[image: llep-logo.jpg]
Lancashire Enterprise Partnership Limited

Private and Confidential: No

Date: 6th October 2015

Developing a Strategic Marketing Proposition for Lancashire

Report Author: Ruth Connor, Chief Executive, Marketing Lancashire

	
Executive Summary

This report updates the Board on the development of the marketing strategy of the Lancashire Enterprise Partnership.

Recommendation

The LEP Board is asked to:

(i) Note and comment on the contents of this report;

(ii) Approve the proposed approach to continuing to develop a strategic marketing proposition for Lancashire, as set out in this report;

(iii) Delegate authority to the Director of Economic Development of Lancashire County Council and the Chief Executive of Marketing Lancashire, to progress with the outputs required from this project;

(iv) Agree to a special LEP Board meeting at the end of October to consider and agree the draft Lancashire Story; and

(v) Require the Chief Executive of Marketing Lancashire to provide regular updates to the LEP Board on the work programmes and outputs of the appointed consultants.

Background and Advice

1. 	Context

1.1 At the LEP Board meeting on 17th March 2015, approval was given to progress with the procurement of a strategic marketing tender that was split into two key elements;

i) The requirement for the development of a compelling Lancashire story, or economic narrative, that clearly sets out a strong identity and a clear sense of purpose and place. This will underpin future place marketing and positioning by the LEP and also secure the support of its key partners, including Marketing Lancashire, who will find it sufficiently engaging to be able to deploy in support of their own activities. It will also be effective in generating the endorsement and support of the private sector.

ii) The requirement for an initial 12-month media and communications campaign, as part of an overarching strategy, to increase awareness of the Lancashire offer with key take holders and business sectors by employing a range of communication approaches, especially digital channels, appropriate to key target audiences.

2. Objectives of the Work

2.1 In summary, the key objectives of the commission are to:

• Improve the positioning of Lancashire in a national context and the LEP and
Lancashire in a regional context.

• Establish a strong and clear economic identity for Lancashire that highlights key attributes and benefits by sector.

• Identify key stakeholders and opinion formers regionally and nationally and transform them into supporters and influencers of the Lancashire brand.

• Stimulate interest, enquiries and subsequent inward investment enquiries to
Lancashire.

• Raise the profile of strategic investment opportunities which flow through the
LEP.

• Identify the key achievements and messages that best portray the Lancashire
Story through a multi-channel approach to target audiences.

• Develop engagement and closer working relationships with the private sector in communicating a united and proud Lancashire that has a confident and ambitious voice.

• Identify a suite of marketing collateral and opportunities to showcase the Lancashire Story regionally and nationally.

• Develop a LEP media and communications strategy, which will review current communication activities and assets, including the LEP's website and use of digital media to reach key target audiences, with an initial programme of media and communications activity.

3. Budgets

3.1 At the June 16th Board Meeting, the LEP Board agreed to the appointment of two agencies, Thinking Place and SKV Communications. The total budget for the term of the contracts, exclusive of VAT, but inclusive of all fees, disbursements, and other expenses is £56,250 for Thinking Place to create the Lancashire Story and £66,000 to develop the media and communications strategy with SKV Communications.

3.2 A considerable amount of progress has made on both elements of the project which is detailed within this report.

4. Activity and outputs since the appointment of Thinking Place

4.1 Thinking Place, were appointed at the end of June to develop and deliver the Lancashire Economic narrative or “story”. A key element of this piece of work highlighted by the Board was to have an understanding of what makes Lancashire distinctive and what or who are its key assets. This has been undertaken in several ways over the last couple of months;

