

	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 6

THIS REPORT IS DEDICATED TO THE MEMORY OF FRANCIS TAYLOR, MEMBER OF THE SALFORD FORUM OF OLDER PEOPLE, TRADE UNIONIST AND ACTIVIST IN SALFORD THROUGHOUT HIS LIFE.
Marketing and Communications IN Salford: a scrutiny by older citizens

“Good quality, accessible information is important to older people in order that they can make real choices about their lives and feel in control when making important decisions” source ‘Salford Partnership Board for Older People Information Strategy 2006’

	INDEX
	
	
	

	
	
	
	

	Executive Summary
	3
	

	Report: Introduction
	10
	

	Scrutiny
	
	10
	

	The Wellbeing Strategy
	11
	

	Our Local Population
	11
	

	First steps
	
	11
	

	Who conducted the scrutiny?
	13
	

	Focusing our work
	13
	

	Scrutiny findings and recommendations
	15
	

	
	ON IN Salford
	15
	

	
	LIFE IN Salford
	16
	

	
	Information Leaflets
	16
	

	
	The Tourist Information Centre
	17
	

	
	Events
	19
	

	Conclusions
	
	20
	

	Appendix 1
	Growing Older IN Salford
	22
	

	Appendix 2
	Chief Executive's Directorate
	26
	

	Appendix 3
	Completed Age Proofing Toolkit
	29
	

	Appendix 4
	Our Values and Behaviours'
	35
	

	Appendix 5
	Leaflets Consulted
	36
	

	Appendix 6
	Results of survey
	37
	

	Appendix 7
	Information Strategy
	42
	

	Appendix 8
	People who took part in scrutiny
	49
	

Executive Summary
Introduction
Marketing and Communications was chosen by Forum members as a scrutiny subject because it is relevant to achieving several elements of the Wellbeing Strategy ‘Growing Older IN Salford’, in particular the key priorities below.

· Priority: combating ageism and enabling older people to continue to be involved in the life of the community

· Priority: access to information

· Priority: increase the involvement of older people
Scrutiny

Members of the Salford Forum of Older People and other interested older citizens have conducted three scrutinies of city council services to date:

· Culture and Leisure Services

· Home Care Services

· Marketing and Communications (M&CD) services

Experience has shown that dialogue between service providers and older citizens who use services in the city is helpful and brings about positive change.

The approach to scrutiny which has been adopted by the Forum is subject to adaptation. Our scrutiny aims:

· To look at the services and issues that affect the lives of people in Salford

· To listen to the concerns of local people and to check how the council and other organisations are performing and where necessary seek improvement

· To scrutinise services from the perspective of people growing older

· To bring a non party-political approach

· To use: Inspection

· Study

· Examination

· Enquiry

· To act as a ‘Critical Friend’

Scrutiny emerged as a result of the Government’s 1998 Green Paper ‘Modernising local government: Local democracy and community leadership’

Scrutiny by citizen groups is very new. Work in Salford is pioneering the approach. Support comes from Age Concern Salford and is currently commissioned under ‘LinkAge Plus’, a comprehensive series of developments funded in eight areas nationally by the Department of Pensions.

A team of volunteers was recruited from the Forum to carry out marketing and Communications scrutiny work. People who had been involved in previous scrutiny work who are not currently Forum members were also invited to take part. For names of people who took part in the scrutiny please see Appendix 7. Our apologies if this list is not comprehensive.

Our First steps
We learned that the Marketing and Communications Division of the City Council is accountable to the Chief Executive, Barbara Spicer. We found strategic information about the division on the city council’s website.

Susan Wildman, Director of Marketing and Communications described the role of her department to the Salford Forum of Older People

The council needs marketing and communications, summarised as follows:

· To produce attractive and effective materials (e.g. alert people to a product or service)

· To help the council achieve its objectives (e.g. improving health by helping people to stop smoking)

· To bring in visitors and boost the city’s economy (Triathlon 2007 worth £1.97m to businesses in Salford)

· To engage online visitors who come to us for information or to access a service

· To manage the reputation of the council and the city

· To inform customers and provide them with the information they need
The division has five teams: Creative services; Corporate marketing; Tourism marketing; Web development:; Public relations.
Marketing and Communications staff completed a copy of the Ageproofing Tool and shared their findings with us, as seen in Appendix 3 of this document.

Focusing our work

M&CD covers a broad area of work. The team needed to restrict focus in order to learn, have a dialogue with appropriate staff members and agree on relevant recommendations. The scrutiny process is very much a joint effort between service providers and volunteers, with each participant learning about issues and constraints affecting the others.

In considering the appropriateness of a service such as marketing and communications from the perspectives of people growing older there are underlying tensions which should be recognised. People growing older are part of the general population of the city and can benefit from the same information, facilities and events as any other person. But as people age in mind and body, although our wishes are to continue interesting and full lives and to contribute to our local communities, some allowances need to be made for the normal effects of ageing, which can vary from person to person: less acute hearing, eyesight difficulties, reduced mobility, sometimes less stamina. Allowances need to be made by service providers to help people growing older to fully benefit from services on offer, which we have paid for from our taxes and community charge over many years. Older people must also recognise that service providers seek to reach a wide audience: it may sometimes be difficult to tailor output.

The central question asked in this scrutiny is whether there is evidence that the needs of people growing older are consistently taken into account in the work of M&CD.

Completed copies of the Ageproofing tool were circulated to team members. We also received copies of ‘Our Values and Behaviours’ as agreed by the Marketing and Communications Division. These underlying values, illustrated by how division members behave, reflect similar concerns to the values of the Wellbeing Strategy and are shown, with their associated behaviours in Appendix 5 of this document..

Great emphasis is placed in today’s society on providing information via the internet. Almost half our team members were familiar with use of websites but the proportion of Forum members who use the internet is lower than that. Of respondents to a poll conducted at a Forum open meeting 18 people used the internet. 44 people did not. Ages ranged from late 50s to 90s. A MORI poll in Salford indicated that those most likely to use the council website are aged 24 to 44 (34% do so compared to 3% of those over 65) and be working (28%)

Susan Wildman told us that M&CD

· has begun to consider how to make the website more attractive to current non-users and how to engage with low-use groups
· makes sure that the website is as accessible as possible, for example to people with a visual impairment.
This is challenging work: a member of a local disability group who is a member of the scrutiny team shared a personal opinion that there remain access issues for people who have visual and other disabilities.

Team members decided not to focus on web based provision of information during this scrutiny, although we did use the web to obtain some information. We consider that it is essential to progress web based information: it will be the primary source of information for the majority of our society in the future. For older generations the issues are perhaps different: despite provision of IT training by the council and free internet access in all libraries in Salford the greater proportion of people over 60 still use print, radio, television and word of mouth to get information.

To remind ourselves of communication priorities previously agreed by older citizens we revisited the information strategy drawn up by the Partnership Board for Older People in 2006. A copy is included as Appendix 6

The scrutiny team decided to focus on products which local older people might most readily use: written information provision, the Tourist Information Centre and events organisation within M&CD.

M&CD supplied a range of publications to the scrutiny team. For a list please see Appendix 5. Team members examined the documents, discussed issues raised then met with two staff members of M&CD to explore a series of points.

Leaflets were subsequently commented on anonymously via a questionnaire at an open event on May 9th 2008.

A ‘mystery shopper’ visit was made to the Tourist Information office at the Lowry Arts Centre.

A discussion was held with the manager of the Events Team.

Our findings

Staff of M&CD were new to scrutiny by older citizens: this could have been daunting. Without exception they were helpful and tried to provide useful information. The members of staff we met were clearly in the habit of using their initiative and applied the values and behaviours in Appendix 5.

‘ON IN Salford’ can direct people to a wide range of local activities, some of which are free of charge. Bringing people together to share mutual interests is valuable to community cohesion.

We recommend that:

· An explanation of how to use the directory be given early in ‘ON IN Salford’

· producers of large print leaflets consider needs of people with visual difficulty when designing layout of timetables.

· White lettering on pastel ground be avoided in the interests of people with visual difficulty

· More information be given about circulation arrangements for regular and large print copies of ‘ON IN Salford’
‘LIFE IN Salford’ was also well laid out and carried information about projects and developments throughout the city. Editions feature information from the council, the NHS, police and community safety, fire service etc.

We recommend that:

· Efforts to increase font size continue

· Salford citizens be invited to advise on content/play an editorial role as volunteers for LIFE IN Salford. This could be piloted for two editions.

· The circulation list be revisited for both ‘LIFE IN Salford’ and ‘ON IN Salford’ with perhaps arrangements made for laminated copies to be available in places the public regularly visit such as supermarkets and post offices.
A Range of Information leaflets was made available to the scrutiny team. Several of these were completely new to team members: beautifully produced heritage trail leaflets, some incorporating fold out local maps.

Salford should be proud of such products, but again, for people growing older and those substantial numbers with visual disabilities some versions are needed in larger print size if use is to be maximised.

Given statistics about vehicle ownership in Salford we recommend that information leaflets tell people where they can find out about local transport.

We recommend that :

· Any new local heritage leaflets be made available in larger font

· Heritage and other activity leaflets always include signposting as to where transport information can be obtained

· Consideration be given to issuing small magnifiers such as those produced by askSID. There may be scope for sponsorship.
The Tourist Information Centre (STIC) is sited in the Lowry Arts Centre, a logical setting given the numbers of visitors attracted to the centre each year.

