
[image: image1.png]

Development of a new marketing and communication strategy for the Union of the Baltic Cities
Process description

Date:

25 August, 2011

Contact
Øyvind Lyngen Laderud,
City of Kristiansand

Email
Oyvind.Lyngen.Laderud@kristiansand.kommune.no

Phone
+47 38019683

Wolfgang Schmidt

City of Kiel

Email
wolfgang.schmidt@kiel.de

Phone
+ 49 431/901-2473

Per Ekman and Marcus Andersson

Tendensor AB

Email
per.ekman@tendensor.se

Phone
+46 480 40 38 60

1. Objective

The objective of the strategy process and the ensuing report is to define and describe the future marketing and communication strategy of the Union of the Baltic Cities (UBC) and associated actions in an action plan (goals, target groups, main stakeholders, messages to be communicated and channels to be used).

The strategy shall take into account two dimensions of communication: internal and external communication and marketing.
2. Process steps

The process is divided into seven steps.
1. Planning phase
13-19 June 2011
The purpose of this phase is to plan the project in detail in order to clarify and fine tune the conduct of the project (methods, selection criteria for respondents, respondents, timeline etc.) and to anchor the project proposal among the Executive Board of UBC. A presentation of the project proposal will take place at the 61st meeting of the UBC Executive Board (17 June, 2011, Karlstad, Sweden), where the members of the Executive Board get the chance to discuss the project idea.

A brief workshop discussion with the Executive Board shell clarify expectations on the project as well as objectives and target groups of UBC’s communication and marketing.

2. Analysis phase
20 June – 15 September 2011

The main aim of this phase is to determine how UBC is seen today, internally and externally, and to create inclusiveness in and support for the process by asking as many people as possible for their opinion.

In order to do this, fundamental questions that help to get a picture of the UBC today will be asked: who are we and what do we stand for? What are our core values and our role? What does UBC offer? How do we differ from other, similar organisations? Who are our main target groups and stakeholders?

For this purpose, research both within the UBC member cities and among external stakeholders will be done in three different steps.

Firstly, a web survey will be created and disseminated to the UBC member cities and its management structure, to secure the member's input and backing of the strategy in a most-cost efficient way.

The objective should be that at least two representatives of each member city (approx. 105 members x 2 = 210 respondents), all the members of the Executive Board, Presidium and General Secretariat as well as the chairperson of all 12 Commissions receive the survey.

An email will be sent to the member cities before 1 of July, where they will be asked to nominate a general UBC contact person and a contact person that deals with communication issues that both shall receive the survey. That way, the project can also contribute to update and build a communication infrastructure that can be useful in UBC’s communication activities. The suggestion is that the general secretariat sends this email.

It is also suggested that the President sends a message to all members just before the survey is distributed, in which he explains the purpose and importance of participating in the survey.

The survey can be ready for send out by early September and the deadline should be set to mid-September.

Secondly, this phase also includes carrying out 15-20 "expert interviews" with stakeholders in national governments, other BSR organisations and the EU that know about UBC in order to examine the image of UBC held by external target groups and stakeholders. It will also include a number of interviews with key decision makers and opinion leaders within the UBC network. The expert interviews will be carried out as telephone interviews between end-June and beginning of September. The main selection criteria will be that the respondents should have previous experience of dealing with the UBC network. The interviewees will be identified in dialogue with the reference group. The objective is to complete the majority of the interviews before the survey is constructed, in order to specify and refine questions for the survey based on the interview result.

Thirdly, aspects such as the main vision and mission of UBC, its activities and existing communication and marketing are to be analysed through desk research. To this end, strategy documents, statements and activity reports will be analysed. This process will to some extent form the basis for the questions to be asked in the survey and the expert interviews. It will begin as soon as the project is started and run in parallel to the two above-mentioned steps, and end by mid-September.

The preliminary results of this phase will be compiled in a report – a so-called situation analysis – that can be presented by the end of September.

3. Feedback phase I
16 September – 30 September 2011

Tendensor meets with the reference group of the project in order to present and discuss the research results. The situation analysis report will be drafted and presented at the meeting.

A suggested date for the meeting is 27 September.

Following this phase, the preliminary situation analysis report is revised, taking into account the feedback received in the meeting.

4. Process phase
1 October – 20 October 2011

The purpose of this phase is to form the backbone of the marketing and communication strategy when it comes to the wanted, future position, brand image and “unique selling points” of UBC, and also to create a common understanding of the strategic direction of the UBC network in terms of marketing and communication.

The outcome of this process should be input to the operationalisation of the communication strategy (phase five) and a clear "intent" from the UBC network in which direction one would like to go in the future in terms of communication and marketing. It should also aim at creating a feeling of "ownership" of the process and the outcome on the part of the people attending the seminars.

The key activity in this phase is two process seminars where these issues are to be discussed against the background of the research results from phase one and two.

The consultants run two seminars with around 20 persons from the UBC member cities in each seminar. The selection of the participants will be made in a close dialogue with the reference group.
The seminars are to be hold in conjunction with the XI UBC General Conference 4-7 October in 2011, Liepāja, Latvia, in order to exploit synergies and minimise travel costs for all involved parties).

5. Progress report
20 October – 31 October 2011

The results of the process phase are to be presented by the consultants and discussed with the reference group.

6. Operational phase
1 November – 15 November 2011

The consultant drafts a strategy and an action plan, containing a suggested communication and marketing platform (including elements such as overall strategic direction and positioning, core values, messages and USPs and definition of prioritised stakeholders, communication channels and target groups). The output of this phase will take the form of a preliminary strategy document.

7. Feedback phase II
Next Executive Board meeting, held beginning of 2012

The consultants run a seminar with the Executive Board and the reference group in order to present the preliminary strategy, where there will be a chance to discuss and give feedback on the results so far.

8. Final report
Beginning 2012

The Consultant presents the strategy and action plan to the Executive Board, the UBC Strategy Coordinator, the Secretary General and Kristiansand and Kiel (i.e. the reference group). The strategy is to be discussed and adopted.

PAGE
1