· Desk research – examining how Lancashire is portrayed through media channels and a review of key economic strategies and plans from the LEP and Lancashire County Council and consideration of how the place is reported upon.
· Immersion which involved a two day visit to key locations around the county to understand more about the diversity and breadth of the Lancashire offer
· Over 70 stakeholder conversations (appendix 1) of around 45 minutes, either face to face or over the telephone which are unattributed and have been undertaken with key figures inside and outside the County. These people have considered the assets of the place, its opportunities and challenges, how it is viewed and what it should focus on in the future to unlock its potential.
· 9 sector focus groups (see appendix 2) which were in depth, unattributed discussions that looked at Lancashire’s offer, challenges, opportunities and personality. However, there was also consideration of the specific issues and potential, relevant to each of the sectors.
· 5 workshops were held in Preston, Morecambe, Blackburn, Skelmersdale and Blackpool attracting over 100 businesses to share their views about the county’s assets, the character of Lancashire, what the place could aspire to be and the opportunities it could seek to grasp.
· Over 90% of these different elements of engagement have been at senior level with the private sector.
· An online survey was also made available for people to register their views up to the end of September.

4.2 The evidence, key emerging themes and common considerations for the Lancashire story was presented to the Steering Group on 25th September (appendix 3). This group will be presented with the recommended next steps and activity on October 12th. New photography to encompass key themes, sectors, LEP projects and Lancashire businesses will take place early October. A separate presentation is planned for a special LEP Board meeting to take place at the end of October.

5. Activity and outputs since the appointment of SKV Communications

5.1 SKV Communications were appointed in late June and since then they have been working closely with the Chief Executive of Marketing Lancashire, Director of Economic Development, the Head of Strategic Development, the Head of Business Growth and the Head of Communications from Lancashire County Council to fully immerse themselves in the LEP’s key initiatives, projects and objectives including the City Deal, the Lancashire Growth Plan, Boost, the Strategic Economic Plan and the Enterprise Zone.

5.2 Digital Communications

The Lancashire Business Brief

This e-newsletter was launched mid-August and is distributed to the LEP database. The Lancashire Business Brief is a compilation of weekly positive economic and regeneration stories pulled from the across Lancashire and the North West’s, online news outlets. These include:

· The Lancashire Evening Post
· The Lancashire Telegraph
· Lancashire Business View
· Insider magazine
· The Business Desk
· BBC Lancashire
· All the local and district papers in the County which have a digital channel.

Feedback from businesses, partners (and even some of the media owners featured in the Lancashire Business Brief) has been very positive, and it is also proving to be a very effective communications vehicle as its demonstrates the amount of public and private sector economic activity taking place across the County each week which is recognised by the LEP.

The Lancashire Business Brief is now hosted on the LEP website with an online version viewable in the news area. Activity is focused on increasing the LEP’s database from its current total of circa 700 addresses.

The LEP Website

Before SKV undertakes a ‘refresh’ of some of the LEP’s website copy, including
descriptors and a clearer call to action, a number of structural website changes have been undertaken by Lancashire County Council’s digital team
· SKV is in the process of auditing every section of the site and will begin to re-draft, change and tighten various sections as an ongoing ‘organic’ process, rather than a major re-launch
· Such rewrites will also start to include a new set of key messages and descriptors being developed by SKV which will incorporate some of the recommendations which have emerged from the Thinking Place consultation.

The LEP Newsletter

· While the Lancashire Business Brief is primarily focused on private sector and third-party news a new monthly LEP newsletter will be launching shortly
· This will be dedicated to the LEP and its key partner and project news, introducing the LEP Board Directors and showcasing key businesses across Lancashire. It will complement (not compete with) the Lancashire Business Brief weekly bulletin
· This will be launched in October.

Twitter

· To coincide with the October newsletter, SKV is soon to begin tweeting on behalf of the LEP for the first time
· They have researched and captured the Twitter account details of the County’s 500 most influential businesses, journalists, agencies and key influencers and will conduct a phased ‘follow and engage’ strategy to raise awareness of the LEP Twitter feed
· Tweets will primarily consist of highlighting similar positive economic stories as featured in the Lancashire Business Brief, partner news/events and LEP specific content
· If anyone chooses to try and engage with the LEP (or potentially LCC or other LEP aligned partners) via twitter to raise a particular issue, grievance or personal matter then such exchanges will be referred to the Chief Executive of Marketing Lancashire.