We visited STIC as a group of eight. One of our members was in a wheelchair and one on a motorised buggy. Two walked with sticks. One person had visual disability.

Public transport access to the Lowry Centre is poor. Floors at ground level follow the contours of the site: this presents challenges to people with disabilities.
STIC is in a shop adjacent to the ground floor bar and restaurant. Few members of the group knew where STIC was before the visit. The shop is beneath a staircase leading to studios.

We recommend that:

· Real efforts be made to improve public transport to STIC

· A leaflet be produced to help people get to and return from the Quays area, recognising and addressing issues for people who have disabilities

· Signage be improved to STIC and physical access issues on the Quays addressed

· Access issues within the Lowry for people who have disabilities be surveyed

· Consideration be given to re-siting STIC to a more prominent position within the Lowry

· Additional STICs be designated in Salford

· Film be introduced to showcase the city
Events

The Events Team Manager met with scrutiny team members and described the role of his team. He has been in post since September 2007 and is currently engaged in developing a five year ‘Event Development Strategy’.

Objectives of the Strategy are to:

· Engage communities and residents of Salford

· Increase the visitor profile regionally, nationally and internationally

· Bring in new visitors (also an objective of the Marketing and Tourism Strategy) to bring spending into the city

There are three strands to events work in Salford:

· Events which the city council deliver

· Community events of varying sizes organised by local groups eg Irlam Festival

· Third party events eg a charity or music promoter holding an event within the city

A strategic aim is to be able to dictate what key standards should be within any event happening in Salford.

We recommend that:

· The ‘Event Development Strategy’ specifically take into account meeting the needs of people growing older, adults with disability and carers (numerically significant)

· Some public consultation take place about events which would attract particular groups

· Pre-registration be considered if special facilities are to be made available eg seating, floored walkways etc

· Volunteering proposals be further developed and publicised

· Adequate administrative support be provided to the events team
Conclusions

This scrutiny exercise has been fascinating. Team members had the opportunity to learn about the work of a significant division of the city’s services. We would thank staff for their cooperation and consideration.

During this report we have made a number of recommendations, some of which may already be under consideration by the M&CD. We are conscious that several of the recommendations are not within the gift of M&CD but want to record them so that they can be referred elsewhere via the scrutiny process.

One of the greatest challenges within the city’s administration must surely be to link people together from relevant departments so that knowledge and information is shared.

A range of existing strategies share a common approach: this report features some strategies of significance to people growing older and we would invite M&CD to influence and be influenced by these in their current and future strategic work.

We note that in their response to the Ageproofing Tool M&CD suggest that they ‘ensure that future user surveys of service users are capable of being segmented by age.’

It is also heartening to note that M&CD intend to ‘Ensure that the needs of older people are addressed equally against those of other groups’, that they recommend consultation on specific plans and hope that this approach ‘becomes embedded in our planning’.

Responses also state that ‘We are actively pursuing an edition of LIFE IN Salford which will focus on older people. We will continue to exert a positive influence in this area as far as possible.’

They also recognise the importance of specific initiatives to ensure services take into account the differing needs of individuals as they grow older.

It is good to note the potential to explore a relationship with the Salford Talking News, a registered charity which records and distributes local news information weekly to over 300 people with visual disability.
Members of the public also have an advisory role to play. Established groups such as the Disability Forum and Older People’s Forum have undertaken pieces of work in the past which might assist M&CD, if the right connections can be made.

There is potential for a range of organisations in the city from churches to supermarkets to play their role in sharing information and improving quality of life for people who live in Salford, particularly people who are growing older.

We would recommend some mapping of relevant groups and organisations within the city which can widen the understanding of those involved in taking forward strategic work in Marketing and Communications. Contact with these groups and organisations should be incorporated in the practise of the division and should ideally play a role in induction of new staff.

The Wellbeing Strategy, supported by the city council emphasises the importance of

‘ensuring that there is strategic leadership across the council, PCT and key partners across the city in delivering ‘Growing Older IN Salford: a strategy for wellbeing’
• raising awareness and understanding of the strategy and ensuring that all partners have a sense of ownership. There needs to be a change in culture within some service delivery areas
• agreeing mechanisms to enable older people to have a voice and influence policy and service provision. Older people should be encouraged to feel empowered and comfortable expressing their opinions, desires and needs.’

There is potential for MC&D to play a significant role in helping to spearhead such work.
Our conclusion about the central question asked in this scrutiny as to whether there is evidence that the needs of people growing older are consistently taken into account in the work of M&CD has to be a qualified ‘yes’. We qualify the statement because we think that the division’s excellent specialist skills and knowledge are about their core job.

We are aware that in such a busy division the public cannot be consulted about the majority of day to day decisions. We would recommend that M&CD appoint a champion within each team of the division who will regularly question whether products and event facilities seek to maximise potential for effective use by people growing older.

These champions could also increase their own knowledge of needs of people growing older and raise awareness within the division. In the main we are not suggesting detailed specialist knowledge. Older citizens themselves could also be consulted on specifics.

Team champions should form a group within the division to help consolidate skills and knowledge. We recommend that M&CD consider an annual event which brings together staff and members of the public, particularly those with special needs such as adults with disabilities, carers and older citizens. This would provide an opportunity to showcase products, obtain feedback and plan for the future.

We compliment the Marketing and Communications Division on the efforts which they already make to take forward a challenging area of work and wish them well.

Older People’s Scrutiny Team, Marketing and Communications

Salford

May 28th 2008

Marketing and Communications IN Salford: a scrutiny by older citizens
Introduction

‘Growing Older IN Salford: a strategy for Wellbeing’ was produced jointly by older citizens, the Salford Forum of Older People, Salford City Council and Salford Primary Care Trust working with the independent and voluntary sector in Salford. The strategy was published in 2006 and work has been ongoing ever since to take forward an action plan based on the recommendations of the strategy, particularly as quoted below.

‘Part of our approach in Salford is to develop a new approach to service delivery, ensuring that services are planned to meet the needs of an increasingly elderly population. We are developing an ‘age proofing toolkit’ in order that we can assess local services and their relevance and appropriateness to delivering the needs of a population which is ageing.’

Scrutiny

Members of the Salford Forum of Older People and other interested older citizens have conducted three scrutinies of city council services to date:

· Culture and Leisure Services

· Home Care Services

· Marketing and Communications (M&CD) services

Experience has shown that dialogue between service providers and older citizens who use services in the city is helpful and brings about positive change.

The approach to scrutiny which has been adopted by the Forum is subject to adaptation. Our scrutiny aims:

· To look at the services and issues that affect the lives of people in Salford

· To listen to the concerns of local people and to check how the council and other organisations are performing and where necessary seek improvement

· To scrutinise services from the perspective of people growing older

· To bring a non party-political approach

· To use: Inspection

· Study

· Examination

· Enquiry

· To act as a ‘Critical Friend’

Scrutiny emerged as a result of the Government’s 1998 Green Paper ‘Modernising local government: Local democracy and community leadership’

Scrutiny by citizen groups is very new. Work in Salford is pioneering the approach. Support comes from Age Concern Salford and is currently commissioned under ‘LinkAge Plus’, a comprehensive series of developments funded in eight areas nationally by the Department of Pensions.
The Wellbeing Strategy

Marketing and Communications was chosen by Forum members as a scrutiny subject because it is relevant to achieving several elements of the Wellbeing Strategy, in particular the key priorities below. For more detail of priorities from the short version of the Wellbeing Strategy, please see Appendix 1 of this document.

· Priority: combating ageism and enabling older people to continue to be involved in the life of the community

· Priority: access to information

· Priority: increase the involvement of older people
Our local population

According to the 2001 census there are 94238 households with residents in Salford. Those are a lot of addresses to reach by circulating local newspapers or other publications.

More than 35,000 people in Salford are aged over 65, with 16,556 aged over 75 at the time of the census. People aged over 85 are the fastest growing age group (in percentage terms) in Salford. There are more people aged over 65 than there are under 18 in the United Kingdom in 2008.

As at 31st March 2008 1026 people were registered blind or severely sight impaired in Salford (95 aged 65-74 and 654 aged 75 and over) and an additional 1065 people were registered partially sighted or partially sight impaired (116 aged 65-74 and 749 aged 75 and over). Of those groups, 15 people were newly registered during the previous twelve months. We interpret this as meaning that the majority of people registered with sight difficulties have had these difficulties for a length of time. Information provision needs to take these special needs into account.
Approximately 22,000 people living in Salford are carers for adult family members or friends. This means that those individuals have to take into account the needs of the people they care for when planning leisure or other activities. Time may be short for finding out information. Statistically the largest group of people with caring responsibilities are aged between 54 and 65 and the next largest group 65 to 74

In the light of the above information we shall refer to issues relevant to the needs of adults with disabilities and of carers in the scrutiny report in addition to the needs of people growing older.

According to the 2001 national census 39.2 % of households in Salford are without a car or a van. The national average for England and Wales is 26.8%. As people grow older they are less likely to have a car or van for health or financial reasons. This means that to take part in many of the activities run in Salford a significant number of people are forced to use public transport. Another group will choose to use it for environmental reasons.

