

‘...not just a rebrand’

Marketing Strategy for the New Waterways Charity

**with help from Seneca, Shakespeare,
the Bible..... and all the rest of us!!**

December 2010

Lots of advice!!!!

*Keep
both*

**Change
the name**

Change the logo

**Change
both**

**Don't change
the name**

*Don't change
the logo*

**Don't spend
anything**

Romeo and Juliet (Act II Scene 2)

Juliet:

***"What's in a name? That which we call a rose
By any other name would smell as sweet."***

***‘O thou of little faith.
wherefore didst thou doubt?’***

Matthew 14.31

**Why would anyone
give money or time?**

***Not like
National Trust***

***Won't
work***

What this is about ...

- How we got our knowledge
- What it tells us about our cause
- How that gives us 3 linked strategies:
 - Fundraising
 - Marketing
 - Launch

Insight and Understanding

Objects / Cause elements

Working Waterway
Heritage (old)

Working Waterway
Heritage (new)

Countrywide
Network

Haven for People

Haven for Wildlife

Local Communities

Fitting it together

Objects

Cause

Marketing
&
Fundraising

NWC objectives

- To own operate and manage Inland Waterways in the United Kingdom for **public benefit, use** and **enjoyment**:
 - for **navigation**
 - for **recreation** or other leisure-time pursuits of the public in the interests of **social welfare** with a view to improving their conditions of life; and
 - for the improvement of **commerce** and **industry** generally.
- To **protect** and **conserve** sites, objects and buildings of archaeological, architectural, engineering or historic interest on, by or associated with the Inland Waterways of the United Kingdom (“the Inland Waterways”).

NWC objectives

- To further the **conservation** and enhancement of the natural beauty of the Inland Waterways and the conservation of **flora, fauna** and **geological** or **physiographical features** of special interest on, by or associated with the Inland Waterways.
- To promote encourage undertake and assist in the **restoration** of the Inland Waterways (whether or not owned managed or operated by it) for the **public benefit**.
- To **educate** the public about the Inland Waterways, their history, development, **use** and **operation** by all appropriate means including the provision of **museums**.

Cause

NWC exists to protect and promote our inland waterway network and to ensure that our unique waterway heritage will always be a valued part of local landscapes and communities

Underlying principle

Awareness

Interest

Desire

Action

Objects / Cause drives everything

Fundraising Potential

Strategy

- Local donor recruitment on towpath F2F
- Facilitating locally based volunteering

Potential

Factors	'General population' profile	'Best fit' profile
Potential parties available	1.4m	1.1m
Conversion rate	c.6%	Up to 12%
Attrition	High	Low
Result after 10 years	85,000	130,000

Fundraising Potential

Conversion

- Current potential member households between 85,000 and 130,000
- This could be increased with profile and relationship building
- *NWC* = medium-sized charity

Objectives

- 60,000+ regular donors by year 5 (£1m surplus in year 5)
- 30,000 volunteer days by 2012 (80,000 by 2020)

PR / Marketing Strategy

Strategy

Refine focus of current marketing...

- On the potential donor profile
- At the recruitment locations
- At the right times
- **PLUS** raising profile of new charity

Objectives

- Target number of visitors of correct profile
- Maintain perception of the waterways as an important part of our 'national heritage' target >90%
- Awareness of new charity target x%

New, different, reassuring

Use known names
and brands

Why this is different

NAME

Exploit
'first and founder'

Summary

- Good knowledge
- Cause with potential
- Outline strategies for marketing, fundraising and launch
- Can be tested and developed on the ground

***‘Luck is what happens
when preparation
meets opportunity’***

Lucius Annaeus Seneca

Current marketing campaign

Fortnightly visitor numbers

British Waterways
You's to enjoy anytime.
Find your nearest canal at waterscape.com

British Waterways
You's to enjoy anytime.
Find your nearest canal at waterscape.com

How to join in

- Pre-consultation views on objects, cause and any other marketing issues
- See the document to be handed out at the end and get in touch at www.britishwaterways.com/marketingtheNWC or **NWC@britishwaterways.co.uk**