LinkedIn

· Based on extensive client experience SKV has recommended that digital engagement is initially focussed on Twitter activity, the Lancashire Business Brief, the newsletter and the website
· However they are due to review the LinkedIn profiles/presence of LEP Board members and will recommend the best way to leverage individual profiles to help raise awareness of LEP activity

5.3 Media Relations

SKV has taken a very proactive role in media engagement on behalf of the LEP working closely with local media resulting in a tangible shift in attitude to the LEP and its work, including a more positive and open relationship with some media outlets who haven’t been perceived as fully supportive.
LEP recent media highlights also include the positive inclusion of LEP key messages,
photographs and quotes in a number of press stories ‘owned’ by third parties.
These include:

· Northern Powerhouse Minister James Wharton’s visit to Samlesbury EZ
· Wincanton’s move to the Salmesbury EZ
· BAE System's academy ground-breaking
In addition to just reporting on the key role the LEP is playing in delivering some of these projects and schemes there has also been some ‘turnaround’ headlines in local press. For example;
· The previous negative reporting/perceptions about the perceived ‘poor performance’ of the Lancashire EZ has been countered by the news of Wincanton’s relocation and the creation of new jobs.
· Graham Cowley, as a LEP Board representative, was fully briefed in advance of a special Insider breakfast in August focusing on East Lancashire which resulted in a positive outcome regarding perceptions of the LEP and the projects it has secured/delivered for East Lancashire.
· Mike Damms also helped inform an Insider piece regarding what positive impact the LEP has had on East Lancashire (yet to be published).
Further to the recent Lancashire Business View article featuring an interview with the
Chief Executive of Marketing Lancashire about the communications and positioning
work currently being undertaken by the LEP, the Times got in touch to ask if the LEP/Lancashire wanted to be involved in a two page paid for editorial piece as part of their ‘Super North’ Advanced Manufacturing supplement. This involved:
· Putting forward a Lancashire-based AEM partner (David Baird, EZ manager from BAE) to take part in a high-level debate in Manchester about the north and manufacturing
· A write-up of the debate, plus a two-page editorial feature which will appear in a special Times supplement focusing on AEM and manufacturing on October 1st
· Interviewees in the article include Edwin Booth, Tony Attard Chief Executive of Panaz Textiles, Andy Walker, Boost, and Kenny Gilmour, Operations Director from Victrex.
· The opportunity is to showcase Lancashire’s aerospace, AEM, EZs and supply chain strengths as well as the work of the LEP.

Other Outputs

Lancashire Enterprise Zones as a ‘brand’

SKV facilitated and supported discussions with the Head of Strategic Development for Lancashire County Council and the Chief Executive of Marketing Lancashire, along with consultants, agents and master planners, to explore and consider names for the Lancashire EZ sites. This was a complex process and included:
· Weighing up the different audiences and messages required
· Debating if locational references were more important than highlighting the commercial activity due to be undertaken at any given EZ site
· Whether heritage angles, or more esoteric approaches, were also appropriate from more of a branding/creative perspective
Subsequently SKV has undertaken more research into the naming process and captured the points and ideas raised at the meeting and has compiled a document which will form the basis for discussion at a future meeting of the EZ Governance Committee.

Hillhouse Enterprise Zone communications

· SKV were recently briefed on the Hillhouse EZ bid to government

· They responded quickly with a well-constructed and persuasive piece of communication articulating not only the potential of the Hillhouse site as a hub of chemical/polymer production but the wider Lancashire EZ context
· This included linking the proposed Hillhouse activity to Blackpool Airport EZ (energy), Salmesbury and Warton (AEM) and further the City Growth Deal and Growth Plan.
· NB NPL, the main landowner of the Hillhouse site, released their own version of the story before the LEP’s was approved (without informing the LEP, LCC or any other partner) which picked up some local headlines.
· The LEP was credited as the main agency driving the EZ bid in all reporting, and SKV managed to get a LEP quote retrospectively added to some of the NPL-led articles.