First steps
We checked on the city council website to learn a little about the Marketing and Communications Division (M&CD) and learned that it is accountable to the Chief Executive of the City, Barbara Spicer. See Appendix 2 for structure of the Chief Executive’s Directorate and of the Marketing and Communications Division.
The Forum of Older People invited Susan Wildman, Director of Marketing and Communications to speak to our regular meeting and describe the role of her department.
There are five teams, with the following functions.

Creative services:
· Provides a design service to the council and partner agencies

· Full graphic design service delivered by qualified graphic designers and artworkers

· Produces everything from full colour brochures, eye-catching posters and leaflets to promotional merchandise for events.

· Buys in specialist services such as print and photography from external suppliers

· Manages the visual elements of the city council’s brand

Corporate marketing:
· Responsible for delivering the council's marketing strategy

· Manages marketing and communications channels to customers including the magazine LIFE in Salford

· Provides strategic and operational marketing support on a range of council projects and services

· Manages the Big Listening, which provides information to enhance customer understanding across the council

Tourism marketing:
· Responsible for marketing and profiling Salford as a tourist destination and attracting visitors to the city

· Produces and implements an annual tourism marketing strategy

· Develops strategic marketing campaigns for attractions, events and destinations within the city

· Manages Salford’s visitor services provision (Tourist Information Centre) and influences tourism product development

· Organises and delivers events

Web development:
· An award-winning team: currently Local Authority Website of the Year

· Responsible for day-to-day administration of the council’s 21,000 page website and 5,000 page intranet

· Supports a network of 250 web content authors spread across the council

· Responsible for strategic development of the council’s online resources

Public relations:
· Provides the council’s media relations service

· Handles incoming enquiries from media outlets across the world

· Provides a proactive service to inform the public - via the media - about the work of the council

· Manages the council’s reputation

Susan spoke to us about why the council needs marketing and communications, summarised as follows:

· To produce attractive and effective materials (e.g. alert people to a product or service)

· To help the council achieve its objectives (e.g. improving health by helping people to stop smoking)

· To bring in visitors and boost the city’s economy (Triathlon 2007 worth £1.97m to businesses in Salford)

· To engage online visitors who come to us for information or to access a service

· To manage the reputation of the council and the city

· To inform customers and provide them with the information they need

Before she came to meet us Susan had a copy of the Ageproofing Tool (see Appendix 3) which has been used by service providers in each scrutiny process to help focus on key issues. The tool had been completed by representatives of M+C staff and Susan commented on their findings during her talk.
We understood that the M&CD works to support the responsibilities of the council and also to market the city itself.

The Marketing and Tourism Strategy available on the Salford website www.salford.gov.uk is currently being revised and will be re-issued in 2009
Who conducted the scrutiny?

A team of volunteers was recruited from the Forum to carry out the scrutiny work. People who had been involved in previous scrutiny work who are not currently Forum members were also invited to take part. For names of people who took part in the scrutiny please see Appendix 7. Our apologies if this list is not comprehensive.
Focusing our work

M&CD covers a broad area of work. The team needed to restrict focus in order to learn, have a dialogue with appropriate staff members and agree on relevant recommendations. The scrutiny process is very much a joint effort between service providers and volunteers, with each participant learning about issues and constraints affecting the others.
In considering the appropriateness of a service such as marketing and communications from the perspectives of people growing older there are underlying tensions which should be recognised. People growing older are part of the general population of the city and can benefit from the same information, facilities and events as any other person. But as people age in mind and body, although our wishes are to continue interesting and full lives and to contribute to our local communities, some allowances need to be made for the normal effects of ageing, which can vary from person to person: less acute hearing, eyesight difficulties, reduced mobility, sometimes less stamina. Allowances need to be made by service providers to help people growing older to fully benefit from services on offer, which we have paid for from our taxes and community charge over many years. Older people must also recognise that service providers seek to reach a wide audience: it may sometimes be difficult to tailor output.
The central question we shall ask in this scrutiny is whether there is evidence that the needs of people growing older are consistently taken into account in the work of M&CD.
Completed copies of the Ageproofing tool were circulated to team members. We also received copies of ‘Our Values and Behaviours’ as agreed by the Marketing and Communications Division. These underlying values, illustrated by how division members behave, reflect similar concerns to the values of the Wellbeing Strategy. The six key values are:
· Customers: understanding and meeting the needs of others

· Integrity: showing honesty, trust and respect

· Achievement: delivering the council’s and the city’s outcomes

· People: supporting and developing our staff

· Professionalism: striving for excellence

· Creativity: innovating and learning through our work

For associated behaviours please see Appendix 5.

Great emphasis is placed in today’s society on providing information via the internet. Almost half our team members were familiar with use of websites but the proportion of Forum members who use the internet is lower than that. Of respondents to a poll conducted at a Forum open meeting 18 people used the internet. 44 people did not. Ages ranged from late 50s to 90s. A MORI poll in Salford indicated that those most likely to use the council website are aged 24 to 44 (34% do so compared to 3% of those over 65) and be working (28%)
Susan Wildman told us that M&CD

· has begun to consider how to make the website more attractive to current non-users and how to engage with low-use groups (but we can’t do that without talking to customers…..)
· makes sure that our website is as accessible as possible, for example to people with a visual impairment.
This is challenging work: a member of a local disability group who is a member of the scrutiny team shared a personal opinion that there remain access issues for people who have visual and other disabilities.

Team members decided not to focus on web based provision of information during this scrutiny, although we did use the web to obtain some information. We consider that it is essential to progress web based information: it will be the primary source of information for the majority of our society in the future. For older generations the issues are perhaps different: despite provision of IT training by the council and free internet access in all libraries in Salford the greater proportion of people over 60 still use print, radio, television and word of mouth to get information.
To remind ourselves of communication priorities previously agreed by older citizens we revisited the information strategy drawn up by the Partnership Board for Older People in 2006. A copy is included as Appendix 6
The scrutiny team decided to focus on products which local older people might most readily use: written information provision, the Tourist Information Centre and events organisation within M&CD.
M&CD supplied a range of publications to the scrutiny team. For a list please see Appendix xxx. Team members examined the documents, discussed issues raised then met with two staff members of M&CD to explore a series of points.

Leaflets were subsequently commented on anonymously via a questionnaire at an open event on May 9th 2008.

A ‘mystery shopper’ visit was made to the Tourist Information office at the Lowry Arts Centre.

A discussion was held with the manager of the Events Team.

Scrutiny findings and recommendations
Staff of M&CD were new to scrutiny by older citizens: this could have been daunting. Without exception they were helpful and tried to provide useful information. The members of staff we met were clearly in the habit of using their initiative and applied the values and behaviours in Appendix 5.
Two regular publications were of great interest to Scrutiny Team members: ‘LIFE IN Salford’ and ‘ON IN Salford’.

Both were previously produced in point 8 or 10 font. All team members had difficulty reading either font. Recently both have had font increased. This is praiseworthy but there is scope to further increase font size.

We are aware that bulk of documents, cost of production and of postage can all be affected by an increase in font, but the information contained in these documents is very valuable to local residents.
‘ON IN Salford’ can direct people to a wide range of local activities, some of which are free of charge. Bringing people together to share mutual interests is valuable to community cohesion. The central fold-out timetable is impressive. A member who has visual disabilities said that it was difficult to read closely spaced lists across four columns. Perhaps consideration could be given to different presentation in a large print version: lines to follow, or colour coding?

Value for money seemed excellent: a print run of 5,000 came out at around 10 pence per copy (excluding design costs).

Circulation is by post on request, together with copies in a number of venues in the city. Perhaps distribution arrangements could be made clearer in the magazine itself?
‘ON IN Salford’ states that large print copies are available in all public libraries, but there is also a well established postal circulation list for large print administered by a member of staff in M&CD. There is scope to publicise this further.
Design of pages in ‘ON IN’ was attractive, with particularly good use of photographs which appeared relevant to topics. Use of white lettering on pastel ground can be difficult for some people to read: this format was used several times for headings. Scrutiny team members thought that white on pastel was inappropriate and detracted from access to information. We recommend that this be avoided whenever possible in public information leaflets.
A Directory of phone numbers and addresses of venues is featured towards the back of the document: some people found this confusing and thought it might be helped by a short ’how to use this booklet’ paragraph near the beginning.
Some of the (edited) comments from our anonymous survey were:

‘Very interesting, full of information’

‘Like to take grandchildren to these events’

‘Amazed at how many events coming up which we never hear about’

‘Like to know what’s going on even if we don’t attend’.

We praise the leaflet but think its use would increase if the following recommendations were implemented.

We recommend that:

· An explanation of how to use the directory be given early in ‘ON IN Salford’

· producers of large print leaflets consider needs of people with visual difficulty when designing layout of timetables.
· White lettering on pastel ground be avoided in the interests of people with visual difficulty

· More information be given about circulation arrangements for regular and large print copies of ‘ON IN Salford’
‘LIFE IN Salford’ was also well laid out and carried information about projects and developments throughout the city. Editions feature information from the council, the NHS, police and community safety, fire service etc.

Some of the comments about contrast and layout also apply to ‘LIFE IN Salford’.

