APPENDIX 1

HOW MARKETING & COMMUNICATIONS SUPPORTS THE WIDER WORK OF THE COUNCIL

Report to the Strategy and Regeneration Scrutiny Committee

April 2 2007

This document shows how the work of the Marketing and Communications division has helped the council to deliver on its pledges during 2006/7.

Pledge 1 – Improving Health IN Salford
· A communications plan to support the “Choosing Health” consultation was developed and executed, with a launch event involving 200 staff and participation of over 1,000 staff in consultation; the website and intranet were used extensively to support this campaign.
· A marketing campaign “Hands off Hope” supported the Making it Better consultation. The campaign, which raised awareness of the implications of the proposals (i.e. that Hope’s maternity services might be closed), used printed media, the website and partnership work with Advertiser. It delivered 34,955 written responses and a total of 29,222 signatures on ten petitions.

· An internal communications strategy was delivered (including posters designed in-house) in preparation of a change in council policy on tobacco control (Pledge 1)

· More than 750 age group participants - the highest number so far - entered the Salford triathlon (all running for charity, mainly Leukaemia Research - the official charity for the Triathlon World Cup 2006).

· An external marketing campaign on Tobacco Control has been delivered to encourage people to seek support in giving up smoking; this has included coverage on the website.

· Corporate marketing is leading on the branding of the new LIFT centres.

Pledge 2 – Reducing Crime IN Salford

· A facility was created to report anti-social behaviour online

· Best practice advice was published on the website on behalf of Community Safety at Halloween, Bonfire Night and Christmas

· A Lone Worker Safety Guide was designed and produced in-house

· An Alley Gating leaflet indicating residents’ responsibilities in relation to alley gating schemes was produced in conjunction with Corporate Marketing

· A marketing strategy is being delivered for the Crime & Disorder Reduction Partnership aimed at improving perceptions of crime

· The campaign to take action against mini motorbikes was supported by a marketing and PR plan; this received excellent and widespread coverage

· A Domestic Abuse campaign designed and produced in-house was updated in 2006/7.
Pledge 3 – Encouraging Learning, Leisure and Creativity IN Salford

· More people involved in learning and creativity programmes within community centres
· The 2006 Salford BG Triathlon World Cup attracted 22,000 spectators (7,000 above target); the event will also be staged in July 2007.
· A series of websites have been produced for Salford schools
· Publicity materials were produced in-house for the second annual Food & Drink festival, from an 8-page insert for ON 65, to label designs for ‘Salford Festival Ale’, a T-shirt design and a jute promotional bag. A series of promotional signs were also produced for the Hog Roast.

· A bi-monthly listings magazine, ON IN Salford, is produced in conjunction with Tourism Marketing.
· A marketing campaign to raise awareness – and funds – for Ordsall Hall’s bid for Heritage Lottery funding has resulted in the Heritage Lottery Fund confirming that its bid for £5.9 million has passed stage 1 of the application process. The existing Ordsall Hall web pages were revamped to reflect the campaign and online donations were set up via Justgiving. The Salford Advertiser was also brought on board to support the campaign.
· The 50th anniversary of Larkhill Place is being supported with a marketing and PR plan. This also includes design work on the campaign identity and promotional print and a web-based interactive game.
Pledge 4 – Investing in Young People IN Salford

· A targeted website for 13-19 age groupers in Salford was produced and designed in-house

· The Children and Young People’s Plan, universally praised and regarded as one of the best in the country, was designed in-house

· The annual “Through the eyes of a child” calendar 2007 was produced for Salford Business Education Partnership; the full-colour calendar features illustrations from children from Salford’s primary schools and the children’s original paintings were framed.

· Consultation and communications on “Building Schools for the Future” has been led by corporate marketing

Pledge 5 – Promoting Inclusion IN Salford

· Strict standards of website accessibility are enforced to promote inclusion and access to council services.

· Salford became the first council in Greater Manchester to declare election night results on our website in May 2006

· A Civil Partnership leaflet has been produced.