Strategic Transport Prospectus and Northern Powerhouse Positioning

· SKV were tasked to revise and design the latest version of the Transport for Lancashire Prospectus which is due to be published and distributed shortly, subject to Board approval.
· This piece is one of the LEP's most important ‘calling cards’ with Government and a key case-making tool to leverage awareness of the area's economic assets and growth plans by evidencing the importance of Lancashire's strategic infrastructure priorities to delivering Pan-Northern economic priorities.
· To help articulate this bigger picture message, SKV has drafted a new transport narrative which conveys how transport relates directly to Lancashire’s other key economic priorities, including jobs and housing.
· The introductory piece also alludes to the City Growth Deal, Growth Plan, the Enterprise Zones and a number of other key initiatives.
· It also reinforces Lancashire’s position as being at the heart, not the periphery, of the Northern Powerhouse.

This exercise is an excellent example of the much more media friendly, public facing and ‘accessible’ tone of voice that is developing across all of the LEP’s communication channels.

5.4 Next Steps

· In addition to the pending digital activity as outlined above, plus an ongoing proactive media engagement linked to positive Lancashire economic stories, SKV is undertaking some additional ‘bigger picture’ strategic work.
· Core to this is an extensive mapping exercise of all significant economic and regeneration activity taking place in Lancashire over the next 10-20 years.
· As alluded to in the above rationale regarding the strategic transport narrative, this exercise is designed to break down the key elements within the City Deal, the Growth Plan, and other medium to long term projects which the LEP is helping deliver.
· These are then to be overlaid with other major initiatives, such as Growing Places, Boost and Superfast Lancashire, which are being sponsored and/or delivered via the LEP and partners to build a powerful and legible picture of what, where and when key priorities and outcomes are and will be delivered.
· This will then give the LEP a ‘total’ evidence base, together with a timetable of milestones and opportunities, which has never been captured before from a communications perspective.

This will cut across all types of economic activity and strategies, both big and small, being implemented across the county (e.g. transport infrastructure, major research and innovation developments, commercial sectors, housing, jobs creation and skills) and further puts them into a geographical context to help address perception issues about where money is being invested.

As a result SKV plans to develop some LEP ‘owned’ strategy documents which are much more media and public friendly than the existing SEP and similar ‘in-house’ reports.

For example:
· “Unlocking Lancashire’s Potential - A Transformational Five Year Transport Plan”
· “Lancashire’s Working – Jobs, Skills & Training Opportunities 2016-2020”
· “Make It In Lancashire – An Advanced Manufacturing & Aerospace Audit”

Furthermore this approach will, by default, give the LEP a new series of key PR messages, a succinct, evidence-based suite of communications collateral and aims to crystalize and clarify what the LEP has achieved thus far and its plans for the future.
They will also playback elements of the Thinking Place narrative to ensure all messages are aligned. The first of these proposed prospectuses should be available by November.

Activity Summary
· Collectively all of the above activity has demonstrated to partners, media and external audiences that things are happening and that the LEP is listening
· There also a number of initiatives and projects underway which will increasingly dial-up the volume on the Lancashire success story so far and, more importantly, articulate the opportunity Lancashire offers regarding inward investment
· A more sophisticated, crafted and strategic approach to how the work of LEP is articulated is already making an impact, and there has been a tangible shift towards a more confident, proactive and positive positioning
· This has already yielded results through PR activity, face-to-face engagement and other activities
· Building on this, SKV will continue to distil and rework the key media messages generated by the LEP’s (and Lancashire's) major projects, plans and aspirations across different sectors, different localities, and different beneficiaries, to ensure they are clearly and effectively communicated across digital, media and other PR channels.
· There is much more to come, but the step-change in the LEP’s communications and the need for a new narrative for the LEP, and the county, is well underway.