We did not discover whether any citizen representatives who are not elected members serve on the editorial group or advise in any way about subjects to be featured in the magazine. We would like to learn more about this and would recommend some citizen involvement to maximise potential.

There were some negative comments from our anonymous survey: mainly identifying circulation difficulties. People present on May 9th who do not receive city publications were from most districts of the city, although there were particular clusters in Clifton and Swinton. In some areas problems were exacerbated because the ‘Salford Advertiser’ also has unreliable circulation.

In order to try and reach a maximum number of older citizens might it be possible to laminate copies of ‘LIFE IN Salford’ and ‘ON IN Salford’, to be placed in post offices and supermarket cafes, and also to circulate several copies to all churches, sheltered housing units and social clubs in the city? Perhaps information from neighbourhood management teams would help facilitate drawing up such a list? The administrator of askSID.info, Sarah Medrano may also hold useful information. Page 2 of the Partnership Board Information Strategy maps some existing sources of contact with people growing older and might help publications to reach a wider audience.
We recommend that:

· Efforts to increase font size continue

· Salford citizens be invited to advise on content/play an editorial role as volunteers for LIFE IN Salford. This could be piloted for two editions.

· The circulation list be revisited for both ‘LIFE IN Salford’ and ‘ON IN Salford’ with perhaps arrangements made for laminated copies to be available in places the public regularly visit such as supermarkets and post offices.
A Range of Information leaflets was made available to the scrutiny team. Several of these were completely new to team members: beautifully produced heritage trail leaflets, some incorporating fold out local maps.

We saw A5 booklets for heritage trails in Chapel Street, Salford Quays and Worsley Village. Each of these contained large attractive photographs and a wealth of information, most of which was in hard to read 8 point font. Complementary maps eg for Worsley village, outlined a short walk. Drawings and print on the map were larger than on the A5 booklet, but written information on the key was again small font, white on magenta which presents challenges to read. The concept of these documents was brilliant: could consideration be given to different ways to achieve end products?
Salford should be proud of such products, but again, for people growing older and those substantial numbers with visual disabilities some versions are needed in larger print size if use is to be maximised.

Given statistics about vehicle ownership in Salford we recommend that information leaflets tell people where they can find out about local transport.
We recommend that :
· Any new local heritage leaflets be made available in larger font

· Heritage and other activity leaflets always include signposting as to where transport information can be obtained

· Consideration be given to issuing small magnifiers such as those produced by askSID. There may be scope for sponsorship.
The Tourist Information Centre (STIC) is sited in the Lowry Arts Centre, a logical setting given the numbers of visitors attracted to the centre each year.

We visited STIC as a group of eight. One of our members was in a wheelchair and one on a motorised buggy. Two walked with sticks. One person had visual disability.

The only bus which stops near to the Lowry Arts Centre runs once hourly. It did not go near the homes of several group members. A number of other buses stop 20 minutes’ walk away from the Lowry Arts Centre. The tram service stops several hundred yards away. The route from tram to centre entails negotiating rails and or slopes. Colleagues with disabilities pointed out inadequate provision of dropped kerbs. We used a specially organised bus to reach STIC.

During this scrutiny we were told that Media City developments will bring two new tram stops and a bus station to the Quays. Media city is under construction on a different dock to the Lowry Arts centre area and will cater for a large workforce plus residents and international visitors. It was described as the ‘hub of media activity in Europe’.

It will be important to ensure that existing transport and access issues to the Lowry area are addressed and not lost in enthusiasm for a new project, however vital to the city’s future economic growth.
Signage on the Quays to STIC was small and possibly too discreet.

STIC is in a shop adjacent to the ground floor bar and restaurant. Few members of the group knew where STIC was before the visit. The shop is beneath a staircase leading to studios.
STIC is an attractive shop. The surface area is smaller than Tourist Information Centres in some other cities. Some scrutiny team members thought the centre should be larger. It is well lit, with plenty of natural light. Seating is provided. Staff are available at a shop counter to answer queries. They could access the internet on request but there was no public internet access as in Salford libraries. Such access might be useful to local residents and visitors alike. A range of souvenirs and books was on sale.
A good range of local leaflets and books was on display, including information about events and theatre productions. There were free leaflets about places to visit all over the UK, with particular emphasis on the Northern region. Scrutiny team members considered that this would be useful to local social groups who like to take trips together.

We asked how publications were chosen for display in STIC and were told it is the manager’s decision. Any organisation can send information for display. We wondered how widely this was publicised within the city.

There were some general bus timetables available and tram information, but no specific information about getting to the Lowry. Such a leaflet may not exist.
Our opinion of STIC is very positive. However some observations were made about the setting.
The Lowry is an award-winning building. Its architecture is impressive. It claims to provide access for people with disabilities.

In order to reach STIC we had to turn left at the entrance, away from public access to the galleries, to the café and the Lowry shop. People who would most naturally find STIC will be theatregoers. Most productions are in the evening when STIC is closed.

The approach to STIC is along a polished dark floor which slopes. In addition to a slope there are steps leading up to the shop; they are difficult to distinguish. Before visiting STIC and thinking about access some group members had a very positive impression of the Lowry building. All now conclude that it presents many challenges to people who have disabilities.
Public toilets are convenient to the shop in that access is across the corridor but again a slope has to be negotiated after crossing the corridor. Lifts do not go down to toilet level within the building. Given the trip needed to reach STIC it is reasonable to expect that some customers will need to use toilet facilities during a visit. Team members with disabilities commented that there were difficulties with the layout and size of disabled toilet stalls and the position of safety rails within.
A tourist information centre has several customer groups, one of which is local people. We would recommend consideration of options to increase the number of sites labelled ‘Tourist Information Centres’, capitalising on existing shops and information services in galleries, libraries and other public buildings. Technology could provide links to the principal centre.

Salford is an historic city with many scenic opportunities for visitors. M&CD are working hard and effectively to help change perceptions of the city. Might a constantly running film of local history and sights of interest to visitors be an effective feature of STIC or any other local information facility?
We recommend that:

· Real efforts be made to improve public transport to STIC
· A leaflet be produced to help people get to and return from the Quays area, recognising and addressing issues for people who have disabilities

· Signage be improved to STIC and physical access issues on the Quays addressed

· Access issues within the Lowry for people who have disabilities be surveyed
· Consideration be given to re-siting STIC to a more prominent position within the Lowry

· Additional STICs be designated in Salford

· Film be introduced to showcase the city
Events

The Events Team Manager met with scrutiny team members and described the role of his team. He has been in post since September 2007 and is currently engaged in developing a five year ‘Event Development Strategy’.
Objectives of the Strategy are to:

· Engage communities and residents of Salford
· Increase the visitor profile regionally, nationally and internationally

· Bring in new visitors (also an objective of the Marketing and Tourism Strategy) to bring spending into the city

There are three strands to events work in Salford:

· Events which the city council deliver

· Community events of varying sizes organised by local groups eg Irlam Festival

· Third party events eg a charity or music promoter holding an event within the city

A strategic aim is to be able to dictate what key standards should be within any event happening in Salford. A questionnaire has been drawn up with trigger questions. If more than 100 people are expected at any event the police are automatically notified. The aim is that all stakeholders know about events and can maximise benefits.

In addition to the team manager there are two events officers in the team, plus 15 registered casual staff. The events service was previously run from the Environmental Directorate with permanently employed staff. The current arrangement aims to be more cost effective with some staff working additional hours for events on a casual basis.

The team has supplies of equipment: marquees, gazebos, public address systems, barriers, tables and chairs, generators, lights etc. Currently there is no maintenance service for this equipment as it is no longer part of the responsibility of the environmental directorate.

Flooring is hired in.

Team members raised issues about access for people in wheelchairs and people with other disabilities at outdoor events, together with provision of seating at such events.

It was clear that thought is being given to meeting these needs: the manager indicated that some public consultation is needed about who might attend events so that appropriate provision can be made.

Pre registration might be an option: this is not used for large public events in Salford at present.

Support at events is always a challenge. Manchester Event Volunteers, founded after the Commonwealth games are used to invite volunteers to help at events. Community groups such as Lions, Rotary Clubs etc are also approached.

Discussion recently took place to explore a joint volunteer system between the city council and the Lowry Arts Centre which has around 300 volunteers.

There is potential to further develop the Salford Community Leisure volunteer project.

55 ‘volunteers’ usually work on the Triathlon. Many of these are council staff, some of whom are paid overtime or use time off in lieu. Such high profile events entail using staff from other directorates. This is sometimes difficult in practice.
The event team does not have any dedicated administrative support, yet a large part of its work involves administration. We would recommend some investment in administrative time to allow managers to address other issues.
We recommend that:
· The ‘Event Development Strategy’ specifically take into account meeting the needs of people growing older, adults with disability and carers (numerically significant)

· Some public consultation take place about events which would attract particular groups

· Pre-registration be considered if special facilities are to be made available eg seating, floored walkways etc

· Volunteering proposals be further developed and publicised

· Adequate administrative support be provided to the events team
Conclusions
This scrutiny exercise has been fascinating. Team members had the opportunity to learn about the work of a significant division of the city’s services. We would thank staff for their cooperation and consideration.
During this report we have made a number of recommendations, some of which may already be under consideration by the M&CD. We are conscious that several of the recommendations are not within the gift of M&CD but want to record them so that they can be referred elsewhere via the scrutiny process.
One of the greatest challenges within the city’s administration must surely be to link people together from relevant departments so that knowledge and information is shared.

