excellent levels of satisfaction.

Most importantly, the division’s staff are delivering on their objectives and in doing so are directly supporting the achievements of the council’s pledges. 