	
Appendix 1
Stakeholder Engagement

	One to One Interviews
(conducted face to face or by telephone, organised in order of when the interview took place) highlighted yellow are private sector

	Mark
	Cullinan
	Chief Executive
	Lancaster City Council

	Marshal
	Scott
	Chief Executive
	Ribble Valley Borough Council

	Garry
	Payne
	Chief Executive
	Wyre Borough Council

	Tony
	Attard
	Group Chief Executive
	Panaz

	Allan
	Oldfield
	Chief Executive
	Fylde Borough Council

	Kim
	Webber
	Joint Managing Director
	West Lancashire Borough Council

	Edwin
	Booth
	Chairman
	LEP

	John
	Cater
	Vice Chancellor
	Edge Hill University

	Richard
	Mellor
	Chairman
	Cummins Mellor

	John
	Styles
	Fund Manager
	Knight Frank

	David
	Welsby
	Chief Executive
	Hyndburn Borough Council

	Mike
	Nuttall
	Chief Executive
	South Ribble Borough Council

	Steve
	Sankson
	Regional Director
	NatWest

	Harry
	Catherall
	Chief Executive
	Blackburn with Darwen Borough Council

	Andy
	Bounds
	Northern correspondent and Enterprise Editor
	Financial Times

	Jo
	Turton
	Chief Executive
	Lancashire County Council

	Dean
	Langton
	Strategic Director
	Pendle Borough Council

	David
	Taylor
	Chair
	UCLan/LEP

	John
	Clayton
	Head of BBC Radio Lancashire
	BBC Radio Lancashire

	Karl
	Tupling
	Executive Director North West
	HCA

	Iain
	Hawkins
	Head of Blackpool Cluster
	Merlin Entertainments

	Stephen
	Fraser
	Managing Director
	United Utilities Group

	Sir Howard
	Bernstein
	Chief Executive
	Manchester City Council

	Michael
	Finnigan
	Chief Executive
	I2I

	Neil
	Jack
	Chief Executive
	Blackpool Borough Council

	Neil
	Farley
	Head of Operations
	Westinghouse

	Janet
	Simpson
	Proprietor
	Gibbon Bridge Hotel

	Mark
	Crabtree
	Managing Director
	AMS Neve Ltd

	Pam
	Smith
	Chief Executive
	Burnley Borough Council

	Stuart
	Sugarman
	Chief Executive
	Rossendale Borough Council

	Adrian
	Mills
	General Manager
	BBC North

	Simon
	Dixon
	Development Manager
	Praxis Real Estate Management Ltd

	Richard
	Logan
	Chief Operations Officer
	Silent Night

	Mark
	Smith
	Vice Chancellor
	Lancaster University

	Mike
	Damms
	Chief Executive
	East Lancashire Chamber of Commerce

	Babs
	Murphy
	Chief Executive
	North & Western Lancashire Chamber of Commerce

	Anna
	Doran
	Head of Anglo/Scotland route
	Virgin Trains

	Paul
	Harrison
	Chairman
	Ribby Hall Village

	Peter
	Taylor
	Managing Director
	Hotter/Beaconsfield Footwear Ltd

	Daniel
	Gidney
	Chief Executive
	Lancashire Cricket Club

	Mike
	Tynan
	Chief Executive
	Nuclear AMRC

	Nathan
	Thompson
	Chief Executive
	Duchy of Lancaster

	Mike
	Blackburn
	Vice President
	BT Global Government

	Guy
	Topping
	Managing Director
	The Barton Grange Group

	Jennifer
	Mein
	Leader
	Lancashire County Council

	Frank
	McKenna
	Chief Executive
	Downtown in Business

	Richard
	Evans
	Senior Partner
	KPMG

	Cliff
	Robson
	Director of Industrial Capability
	BAE Systems

	Sara
	Hilton
	Head of HLF North West
	Heritage Lottery Fund

	Liz
	Russell
	Managing Director
	Envirosystems Ltd

	Gary
	Hall
	Chief Executive
	Chorley Borough Council

	Amanda
	Parker
	High Sheriff of Lancashire
	High Sheriff of Lancashire

	Bev
	Robinson
	Principal/Chief Executive