A range of existing strategies share a common approach: this report features some strategies of significance to people growing older and we would invite M&CD to influence and be influenced by these in their current and future strategic work.

We note that in their response to the Ageproofing Tool M&CD suggest that they ‘ensure that future user surveys of service users are capable of being segmented by age.’

It is also heartening to note that M&CD intend to ‘Ensure that the needs of older people are addressed equally against those of other groups’, that they recommend consultation on specific plans and hope that this approach ‘becomes embedded in our planning’.

Responses also state that ‘We are actively pursuing an edition of LIFE IN Salford which will focus on older people. We will continue to exert a positive influence in this area as far as possible.’

They also recognise the importance of specific initiatives to ensure services take into account the differing needs of individuals as they grow older.
It is good to note the potential to explore a relationship with the Salford Talking News which records and distributes local news information weekly to over 300 people with visual disability.
Members of the public also have an advisory role to play. Established groups such as the Disability Forum and Older People’s Forum have undertaken pieces of work in the past which might assist M&CD, if the right connections can be made.

There is potential for a range of organisations in the city from churches to supermarkets to play their role in sharing information and improving quality of life for people who live in Salford, particularly people who are growing older.

We would recommend some mapping of relevant groups and organisations within the city which can widen the understanding of those involved in taking forward strategic work in Marketing and Communications. Contact with these groups and organisations should be incorporated in the practise of the division and should ideally play a role in induction of new staff.

The Wellbeing Strategy, supported by the city council emphasises the importance of
‘ensuring that there is strategic leadership across the council, PCT and key partners across the city in delivering ‘Growing Older IN Salford: a strategy for wellbeing’
• raising awareness and understanding of the strategy and ensuring that all partners have a sense of ownership. There needs to be a change in culture within some service delivery areas
• agreeing mechanisms to enable older people to have a voice and influence policy and service provision. Older people should be encouraged to feel empowered and comfortable expressing their opinions, desires and needs.’
There is potential for MC&D to play a significant role in helping to spearhead such work.
Our conclusion about the central question asked in this scrutiny as to whether there is evidence that the needs of people growing older are consistently taken into account in the work of M&CD has to be a qualified ‘yes’. We qualify the statement because we think that the division’s excellent specialist skills and knowledge are about their core job.
We are aware that in such a busy division the public cannot be consulted about the majority of day to day decisions. We would recommend that M&CD appoint a champion within each team of the division who will regularly question whether products and event facilities seek to maximise potential for effective use by people growing older.
These champions could also increase their own knowledge of needs of people growing older and raise awareness within the division. In the main we are not suggesting detailed specialist knowledge. Older citizens themselves could also be consulted on specifics.
Team champions should form a group within the division to help consolidate skills and knowledge. We recommend that M&CD consider an annual event which brings together staff and members of the public, particularly those with special needs such as adults with disabilities, carers and older citizens. This would provide an opportunity to showcase products, obtain feedback and plan for the future.

We compliment the Marketing and Communications Division on the efforts which they already make to take forward a challenging area of work and wish them well.
Older People’s Scrutiny Team, Marketing and Communications

Salford

May 28th 2008

APPENDIX 1
‘GROWING OLDER IN SALFORD: a Strategy for Wellbeing’
Older people, working with officers of different partner organisations and the voluntary sector have identified the following as their priorities:
priority: feeling safe and secure
Older people appreciate their independence but feel that the fear of crime can affect the way that they live their lives. Older people are agreed that they wish to have the tools to be more proactive about the threat of crime in their communities.

Aims: we want to

• engage with older people to influence local crime and disorder developments and ensure activities and services meet their needs

• recognise the active contribution which older generations can make to influence the behaviour of others

• maximise the value of any proposed environmental changes by encouraging ‘age-proofing’

Actions: we will

• continue to support the work of the Salford Crime and Disorder Partnership to reduce crime and the fear of crime

• ensure that older people who are identified as vulnerable to crime have access to crime prevention advice and devices

• use a variety of methods to give advice to older people on being safe and secure

• extend inter-generational work to create respect between the generations

• improve systems for reporting anti-social behaviour to increase the speed of response.
priority: combating ageism and enabling older people to continue to be involved in the life of the community
Our strongest resource in Salford is the people who live here. Older people are important members of our local communities and often provide support to others such as friends, families and neighbours. Many older people in Salford are carers to friends and families and want to continue to have these roles within the wider community as well as being able to maintain their wider social networks. The role of older people within Salford communities needs to be acknowledged and valued.

Aims: we want to

• enable older people who are excluded to play a more active part in their communities

• combat negative stereotyping of older people as ‘moaners and groaners’, instead promoting their experience and potential

Actions: we will

• utilise positive images of older people in publicity materials to demonstrate their contribution to the life of the city

• support initiatives that provide opportunities for older people to take part in volunteering

• develop the mobile library service to engage with hard to reach older people

• ensure that older people’s priorities are reflected in local community action plans

• involve older people in deciding whether services are ‘age proofed’
priority: appropriate transport
Transport is central to promoting social inclusion by enabling people to access fresh food, jobs, leisure and social activities, friends and families and health services. With car ownership in Salford lower than the national average, public transport plays a vital role in ensuring older people have the opportunity to have an active lifestyle.

Aims: we want to

• ensure that transport promotes social inclusion by enabling people to safely access fresh food, jobs, education and leisure, social activities and health services

• ensure that bus routes reflect people’s lifestyles, and that people with mobility problems can get out and about

Actions: we will

• support the work of the Salford Crime and Disorder Partnership and the Greater Manchester Passenger Transport Executive to make public transport safer

• ensure that older people are consulted about future transport plans for the city
Priority: being healthy and active
Older people value their physical and mental health and want to keep healthy and active. Older people wish to be able to access healthy, cultural and educational opportunities locally and want to have the opportunity to have fun with their leisure time. Older people would like to maintain their independence with opportunities to undertake stimulating activities across the city.

Aims: we want to

• ensure that opportunities and activities to promote health and an active life are available across the city

• recognise that people are growing older but are not too old to learn new skills

• recognise the value of social occasions and that meeting with others stops people becoming isolated and depressed

Actions: we will

• extend opportunities for exercise and healthy activities in local communities

• review all existing opportunities for life-long learning for older people with a view to extending to areas where there are fewer opportunities

• extend opportunities for older people to become involved in cultural activities

• improve information available to older people about social, recreational and cultural activities

• work together to continue to develop innovative ways of developing preventative health care
 priority: access to information
Good quality, accessible information is important to older people in order that they can make real choices about their lives and feel in control when making important decisions. It is important to ensure that information is written in a clear style, is clearly produced in different formats and is easily available.

Aims: we want to

• ensure information is available to enable older people to participate in activities and to lead a full and active life

• achieve better distribution of more effective of information to older people

Actions: we will

• develop a comprehensive communications strategy for older people

• provide information in a variety of media and in a variety of formats

• improve the information available to older people in neighbourhoods

• develop a one-stop-shop for providing services for older people
priority: health, social care and housing
Older people need services that are accessible and appropriate to their needs. Different organisations in the public and private sector need to work together to provide a seamless and joined-up service. Older people also have a valuable role in helping shape these services, and want to ensure that accessing these services is easy, and that asking for help and advice is simple and easy to do. It is also important that an emphasis is be placed on preventing physical and mental decline rather than just providing services to people when they become ill and frail.

Aims: we want to

• ensure a full range of health, social care and housing services can be accessed regardless of age, with emphasis on prevention rather then just providing services when people become ill or frail.

Actions: we will

• continue to develop services together to improve access and quality of services for people growing older

• develop a one-stop shop for providing access to services

• develop a strategy for housing and housing related services for older people

• maximise the use of new technology in enabling older people to remain independent in their own homes

• improve access to mental health services for older people
priority: an adequate income
Having an adequate income is important and means that older people are more likely to be able to follow up their interests and make choices about where they live, how they live and how support and help is provided. Not only is it important that older people have access to an adequate pension, but it is vital that older people maximise their benefit and support entitlement.

Aims: we want to assist the older people of Salford to fulfil their priorities of:

• campaigning for an adequate state pension

• ensuring that older people access all their benefit entitlements

• ensuring that charges for services are fair and equitable

• exploring options for people who wish to continue to be economically active

Actions: we will

• continue to work with the Pensions Service to ensure a joined up approach to maximising benefit entitlement

• continue to develop innovative ways, through Salford City Council’s Customer Services team, to ensure that older people, especially isolated or hard to reach older people, are aware of their benefit entitlements

• support the implementation of the city’s Affordable Warmth Strategy
priority: increasing the involvement of older people
Increasing the involvement of older people in what goes on in Salford is a key priority for us.

Aims: we want to

• give older people a choice about what they can do to best influence what goes on in the city

• develop a pro-active and formal role for the Salford Older People’s Forum

To achieve these aims we need to look at:

• ensuring that there is strategic leadership across the council, PCT and key partners across the city in delivering the ‘Growing Older IN Salford: a strategy for wellbeing’

• raising awareness and understanding of the strategy and ensuring that all partners have a sense of ownership. There needs to be a change in culture within some service delivery areas

• agreeing mechanisms to enable older people to have a voice and influence policy and service provision. Older people should be encouraged to feel empowered and comfortable expressing their opinions, desires and needs.

