	
	PART 1
(Open to the public)
	ITEM NO.A1

	REPORT OF THE DIRECTOR OF MARKETING AND COMMUNICATIONS

	To Leader’s Briefing
On Monday 7th December 2009

	TITLE : Provision of programmed customer surveys for Salford City Council and Salford NHS for the period 2 January 2010 to 31 December 2012.

	RECOMMENDATIONS : The Lead Member is requested to:-
· approve the appointment of Ipsos MORI as service provider for the period 2 January 2010 to 31 December 2012.
· authorise the City Solicitor to prepare contract award documents as soon as possible.

	EXECUTIVE SUMMARY :

Salford City Council and the PCT have been surveying the perceptions of Salford residents since 2005. The ongoing emphasis on councils understanding citizens’ views makes it increasingly important that there are tools in place to facilitate this.

It was agreed in September that procurement should take place on a three-year rather than an annual basis in order to achieve greater efficiency and generate possible savings. By extending the length of the contract, the council is also showing its commitment to listening to the public.

Given the value of the contract, the procurement has been conducted by way of formal written tender in accordance with the Council’s Contractual Standing Orders 6 to 10.

The award of the contract to Ipsos MORI represents the best overall combination of value and quality for both the authority and its partner (NHS Salford).

	BACKGROUND DOCUMENTS :
OJEU advertisement

Electronic records – PQQ’s, specifications, tender schedules.
Tender evaluation matrix. (These documents contain commercially sensitive information and are not for public scrutiny)

	ASSESSMENT OF RISK :
There are no foreseeable risks associated with this tender.

	SOURCES OF FUNDING :
Designated Marketing and Communications budget, with 50% of costs recovered from Salford NHS.

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

	LEGAL IMPLICATIONS
	Supplied by Ian Sheard x 3084

The procurement exercise has been undertaken in accordance with the Council’s contractual standing orders

None.

	FINANCIAL ADVICE OBTAINED

	Company accounts have been assessed and Experian Financial reports obtained.

	PROPERTY: Not Applicable

	HUMAN RESOURCES : Not Applicable

	CONTACT OFFICER :
Sue Hill, x 2600

	WARD(S) TO WHICH REPORT RELATE(S) :
All

	KEY COUNCIL POLICIES :
 Corporate Marketing Strategy

	DETAILS :
Following advertisement in the Official Journal of the European Community, thirteen companies submitted a tender proposal, five companies were shortlisted for consideration for the service provision:
· Ipsos MORI
· Kwest Research

· Lake Market Research

· BMG Research

· CN Research

After evaluation and due diligence checks, the following awards (with contract values calculated for the full three -year period) are recommended as representing the most advantageous tender in relation to both quality of submission and cost:
Ipsos MORI
This company has committed to a cost of nine surveys over three years at:

· £164,850 to achieve sample size of 1,100 (+/-3%)
In addition we recommend in order to target younger people under the age of 24 years (a group with low participation rates in surveys) taking up the option of also providing an on-line survey at an additional cost of £3,300 per survey. The recommendation is to test this method in the first survey and review whether it has increased participation rates amongst the under 24 year age group; with the option to include this in the contract for further surveys at a total additional cost of £29,700.

The contract is shared with Salford NHS, though subject to Salford City Council’s procurement process, who will share the costs of the contract at 50%. The total cost to the council is therefore £85,725 with one on-line survey element (or £97,275 if the on-line survey element is continued).
It should be noted that Ipsos MORI was not the lowest cost submission. At the first stage of the procurement process (price), the lowest cost submission based on the annual cost for 3 surveys was £47,070. Ipsos MORI’s submission was £54,950. After the second stage when the quality of the submission and checks on the companies were also measured, Ipsos MORI were ranked first. Along with the other companies ranked in the top five they were invited to present their submission and were asked standard questions covering their proposed methodology, their ideas for targeting hard to reach groups and their experience with comparable surveys and client organisations. After this stage Ipsos MORI were still ranked first and scored 87.69%, 17.8% above the second ranked organisation. It should also be noted that both Salford City Council and Salford NHS are satisfied with the way that Ipsos MORI has fulfilled the Big Listening contract which they have delivered since 2005.