· An ‘accessible calling card’, a specialised card designed for use by those who work in the community particularly with people who have learning difficulties or disabilities, was produced on brand in conjunction with Corporate Accessible Information Group

· The Image Bank has been developed to include a wider selection of images to reflect the diverse city community of Salford

· Use of community languages is being reviewed and the council is developing a new standard form of words in community languages for use in publications

· The use of font size in publications is being reviewed, with word and PowerPoint templates being updated, to improve accessibility and readability

· Plain English Campaign guidelines are being incorporated into corporate brand grammar guidelines

· Events around Local Democracy Week encouraged interest in the work of the council and in local democracy.

Pledge 6 – Creating Prosperity IN Salford

· The 2006 Salford BG Triathlon World Cup Triathlon achieved an economic impact of £2.36 million in Salford.

· The Triathlon attracted £17.2 million worth of media coverage, watched by a global audience of over one billion in 55 countries. It secured funding support of £275.3K.

· Marketing and promotional campaigns were delivered to raise awareness and generate support for the initiative to bring the BBC to Salford, including organisation of events for BBC staff, attendance at the Labour Party Conference and support for the TV and the Regions conference.

· Materials were produced in support of mediacity:uk, including exhibition design, printed and advertising materials and application of the brand to a variety of products including pin badges, pen drives, lanyards, stationery, cards and other collateral items for promotional use.

· Tourism was worth £277 million in 2005, demonstrating a 4% increase on 2004. A total of 7.4 million visitors came to the city and the tourism sector accounted for 4,317 jobs.

· Two new partners, Mersey Ferries and the Golden Tulip hotel, joined The Quays Partnership, representing an additional cash budget of 15k to the group plus in kind benefits to partnership working.

· A new website, Leaders in Salford, was developed to assist recruitment of high profile leadership roles in the community and used the website to promote Salford internationally as a city of choice for people and investment.

· Funding of circa £90k was approved from the NWDA and the five Northwest Tourist Boards to support Year 3 of the regional slipstream brand Industrial Powerhouse project, which is coordinated by Salford on behalf of the AGMA Tourism Forum.

· The Salford Food & Drink Festival is of economic importance: during 2005 visitors to Greater Manchester spent approx £538 million pounds on food and drink (a 3% increase on 2004). Spend on food and drink is the second highest outlay for visitors after accommodation, highlighting a market demand for activity.

· A marketing campaign encouraged the use of public transport during the “In Town Without My Car” event

· Staff consultation led by corporate marketing has helped to shape the council’s Travel Plan

· Communications with residents have taken place on key projects including regeneration in Broughton

· Choice Based Lettings has been launched with marketing support

· Residents receiving Council Tax bills have also been given information about the work of the council and how their money is spent

· Two brochures promoting Citywide's facilities for business events and weddings were designed and produced in-house.

Pledge 7 – Enhancing Life IN Salford

· The Big Listening project has continued, delivering consultation with residents and enabling the tracking of perceptions.

· The council’s website has been used to promote Salford to residents, visitors and business as a great city to live or work in, or to visit, and a state-of-the-art interactive mapping services has helped to improve the cost-efficient delivery of council services.

· High customer satisfaction rates for the quality of website content have been maintained; the website has been redesigned this year to improve access to council services.

· The web team is to be commissioned to produce the new Salix Homes website, using the corporate content management system.

· The Irwell City Park bid for lottery funding has been supported with marketing activity

· The council continues to communicate actively with the public through LIFE IN Salford

External Recognition and Achievements

Pledge 7 – Enhancing Life IN Salford

· Salford was highly commended in the LGC Most Improved Council of the Year Award.

· Salford won Tourism Event of the Year for the Triathlon in the Manchester Tourism Awards 2006

· Salford’s Triathlon also won the best targeted campaign award in the Fresh Awards 2006

· Salford won a silver Roses award for best use of illustrations in an advertising campaign for the Triathlon

· Salford also won a silver Roses award for best art direction in an advertising campaign for the Triathlon

· Salford’s Triathlon also won a special commendation award for best mixed media campaign in the Local Government Good Communications Awards 2006
· Salford’s triathlon was voted Best Event of 2006 (by triathletes themselves) in awards organised by the 220 triathlon magazine
· Salford’s website is highlighted as “almost Excellent” in this year’s ‘Better Connected’ survey 2007; it is ranked as one of the top 4 websites in the country
· Neighbourhood Manager Julie Blagden was helped to her LGA Employee of the Year award with a voting campaign orchestrated by corporate marketing
PAGE
1