Part of our approach in Salford is to develop a new approach to service delivery, ensuring that services are planned to meet the needs of an increasingly elderly population. We are developing an ‘age proofing toolkit’ in order that we can assess local services and their relevance and appropriateness to delivering the needs of a population which is ageing.
APPENDIX 2

Chief Executive's Directorate (copied from Salford City Council Website)
The Chief Executive of Salford City Council is Barbara Spicer.
The Chief Executive's Directorate is made up of four divisions: Marketing & Communications, Regeneration & Improvement, Overview & Scrutiny and Community Safety.

The organisation chart below reflects the structure of the Chief Executive's directorate:

· Chief Executive

· Community Safety

· Marketing and Communications

· Corporate Marketing

· Creative Services

· Press and Public Relations

· Tourism

· Web Development

· Overview and Scrutiny

· Strategy and Improvement

· Community Plan/Local Strategic Partnership

· Resource Procurement

· Regeneration

· Strategy/Coordination

· Economic Development

· Regional Priorities

· Secretariat

· Performance Management

This page was last updated on 25 September 2007
Marketing & Communications Division (copied from Salford City Council Website)
The Marketing and Communications team is responsible for developing and implementing the marketing strategy for the authority. It also takes the lead role in managing the development of the Salford city-wide brand in association with the local strategic partnership, Partners IN Salford.

Providing guidance and support to council service teams, the functions of the team cover: tourism development, visitor services, research/planning, campaign management, brand management, media relations, internal communications, web and intranet development, and creative services (design, production and print).

An organisation chart for Marketing & Communications is displayed below.

Media Relations
The press office manages the council's relationship with the media - local, regional and national - and should be first contact point for journalists.

For more information about media relations and the council's policy on handling press enquiries contact the Public Relations Office, on 0161-793 2913 or 2914.

All the council's press releases are available to view on this web site (follow the press releases link in the site navigation pane on this page, or alternatively click the "News" link in the Quick links panel which appears on every page).

Organisation structure:
· Director of Marketing & Commmunications - Susan Wildman

· Personal Assistant to Director - Janet Wood

· Corporate Marketing

· Corporate Marketing Manager - Sue Hill

· Principal Marketing Officers

· Masha Vitali

· Sarah Winder

· Senior Marketing Officers

· Lindsay Clark

· Africa Reboto

· Marketing Officers

· Sarah Carter

· Vicky Pemberton

· Sara Lennon

· Rose Arnold

· Assistant Marketing Officers

· Kathleen Wyatt

· Michael Young

· Press and Public Relations

· Principal Public Relations Officer - John Carberry

· Public Relations Officers

· Liz Carridge

· Katy Barnes

· Vacant

· Tourism Marketing

· Tourism Marketing Manager - Lindsey Hebden

· Principal Marketing Officer

· Karen Robinson

· Principal Events Development Officer - Dan Schofield

· Events Officer - Mike Sullivan

· Events Officer - Christine Howard

· Senior Marketing Officer

· Andrea Blower

· Marketing Officers

· Emma Foster

· Carla Robinson

· Dan Stribling

· Marketing Finance Officer - Sarah Cassidy

· Marketing Assistant - Vacant

· Senior Tourist Information Officer - Vacant
· Tourist Information Officers

· Sue Lee

· Jenny Atherton

· Audrey Bellfield

· Web Development

· Web Development Manager - Vacant

· Corporate Webmaster - Steve McComb

· Principal Web Developer - Antony Golding

· Senior Web Marketing Officer - Bernadette Mellor

· Senior Web Marketing Officer - Gavin Robertson

· Creative Services

· Creative Services Manager - Jeff Millington

· Senior Graphic Designer - Peter Shorrocks

· Graphic Designers

· Elaine Phipps

· Barbara Hannam

· Alexandra Rudland

· Jacqui Hutton

· Jennifer Melling

· Artworker - Paul McNamara

Last updated May 2nd 2008
 APPENDIX 3: COMPLETED AGE PROOFING TOOLKIT

Domain 1 – strategies and plans

	Question
	Current position
	Further requirements

	Do strategies/plans take account of changing characteristics of people who live in Salford, now and in the future?
	Yes, to an extent. Undertaking Equality Impact Assessments on key areas of our work have raised our awareness of ALL groups when planning services: the process has made us focus more clearly on their individual needs.

Importantly for Marketing and Communications, we also have an agreed set of Values and Behaviours which ALL staff are expected to uphold: this is included in annual objectives and measured at appraisal. These Values and Behaviours are designed in part to ensure that ALL people are treated decently, fairly and with respect.
	Embedding Equality Impact Assessments into the work of all our teams will help us to address issues for ALL groups.

	Do they contain specific reference to meeting the needs of an ageing population?

	No, but we have tried to test them against all groups and hope they meet their needs.
	Ensure that the needs of older people are addressed equally against those of other groups.

	Everybody is different. People over 50 should be portrayed in a positive light. Do strategies and plans seek to achieve this?
	Yes: we work to the principle that we must provide a positive balanced image of the council and the city. This includes using positive images of all groups, including older people; we also apply this to any design perspective. Unfortunately, however, we cannot control copy from our clients, i.e. the written content of any material which they produce. We do, however, try to influence wherever we can, for example when writing copy on behalf of clients.
	We are actively pursuing an edition of LIFE IN Salford which will focus on older people. We will continue to exert a positive influence in this area as far as possible.

	Has there been any specific consultation with older people in developing any strategies and plans or is any planned?

	No: this is an area in which we could improve. We do, however, take many policies and strategies to Cabinet for approval – Cabinet has a high proportion of older members!
	Consultation on specific plans.

	Do strategies/plans propose any specific initiatives to ensure services take into account the differing needs of individuals as they grow older?
	Some of our policies and strategies lead to specific pieces of work, for example we design publicity with very specific target groups in mind. This might include initiatives targeted at older people, for example older people in our “slips and trips” campaigns.

In addition, our grammar guidelines encourage accessible use of language and we also specify a minimum type size of 12 point wherever possible; this would be of particular benefit to older people.
	Ensure this becomes embedded in our planning.

Domain 2 – service utilisation

	Question
	Current position
	Further requirements

	Does your service have users over 50?

	Yes: we have both internal customers and external customers who are over 50, for example those who attend our events. Age segmented groups can form part of the target audiences for whom we produce campaigns or pieces of design.
	Ensure we address the needs of older service users in our planning.

	Do you have any detailed information about which people over 50 use your service?

	Neilsen Net Ratings provide use with a survey of our web customers, broken down by age profile. The relevant categories are 46-55, 56-65 and over 65: the surveys can provide information in terms of the % of each group visiting our website.
	Develop further customer profiling where possible, e.g. the age ranges of people using our ice rink.

	Have you developed any services that are specifically targeted at older people?

	Yes: we organise a range of events and try to ensure that within the annual programme are events which will appeal to older people.
	Ensure this attention continues in our planning.

	Have you put in place any specific measures to attract older people to use your service?

	Yes: we try very hard to ensure that our website is widely accessible. This has been demonstrated by our success in winning awards for the website and for accessibility in particular: we are currently the best local authority website in the country, the only one which has achieve “Excellent” status whilst passing all accessibility tests. We also design creative work and campaigns for specific target audiences, including older people.
	Ensure this continues.

	Have you done any market research to find out what older people think of your service?

	Yes: we use the Big Listening survey to test the views of residents. Whilst this is achieved through a random sample, the results can be broken down by different demographic groups, including by age. We also survey web users (see earlier response) and we have also conducted a survey of readers of ON IN Salford, many of whom were over 50.
	Consider other ways to determine customer views.

Domain 3 – consultation and engagement

	Question
	Current position
	Further requirements

	Do you regularly consult with people over 50 about your services?

How do you undertake this, and how often?

	In some respects. Our web survey is conducted monthly, but not all of our services are targeted at people over 50 and those that are may not be delivered regularly, e.g. events.
	Ensure that future user surveys of service users are capable of being segmented by age.

	Do you ask individual service users for their views on the service which they receive?

If so, how do you undertake this?

	Yes. Examples include the web survey, surveys of readers of ON IN Salford and the Big Listening (which asks residents for their views on particular marketing campaigns and events).
	Continue to survey service users including those over 50.

	Do you feedback to people on the results of your consultations?

How do you do this?

Do you know if your feedback system works?

	To some extent: the results of the Big Listening surveys are fed back first of all to Cabinet and are then published on the website. Web customer survey results are published monthly. The ON IN Salford survey results were used in the future development of this publication; results were also used in the publication.
	We don’t know what use our service users make of the feedback and could make efforts to find out.

	Do you track any changes that you make as a result of consultation?

Do you share this information with anyone else?

	We use the results of surveys in our future planning, e.g. using results from the survey of ON readers to make changes and using views expressed in the Big Listening to develop LIFE IN Salford. We are not good at capturing these changes and sharing what we have done with others.
	We could consider sharing results of surveys, and our resulting actions, more widely.

Domain 4 – information and marketing

	Question
	Current position
	Further requirements

	Do you produce publicity material about/market your service?

	Yes, in accordance with the requirements of each campaign, event or piece of work.
	Ensure this continues.

