Report for Scrutiny Committee July 2005: City Marketing Strategy update

contact: Sue Hill, Corporate Marketing Manager.
The following summary relates directly to the action plan contained within the citywide marketing strategy , “delivering differentiation” produced by Simon Malcolm in October 2004.

· Customer panel

The selection of MORI has been completed, the 1st questionnaire has been finished and we are in preparation for the next questionnaires. In the first 12 months 4 questionnaires will be completed in total.

· Development of marketing campaign for Triathlon

This is major campaign aimed at participants and spectators. The event takes place on Sunday 31 July. The overall aim is to develop Salford into the home of world-class triathlon. A further update, including samples of the advertising will be available at the scrutiny committee.
· Development of city awareness/repositioning campaign

The awareness campaign has been under preparation for some time and will begin on 27 June. The campaign is aimed externally to the city and will put Salford on the map, getting people to think about the great things that the city has to offer. As this report was prepared just before the launch, further feedback will be available at the Scrutiny Committee.

· Roll out city-wide branding
This development work has been carried out through work with directorates and partners. The boundary and roundabout signage was completed and Swinton civic campus signage is in development and near to completion. As council vehicles are replaced under current procurement arrangements, livery carrying the city branding is being produced for new vans. Other elements of the brand roll out include displays and publications, with new materials available as they are produced for new projects.

· Cultural Celebration (Current and forward plan)
The Marketing and Communications division has pulled together, under one umbrella promotional programme, a number of city level events run by various partners. The intention is to help market the events, to change perceptions of the city’s cultural offering and improve the image of the city through an creation of an asset with strong customer pull.
· Industrial Heritage (Forward plan)
The aim is to create tourism product to tie in with NWDA and Marketing Manchester slipstream branding and a campaign is currently under development for September, which will reinforce the current work on the city awareness campaign.

· insalford.com

This project will develop a city portal carrying key messages and facts by audience segment plus links to partner agency sites – the site also will become the call to action in marketing campaigns and is being used for the city awareness/repositioning campaign – hosting the campaign information.

· Marketing Forum

A subgroup of the LSP was established and better relations between partner marketing staff developed

· Image bank launch
An electronic portfolio of promotional photos has been created for internal and external use – to facilitate the use of positive photos about the city. Photos are provided upon request. http://intranet.salford.gov.uk/chiefexecutive/strat-marketing/cxec-imagebank.htm
Action in upcoming 6 month period:

· Experts panel to take advantage of new media opportunities

· Media awareness and skills training

· Fulfilment of Triathlon marketing

· Fulfilment of awareness campaign and follow up including delivery, distribution of a guide to Salford and evaluation

· Industrial Heritage Campaign

· Developing future proposals for major events publicity programme

· Continuing brand rollout after completing civic centre complex to rest of buildings

· Customer panel – ongoing

· Feasibility work on Salford hosting a Triathlon World Championships event

· Linking regeneration activities with partners to city brand development.

· Website improvement plan – in progress of devising and consultation

· Website marketing plan

Measurements in city marketing strategy

This will be the basis for evaluation. For perception based measurements baselines are being prepared by the customer panel project. This will ensure that SMART objectives can be agreed.

· Improved perceptions of the city and city council Increased awareness of Salford brand

· Increased loyalty to the Salford brand

· Increased share of voice and influence on national and regional initiatives

· Implement return on investment measures for all marketing activity

· Improved productivity of marketing spend

· Improved quality and increased quantity of media coverage

· Success in key regional and national marketing/communications awards

· Success of partners in meeting KPIs (PCT health targets, University student targets)

PAGE
1

