

TRAFFORD SERVICES FOR EDUCATION

**The commercial approach to
services for schools**

Content

Professional Background

Trafford Services for Education history

Tendering

Commercial competition

Service Quality and Innovation

Professional background

Education Catering

Marketing Manager, Cambridgeshire

Service Development Manager, LB Hackney, 1st tenders and service quality

Operations Director, Sodexo, 100 Secondary Schools, Plymouth to Carlisle, signed off tenders

Head of Catering & Client, LB Enfield, proposals to retain 10 years Business Development, £19 million new business (1 year value), set up from scratch, OCS, ISS and local caterer, national roles

Trafford as Business Manager

Type of tenders

From Cornwall to Durham

Healthcare tenders eg. Royal Free, Hampstead/ competitive dialogue

PFI tenders as subcontractor eg Leeds PFI schools

FM tenders and FM tenders as subcontractor, Skanska, Atkins, Vinci – Oxfordshire

Whole local authority tenders eg. Redbridge, City of York

Single High Schools

Single Primary's and groups

Frameworks eg. LB of Brent, Tri-borough etc

Joint Venture, Hounslow,

Consultant tenders, AVL, Litmus, RedBox, RPJ3 etc

Trafford Services for Education

- 31 disparate services
- Spanning 3 directorates
- Grouped into 5 sectors for marketing
- Previously
 - A focus on diminishing capacity
 - CPD seemed to have stopped
 - Focus on covering costs didn't encourage growth
- Now
 - United on website
 - One umbrella, single focus
 - Word of mouth
 - Marketing
 - Tendering
 - Service Development

Retention is best

PZB Gap Analysis

Genuinely knowing what the customer wants/perceives

Setting the right standards

Delivering to those standards

Matching Performance to Promises

= Perceptions match Expectations

SERVQUAL survey using RRATE

Responsiveness, Reliability, Assurance, Tangibles, Empathy

Retain, and grow...

Retention is best...

Schools voice increasing

Authorities rarely retain 100%

Some catering services have been decimated

Catering services need to get new business to survive

To do that, teams need the skills and experience

Tendering Process tips

Complex tender eg. whole LA catering contract)

- Industry average, general rule = win 1 in 3
- Experience
- Read ITT 2-3 times, mark it up, if novice get second opinion
- Understand the rules and stick to them, no matter how mad they seem!
- Check the criteria, fair process, level playing field
- Check formal dates, establish milestones as a project
- Check type of submission – paper or electronic
- Plan administration – who will format, check your grammar?
- Check the lists and cross check, test accuracy

Tendering Process tips

- If in doubt, clarify
- Pre-tender clarifications – process control/ a degree of protection, can ask more than 1 set
- Site visit – ask more questions, take pics, who are you up against?
- Assess the risk – how can you minimise it?
- Assess your chances – still submit. You never know.
- Build costing model for ease of completing the financial forms
- Price the “Status quo”, later “Commercial” price
- Strategy meeting, pre-settlement, settlement
- Tight price, industry knowledge, lose on 2p (Bedfordshire)
- Words – work in a pair or more, developing and proofing
- Innovation is king

Tendering Process tips

- Post tender clarifications
- Presentation & Food - practice
- Reference site visits - preparation
- Get Feedback, win or lose
- Learn about the competition
- Flexible around food specification eg bronze, silver, gold
- Determination to win

Commercial Price, bottom up

- Income
 - Grow meal numbers / income
 - NB Juniors, Special Diets, allergy sufferers
 - Faith in your marketing and quality
- Food cost
 - Tightest you can for the food specification
 - If successful, you may be able to renegotiate purchasing deals
 - Competitors large retro's
 - Industry knowledge

Commercial Price

- Staff Costs
 - Set against new meal numbers/income
 - Productivity scheme/standard, crucial as starting point, learn
 - Respect TUPE (t's and c's) but can do a reorganisation (hours)
 - Pre-UIFSM Commercial average MPLH was 12mplh in London (average borough)
 - With UIFSM, MPLH should be much higher
 - Roster kitchens individually
 - Secondary school 35-45% L:S
 - Management and relief costs
 - Total L:S on complex catering service

Commercial Price

- Overheads
 - Sharp pencil
 - Innovative, especially if there is an operational solution needed eg. waste, dinner money collection, electric vehicles, public health, transporting...
 - Don't scrimp on marketing budget
 - Advice on pensions
 - Corporate overheads
 - Management fee
 - Investment

Method statements

- How you would attach the piece of business to your organisation
- How would you mobilise, TUPE transfer and pension words
- Local
- Management, supervision & monitoring
- Client relationship
- Sustainable food policy / quality of menus
- Executive Chef
- Training
- Marketing & parent communication
- Innovation
- Service Development
- Curriculum support eg Cookery Clubs
- Financial notes supporting the price

Words

- We will/we have
- Evidence
- Case studies after a change – eg. mobilisation, continued service development etc
- Word count

Commercial Caterers

- Very experienced, large resources
- National and regional players
- Big 4 - Compass, ISS, Caterlink, Interserve/Eden, changing
- Most national players based around M25 but moving North and setting up regional offices
- FM companies and others emerging
- Some still focus single High Schools
- Some wont bid single Primary's as management intensive, lack knowledge, don't want to innovate
- North traditionally LA provided but edges being chipped away
- Some LA's being decimated by schools demand, commercial supply

David and Goliath?

Tenders create a level playing field

Contractors experience & resource “stacks the odds”

But there is still an opportunity

In both Healthcare and Education I have managed to beat the giants

If I can do it, you can too

Contractors have bad days

Trafford Services for Education

- www.traffordeducation.co.uk
- Sharon.jarvis@trafford.gov.uk
- 0161 912 1621