	Blackpool & the Fylde College

	Craig
	Bancroft
	Managing Director
	Northcote & Ribble Valley Inns

	Lorraine
	Norris
	Chief Executive
	Preston City Council

	Christine
	Cort
	Managing Director
	Manchester International Festival

	Ann
	Jordan
	Director
	Benetimo Ltd

	Andrew
	Graham
	Managing Director
	Graham & Brown

	Ian
	Barton
	Head of Strategy & Investment Planning, MAI Operations
	BAE Systems

	Robert
	Holt
	Managing Director, Community Services
	Carillion

	Simon
	Rigby
	Chief Executive
	The Rigby Organisation

	Graham
	Cowley
	Executive Director
	Capita Local Government

	Matthew
	Riley
	Chairman
	Daisy Communications

	Boyd
	Hargreaves
	Managing Director
	Oswaldtwistle Mills

	Jim
	Carter
	Master of Laws
	Royal Institute of Chartered Surveyors

	Clive
	Drinkwater
	Director - North West
	UKTI

	Alison
	Clark
	Director
	Arts Council England

	Charlie
	Grimley
	Secretary
	Royal Lytham & St Annes Golf Club

	Andrew
	Stephenson
	MP Pendle
	UK Govt

	Chris
	Fleetwood
	Development Director
	Land Securities Group

	Julie
	Cooper
	MP Burnley
	UK Govt

	

	

	Appendix 2
Sector Focus Groups

Developers, Commercial Agents & Housebuilders : 10th August 2015

	Chris
	Evenson
	Managing Director
	Eric Wright

	Andy
	Delaney
	Director
	Colliers

	Brent
	Forbes
	Director
	Petty

	Caroline
	James
	Senior Partner
	Trevor Dawson

	Ian
	Powell
	Head of Business Development
	Pinington

	Michael
	Conlon
	Chairman
	Conlon Construction / Forum Built Environment

	Stuart
	Sage
	Area Manager
	HCA

	Andrew
	Thorley
	Regional Director
	Taylor Wimpey

	Steve
	Robinson
	Managing Director
	Wain Homes

	
Visitor Attractions & Event : 10th August 2015

	Richard
	Simkin
	General Manager
	The Villa Group / Guild Hall & Charter Theatre

	Ivan
	Wadeson
	Executive Director
	The Dukes Theatre & Cinema

	Jane
	Kelly
	Marketing & Business Development
	Sandcastle Waterpark

	Nick
	Brooks
	General Manager
	WWT Martin Mere Wetland Centre

	Ian
	Watson
	Libraries, Museums & Registrars Manager
	Lancashire Museums

	Kate
	Walker
	Marketing Manager
	East Lancashire Railway

	Stuart
	Robertson
	Owner
	St Annes Beach Huts

	Andrew
	Howard
	Marketing Manager
	Grand Theatre Blackpool

	Michael
	Trainor
	Executive Director
	Leftcoast

	Della
	Belk
	Business Development Manager
	Blackpool Zoo

	
Higher & Further Education: 30th July 2015

	Bev
	Robinson
	Principal and Chief Executive
	Blackpool & the Fylde College

	Steve
	Gray
	Chief Executive
	Training 2000 limited

	Joanne
	Pickering
	Director of HR
	Forbes Solicitors

	Claire
	Shore
	Snr Business Development Manager
	Blackburn College

	Kate
	Mayers
	Publicity & Comms Manager
	Burnley College

	Jamie
	Hughes
	Director of Business Development
	Morecambe College

	Lynne
	Livesey
	Head of the Lancashire Law School
	University of Central Lancashire

	Carl
	Speight
	Vice Principal Enterprise & Engagement
	Preston's College

	Michele
	Lawty-Jones
	Director
	Lancashire Skills Hub

	
Advanced Manufacturing : 4th September 2015

	Stephen
	Greenhalgh
	Managing Director
	JJO

	David
	Baird
	Programme Manager
	BAE Systems

	Stephen
	Fitzsimons
	Membership & External Affairs Manager North West
	Engineering Employers Federation

