

Collaborative Procurement Board (CPB)

Date of meeting: **9 July 2015**

Title of paper: **Media Planning & Buying and Strategic Thinking, Creative Development & Production Services Procurement Strategy**

To be presented by: **Andrew Mayes – Lead Commercial Manager**

Classification: **Public**

1 Executive Summary

1.1 The purpose of this Procurement project is to set out the rationale to replace the following contracts on behalf of TfL Marketing & Communications Directorate and the GLA Functional Bodies (FB) Marketing Directorates:

- Media Buying and Planning
- Strategic Thinking and Creative Content Development

The GLA, TfL, MPS, LFEPA, OPDC and the LLDC all have specific requirements within the above scope.

1.2 The contract(s) will commence on January 1st 2016 and the duration of the contract will be 3 years with an option to extend for an additional 1 year

2 Recommendation

2.1 To approve the proposed Media Planning & Buying and Strategic Thinking, Creative Development & Production Services Procurement Strategy, as attached at Appendix A to the report, and implementation of the procurement programme as set out within that strategy.

3 Introduction and Background

3.1 It is envisaged that one new framework will be set up to replace the previous contracts and this framework will have three lots:

- Lot 1 - Media Planning and Buying (**Media**) - single supplier – (TfL and GLA family)
- Lot 2 - Strategic Thinking, Creative Development & Production (**Creative**) - (Led by TfL; single supplier; strategic projects)
- Lot 3 - Strategic Thinking, Creative Development & Production (**Creative**) - (Led by GLA family; multiple suppliers; tactical projects)

3.2 The Media contract will allow FBs access to a specialist media agency to plan and buy above the line media space such as TV, cinema and radio and to also advise on media strategy, training and managing media estates.

3.3 The Creative contract allows the FBs to develop a creative strategy and produce content for marketing advertising campaigns and services. It also provides training for FB staff and below the line media planning and implementation, such as, the purchase of cold data for email campaigns.

3.4 All FB relevant stakeholders have been consulted in the formulation of the Procurement Strategy

4 Objectives & Expected Outcomes

4.1 The objective of the Strategy is to set out a clear route to market for the specific Media and Creative requirements of each Functional Body. The overarching objective of the Procurement project is to utilise the joint Functional Body leverage within this marketplace, focusing on competitive commercial rates and improve supplier performance.

5 Equality comments

5.1 A responsible Procurement checklist is provided within the procurement strategy (Appendix 6). Where issues such as Equality and Supplier Diversity, Fair Employment, Strategic Labour Needs and Training, FORS and Environmental Sustainability are considered.

6 Key Risks and Issues

6.1 A full risk register is provided within the Procurement Strategy (Appendix 4), but a key risk at this point is the late delivery of the contract(s). Both TfL and LFEPa have tight deadlines for the delivery of this contract, as existing arrangements are due to expire towards the end of 2015.

7 Financial comments

7.1 Budget holders within the FBs are to confirm budgets for a 4 year framework are in place.

8 Legal Comments

8.1 None

9 Next steps

9.1 A detailed procurement plan is provided within Appendix 5 of the procurement strategy. The immediate next steps, should this strategy be approved, is to publish the formal OJEU notice to the market which will be by mid July 2015

Appendices:

Appendix A - Media Planning & Buying and Strategic Thinking, Creative Development & Production Services Procurement Strategy