	Is any of your marketing directed specifically at older people?

	Yes: some of the work we undertake on behalf of clients (notably Community, Health & Social Care) is segmented by age.
	Ensure this continues.

	Does your information material contain any images/words about older people?

	Yes (see above).
	Ensure this continues.

	Does it portray older people in a positive light?

	Yes: we try to ensure positive images of all groups.
	Ensure this continues.

	Has it been checked for plain English?

What arrangements are available for people over 50 who cannot use English?

	Yes (in the case of material produced by the Marketing & Communications division): we ensure it complies with our grammar guidelines. We include a standard translation panel in all printed material, advising people whose first language is not English how they can obtain translation/ interpretation services.
	Ensure this continues.

	Is information material available in different formats e.g. large print?

	Yes: we have a very good track record in this area. At our events, we have also offered signing and a hearing loop for people with hearing difficulties. Our website has a range of features to improve its accessibility including changing the font size and use of assisted technology. There is the potential to explore a relationship with Salford Talking Newspaper which would produce audio files.
	Ensure this continues.

Domain 5 – employment

	Question
	Current position
	Further requirements

	Do you have an age profile of your workforce?

	Yes.
	Ensure this continues.

	Do you have plans in place to comply with legislation banning age discrimination?

	Yes: we ensure we comply with all statutory requirements.
	Ensure this continues.

	Do you specifically target older people when recruiting staff?

	No but we ensure we comply with all relevant employment and equality legislation.
	Ensure this continues.

	Do you have a scheme to retain older staff in the workforce?

	Not specifically, but we do have a range of policies and practices which are designed to ensure that ALL staff are well managed, make a full contribution to the work of the division and have excellent job satisfaction as far as possible. We have a number of staff over 50 and no greater turnover of older staff than average. All birthdays are celebrated, especially ‘milestone’ birthdays.
	Ensure this continues.

	Do you have a staff supervision system? If yes, please describe briefly.

	Every member of staff receives an annual appraisal undertaken with their line manager. Almost all the Marketing and Communications staff are based together within Unity House in Swinton, where they work alongside their line managers. There is also regular one-to-one supervision (usually demonstrated in monthly meetings between individuals and managers). All teams also have team meetings to which all staff are invited.
	Ensure this continues.

	Do managers make visits to observe staff practice?

	Most staff [with the exception of one member of staff at the Tourist Information Centre] work alongside their line managers and are therefore regularly observed in the course of their duties. The director is also based within the division’s offices at Unity House and regularly “walks the floor”.
	Ensure this continues.

	Is there feedback on any such visits?

	The director sees EVERY member of staff following their appraisal and offers her own observations on their performance and contribution; she also invited feedback on her own contribution. The vast majority of such feedback indicates that her close involvement is welcomed and appreciated.
	Ensure this continues.

'Local Authority Website of the Year'

[image: image1.png]

Good Communications Awards 2007
This website was named 'local authority website of the year' at the 2007 Good Communications Awards held in London on 30 May 2007. The accolade is given to the local authority website that "has made outstanding progress in delivering legible and accessible information and online services to its citizens".

The Good Communication Awards aim to promote and encourage the public sector’s efforts towards effective communication with its citizens and its workforce.

The citation for www.salford.gov.uk was:
"An excellent all-rounder with clear, consistent navigation and proactive approach to both usability and accessibility.
"There is evidence of take-up with increases in the site statistics, online payments and exit surveys. Innovation is demonstrated with their use of multiple languages, cross-selling of services, interactive maps and searches, and all services are online with payment enabled.
"A strong 'duty of care' approach is demonstrated with accessibility efforts. There is evidence that they have carefully considered the user and designed the site well, armed with this knowledge; their use of cross-selling of relevant pages in strategic places is impressive; the site is clear, consistent and has all the relevant information available online.
"Cost effectiveness is demonstrated through the volume of services online and the high volume of payments that they receive online."

Appendix 4
MARKETING & COMMUNICATIONS DIVISION
Our Values and Behaviours

VALUE 1
 Customers: understanding and meeting the needs of others

· We put the customer at the heart of what we do

· We model good communications in our relationships with customers

· We have a “can do” attitude, taking responsibility for resolving problems quickly

· We are helpful and polite in our dealings with others, responding to requests and enquiries in a timely way

· We welcome customer feedback

VALUE 2
 Integrity: showing honesty, trust & respect

· We are honest with and respectful towards each other at all times

· We trust colleagues’ judgement and respect their professional opinion

· We are reliable, setting realistic deadlines and meeting them

· We reflect on the effect our communication will have on others, both internally and externally

VALUE 3
Achievement: delivering the council’s and the city’s outcomes

· We recognise the importance of good performance and aim to measure, monitor and evaluate the work we do

· We deliver on our objectives and achieve results

· We add value to the organisation, aiming to be appreciated for our work

· We champion the city brand and its values

· We are committed to the work of the council and our division, and to improving people’s lives

VALUE 4
People: supporting and developing our staff

· We offer constructive feedback on our work and behaviour

· We adopt a coaching style in developing staff

· We support each other personally and professionally

· We take personal responsibility for learning & growth

· We are adaptable and open to new ideas for improvement

VALUE 5
Professionalism: striving for excellence

· We benchmark at a personal and professional level

· We are advocates of our city image

· We are knowledgeable, reliable and accountable

· We take pride in our work, both as individuals and across the team

· We recognise and celebrate our success and achievements

VALUE 6
Creativity: innovating and learning through our work

· We are imaginative and innovative in our work

· We are always open to ideas for improvement

· We share knowledge and skills, recognising our strengths and weaknesses

· We encourage a positive team spirit and have fun at work

Appendix 5
Leaflets consulted
Life IN Salford

ON IN Salford

eventFULL

Salford Quays heritage trail

The Chapel Street heritage trail /additional map

The Worsley Village heritage trail /additional map

Monton and Roe Green Loop Line

‘Useful numbers’ information cards

Resource Information Booklet for Older People

AskSID information cards and magnifiers

Appendix 6
Results of anonymous survey on May 9th 2008: any names and addresses given in responses have been removed
SALFORD FORUM SCRUTINY OF MARKETING AND COMMUNICATIONS SERVICE, SALFORD COUNCIL

This afternoon we have heard about the work and achievements of the Marketing and Communications Directorate of Salford City Council. Examples of some publications are on your tables.

The Forum Scrutiny Team would welcome your views which will help us to understand whether information is provided in ways appropriate for older people

	Do you receive LIFE IN Salford at home?

Yes: 36 Sometimes: 1 No: 24

If not, which district do you live in? (not all replied to question)

Clifton

5

Swinton

1

Broughton Green

1

Higher Broughton

2

Broughton

1

Eccles

1

Monton

1

Ordsall

1

Langworthy

1

Pendleton

1

Irlam

2

Kersal

1

Irlam o’th’Heights

1

Worsley

1

Little Hulton

1

Boothstown

1

	Are there any of the leaflets on your table which you have not seen before? (please specify)

Yes: 24 No: 15 (some respondents may have misinterpreted question)

LIFE IN

EventFULL

ON IN

Monton and Roe Green Loop Line

?Short guide to activities

?Day centre leaflet

?Seniors over 50s

	Do you or anyone in your household need large print versions of leaflets? Yes/No

Yes: 8 No: 47 Visually Impaired: 1 (very tiring, need audio/Braille)

If ‘yes’, how do you obtain these?

Library

Through door

Get Talking News

Have to manage without

Not all responded

	Have you any comments to make on the leaflets? (e.g. on size of print, contrast, use of pictures, presentation of information)

· Interesting

· Good information

· Good x 2

· Monton Leaflet very classy, print rather small, don’t fold flat

· Pictures very good

· No dates in eventFULL

· OK

· Very good

· Adequate

· Size of print, print on some colours not visible

· Print could be larger and ink deeper

· Contrast is not good in certain areas of some leaflets also printing is not always easy to read

· Informative and well set out. Good use of photos.

· Colours

· ON IN Salford find the main text quite light, would prefer it to be darker

· Would have to be very very large – better contrast

· Heritage cover (black) but remarks about alternative format apply (person with visual disability)

· Will read and let you know

	Do you use the internet? Yes/No

Yes: 18 No: 44

If ‘yes’, have you ever used a Salford information site (eg www.salford.gov.uk or askSID.info)? Yes/No

Yes: 14 No: 6 (may be duplicate answers)

Which Site?

Both: 3 .gov: 3 SID: 4

If ‘yes’, did you obtain the information you wanted?

Yes: 10 Not all: 1 No: 2

	Do you know where Salford’s Tourist Information Centre is? Yes/No

Yes: 22 (2 said Swinton Library) No: 39

Have you ever been there? Yes/No

Yes: 14 (plus 1 Swinton Library) No: 43 (some respondents who did not know where STIC is did not answer question as to whether had been there)

· Can’t get there, no bus route

· Everyone cannot get there because public transport is not very good

	Your general comments: (continue overleaf as necessary)

· Very interesting full of information

· Very helpful

· Forum was very informative

· Con merchants full of it

· I could take information to my church but it is in Manchester

· Amazed at how many events coming up which we never hear about and EventFULL leaflet gives month but not dates

· No dates for events just when it’s all over, like to take grandchildren to these events

· I would like to thank everyone for all the help and information that is going on in Salford

· I thought the speakers and information given were very well presented. I wonder whether services for the visually impaired should be more widely covered?