	Dave
	McManaman
	Managing Director
	PPSI

	Steve
	Waterhouse
	Managing Director
	Die Cut UK

	Stephen
	Johnson
	Managing Director
	Paper Innovation

	Tony
	Brown
	Operations Director
	Safran-Aircelle

	
Food & Drink: 29th July 2015

	Ian
	Steel
	Managing Director
	J Atkinson & Co

	Joycelyn
	Neve
	Managing Director
	Seafood Pub Company

	Patrick
	Beaume
	Owner
	Cartford Inn

	Simon
	Barnes
	Owner
	Bashall Barn Food Visitor Centre

	
Hotels & Accommodation: 6th August 2015

	Andy
	Lemm
	General Manager
	Lancaster House Hotel

	Vanessa
	Thackray
	Personnel Manager
	Lancaster House Hotel

	Carol
	Sleet
	Sales Manager
	James Places

	Jane
	Waterworth
	Marketing Director
	Shire Hotels/Thwaites

	Philip
	Wharton
	General Manager
	Stanley House

	Lesley
	Yates
	Partner
	Canal Boat Cruises

	Samantha
	Lewis
	Director
	Dalmeny Hotel

	Charlotte
	Gili-Ross
	Brand & Communications Manager
	Ribby Hall Village

	Ivan
	Lynch
	General Manager
	Dunkenhalgh Hotel

	Daniel
	Rich
	General Manager
	Barton Grange Hotel

	
Rural Economy : 10th August 2015

	Ann
	Turner
	Chief Executive & Principal
	Myerscough College

	Kevin
	Kelly
	Visitor Services Manager
	RSPB Nature Reserve

	Anne
	Selby
	Chief Executive
	Lancashire Wildlife Trust

	Steve
	Higham
	Trust Enterprise Manager
	Super Slow Way

	David
	Hall
	Regional Director
	NFU

	Tom
	Gill
	Head of Environment
	Promar International

	Debbie
	Garritty
	Communications Manager
	Duchy of Lancaster

	Hetty
	Byrne
	Sustainable Tourism Officer
	Forest of Bowland AONB

	John
	Welbank
	Advisor / Owner
	Rural Futures / Ireby Green Farm

	
Media & Network : 9th September 2015

	Richard
	Slater
	Owner / Editor
	Lancashire Business View

	Ian
	Coupe
	Director
	Shout Network

	Danny
	Davis
	Business Development Manager
	Downtown In Business

	Gary
	Lovatt
	Regional Vice Chairman
	FSB

	Tedd
	Walmsley
	Managing Director
	Ribble Valley Live

	Cassandra
	Troughton
	Account Manager
	This is Global

	
Creative & Digital Sector : 10th August 2015

	Paul
	Billington
	Managing Director
	Cowperstone

	Tom
	Stables
	Managing Director
	3 Man Factory

	Michael
	Gibson
	Managing Director
	Mirarlis Consulting

	Chris
	Bates-Keegan
	Director
	Lighten

	Pete
	Walker
	Managing Director
	JP74

	Adam
	Davis
	Managing Director
	Soap Media

	Charles
	Hadcock
	Managing Director
	Roach Bridge Tissues/Chair of Creative Lancashire

	Tom
	Grattan
	Director & Brand Consultant
	Tom Grattan

	
Appendix 3
Steering Group Attendees – 25th September 2015

	Edwin
	Booth
	Chair

	Ruth
	Connor
	Chief Executive Marketing Lancashire

	Tony
	Attard
	Chief Executive Panaz

	Paul
	Harrison
	Chief Executive Ribby Hall Village

	Nathan
	Thompson
	Chief Executive Duchy of Lancaster

	Steve
	Sankson
	Regional Director NatWest

	Craig
	Bancroft
	Managing Director Northcote & Ribble Valley Inns

	Janet
	Simpson
	Managing Director Gibbon Bridge Hotel (+ R Swarbrick)

	Amanda
	Parker
	High Sheriff of Lancashire

	David
	Baird
	BAE Systems

	Daniel
	Gidney
	Chief Executive Lancashire Cricket Club

	
	
	

[bookmark: _GoBack]
image1.jpeg
Lancashire
Enterprise Partnership