· We have no Neighbourhood Watch* in my area Patricroft

· Eccles precinct should be improved. No suitable public toilet behind Abbey National in Eccles

· Would like to receive ON;
· Do not receive copy of the Advertiser so I am not always aware of what is going on in the city. Do not receive ‘LIFE IN Salford’ or any other publication (Langworthy)

· Our Community Centre in Swinton always has leaflets and brochures for us to pick up when printed (Valley Community Centre)

· Have seen lots of changes (some good)

· Found the Forum very informative re services/activities/care services etc

· It is good to hear about all the various facilities on offer by people in charge

· Can you please send any information of what is going on in Salford for older people to:
· Like to know what’s going on even if we don’t attend

· Lady wishes to have booklets delivered please – as now has not received any of them up to date:
· Afternoon excellent very informative

· Think the leaflets are very good. It is important to market the city.

· Will go to Tourist Information Office soon

· Today very informative. Met people from every walk of life

· An interesting meeting very well catered for all our needs. Would like to mention the need to teach some of the young carers the simple task of cooking say a small piece of fish or something equally tasty which would only take ten minutes and which I know would be most appreciated by a lot of the elderly rather than everything being cooked in the microwave. i.e. have cared for three elderly relatives along with additional outside carers and this is often mentioned

· Work with CVS for outlet sources. Keep going – you only have the same problem as every organisation – people do not read the paper, do not read posters in public places, do not read leaflets that come thro’ their doors etc. 2 suggestions: - a) try Salford Radio and use your marketing system to raise awareness of Salford Radio b0 if it is not too expensive use TV – BBC North West and local ITV. Failing all else – get David Beckham on board !!!

* Neighbourhood Watch known as Home Watch in Salford

Districts identified from forms completed:
	Clifton

	Swinton

	Broughton Green

	Higher Broughton

	Broughton

	Eccles

	Monton

	Ordsall

	Langworthy

	Pendleton

	Irlam

	Kersal

	Irlam o’th’Heights

	Worsley

	Little Hulton

	Boothstown

	Pendlebury

	Seedley

	Clifton Green

	Patricroft

	Walkden

APPENDIX 7
Partnership Board for Older People –

Information strategy
Background

‘Growing older IN Salford’ sets out the priorities that older people have identified for their well-being, of which access to information is one.

“Good quality, accessible information is important to older people in order that they can make real choices about their lives and feel in control when making important decisions”

The strategy identifies two key aims:

· to ensure information is available to enable older people to participate in activities and to lead a full and active life

· to achieve better distribution of more effective information to older people

Principles
· Older people are first and foremost citizens - age should not be a barrier to taking part in the activities or services offered by the city council or its partners.

· It is not possible to provide everyone with all the information that they want all the time, but we can make that information available to almost everyone.

· Information needs to be provided in partnership and should be about the services and activities, rather than organisations.

· At times of crisis, older people will need to know who to contact and will also need clear information to help them to manage the crisis.

· Individuals want to receive information in traditional formats, such as leaflets, in different formats if required and many people prefer person to person communication.

Current situation

There are approximately 33,000 people aged 65 years plus in Salford.

There are already lots of contacts with older people which offer opportunities for improving communication. These include:

· Life IN Salford, the city council’s magazine is delivered to approx. 100,000 homes in the city

· Salford Direct

· Blue Badges (8000 older people)

· GMPTE older person’s travel pass applications (between 2200 and 3000 people per year turn 60 years old and up to 500 passes per month are issued)

· Libraries (almost 3000 visits per week by people aged 65 years old +)

· Social Services reviews (approximately 4000 people aged 65 years + should receive an annual review)

· Helping Hands minor repair service works across the city, largely with older people.

· PRT Salford Carers Centre has a database of approximately 3000 people, many of whom are older people caring for family members.

· Approximately 5000 older people use ‘Care on Call’

· Many older people take part in voluntary work, exercise sessions, are members of social clubs etc.

· There is a high use of services and high GP consultation rates in older age

· Books@home provides services for up to 500 older people
Community, Health and Social Care and the Primary Care Trust has developed, with significant input from older people, an internet based, searchable service directory called AskSID.

A number of LinkAge Plus projects taking place across the city will have a long-term benefits for older people and offer more communication channels.

What do we need to do to encourage older people to feel able to participate and engage?
Intertia and fear are two of the barriers to ‘getting involved’.

We need to increase public exposure of positive role models for older people.

Run a campaign promoting positive images of older people

To produce a series of posters with positive, active images of older people.

The message on the posters needs to be simple and challenging. There should be a call to action which might be a small number of key contacts – for example, Find out more about volunteering - ; Find out more about keep fit classes – Find out more about your local library

The posters should be distributed widely – traditional venues plus all pharmacists, opticians, health centres and GP surgeries, churches, post-offices, social clubs (.) and cafes.

There should be a range of posters which are refreshed 4 times during the year.

Produce a series of postcards with positive images on one side and opportunities and contacts on the other – to be distributed widely and offered to older people at key service delivery points – bus pass applications for example.

Advertise inside buses on some of the key bus routes in the city, using the same images as the posters.

Develop internet content on www.salford.gov.uk which mirrors the print campaign and gives more information

Identify opportunities for good news stories about older people whose life has improved having taken up an activity or become involved in a local issue. Aim to have some of these published in key city publications – Life IN Salford, Salford Advertiser, newsletters, Retired and Living in Salford
Produce a resource signposting booklet, organised by life events/activities
This booklet should keep the number of contacts to a minimum and needs to cover the main aspects of people’s lives. It could be divided into sections based on the city pledges

Recruit an editorial board of older people to oversee the production of the booklet.

Offer the booklet to older people at key points – applying for blue badge, through contact centre, applying for GMPTE travel pass, at Healthy Hips and Hearts sessions, through Care on Call, at appropriate NHS and voluntary sector settings. Many people belong to more than one organisation or are involved in more than one activity/service. The booklet will be offered to people, so they will only need to accept once.

Distribute the booklet to appropriate venues across the city – city council venues, social clubs, churches, community venues etc.
Advertise the existence of the booklet in key media with a phone number to receive a copy – Life IN Salford, Salford Advertiser, website etc.
We need to produce and proactively supply the information booklet in alternative formats – we can identify some of the older people in the city who have requested information in alternative formats and send the booklet to them.

Develop a single information resource for older people, family and friends and for staff and volunteers (all sectors) working with older people.

Continue to develop AskSID, the city’s service directory, in line with the findings of on-going consultation with older people. There has been a wide range of responses from older people about the service directory, from those who have found it very useful to those who have made very pertinent suggestions for improvement. This work will continue.

To double the number of activities and services on AskSID

To raise the profile of AskSID across the city – as an information resource available to anyone with internet access. This includes older people, friends, family and staff/volunteers.
To increase the number of staff/volunteers in all sectors who are registered practitioners on the service directory and to encourage greater use of the directory as a means of identifying services and activities, appropriate to the needs and wants of older people.
To further develop Salford City Council’s webpages, in particular ‘Enjoying later life’ page.

Support individual services working with older people to target their communications more effectively.

Individual services need to produce information which guides older people through the service and makes appropriate links to other services. It is important to try to keep this information as plain and simple as possible, while accepting that there are standard pieces of information that will should be included in almost all literature – complaints process; getting involved/having your say; service standards.

Recruit a readers panel (representative of different communities if possible) of older people, which can be used to test literature before publication.

Develop standard paragraphs for inclusion in as many pieces of literature as possible regarding ‘getting involved’ in decision making.

In conjunction with the city council’s accessible information group and older people, develop good practice guidance for staff/volunteers producing information.

Support statutory agencies to distribute information more effectively to older people, through existing and new communication channels.

Coordinate events to which older people are particularly welcomed

At present, particularly in the health and social care arena, many events and activities are organised which attract lots of the same people. These events are often resource intensive and the outcomes are not necessarily clear.

Develop a single ‘events’ calendar for older people’s events – this should be available to all staff and volunteers across the city and might sit within AskSID. It should also link to other events calendars such as the what’s on IN Salford.

Publicise events and activities in relevant newsletters across the city

Develop templates for events planning and communications work to ensure that the most effective actions are taken.
Review the impact of the strategy

In order to identify how this work makes a difference, we need to set in place means of measuring the benefits. This means agreeing baseline figures – number of users of services and activities as an example and measures of success where possible, before starting work. It also means learning from what has worked well and what has been less successful.

Appendix 8
People who took part in the scrutiny of Marketing and Communications Services :
Susan Wildman

Janet Wood

Dan Schofield

Andrea Blower

Emma Foster

Staff of STIC
Ben Colman

Sarah Medrano

Beryl Murray*
Joan Hall*
Francis Taylor*
Daisy Shortman*
Agnes Thorpe*
Derek Thorpe*
Harold Kershner*
Gilbert Hearn*
Josie Browne*
Joyce Evans*
Keith Ivison*

Jessie Davin*

Vannessa O’Connor

Mary Murphy

Members of Salford Forum of Older People

People attending open meeting on May 9th 2008 (approx 150 individuals)
Key: * member of scrutiny team
PAGE
2

