[image: image1.jpg]Government of Western Australia
Department of Finance

DEPARTMENT OF FINANCE
Community SERVICES PROCUREMENT
Guidelines for CONDUCTING Briefings

A briefing is a useful method of providing information about a Request with potential respondents. Briefings may be mandatory or non-mandatory, and may be conducted prior to the Request being advertised (pre-tender briefing) or after the Request is advertised (tender briefings).
PURPOSE AND TIMING OF BRIEFING
Briefings including site visits may be required for potential service agreements that are either complex, high-risk, high-value, unique in nature or where the site plays an important role in service scoping, design and delivery. Care should be taken not to divulge any commercially confidential information concerning the operating procedures of any current service provider(s) during the site visit. The number of personnel visiting the site should be limited and each visit should be conducted using a checklist of areas to view and report on. Site visits should be conducted allowing sufficient time to make the site visits useful.
Pre-tender briefing
A pre-tender briefing is conducted after sector consultation and prior to the Request being released or advertised on Tenders WA. Pre-tender briefings are also useful to reinforce the information provided in an Early Tender Advice posted on Tenders WA.
Pre-tender briefings provide an opportunity for Public Authorities to discuss issues such as the potential market for the service, the benefits and potential risks of the service, and obtain feedback from the community sector. It is also an opportunity to talk through the proposed Request document, including the proposed service description, service scope, expected service deliverables, service outcomes and critical dates in the tendering process.
Tender briefing
A tender briefing is conducted after a Request is advertised on Tenders WA. If tender briefings are mandatory, then attendance at briefings must be included as a Mandatory Requirement in the Community Services Request document.
Tender briefings provide an opportunity for Public Authorities to discuss the Request document, including the service agreement details, the community outcomes sought, the specification, and the qualitative criteria against which offers will be evaluated. Tender briefings also provide potential respondents with the opportunity to ask questions about the Request, and provide a mechanism for Public Authorities to embrace the Partnership Principles of the Delivering Community Services in Partnership (DCSP) Policy.
Offers from respondents that do not attend a mandatory pre-tender/tender briefing cannot be considered, and so careful consideration should be given to making a tender briefing mandatory due to the serious ramifications for respondents who fail to or are unable to attend.
Mandatory briefings are the preferred method where a briefing is determined to be essential to assist respondents in completing their offers.

PLANNING FOR A PRE-TENDER/TENDER BRIEFING

Based on the information provided above, the Public Authority must decide in the planning stages of the procurement if a pre-tender or a tender briefing has any relevance or will be of benefit to potential respondents.

Pre-tender briefing
Once the Public Authority has decided to hold a pre-tender briefing, the details of the briefing session can be advertised on Tenders WA, together with an agenda and any necessary supporting reading material for potential respondents to read prior to attending the pre-tender briefing session. Potential respondents can also be emailed an invitation to attend.

Tender briefing
Once the Public Authority has decided to hold a mandatory or non-mandatory tender briefing, the details of the briefing session should be inserted into Part A, Section 4.2 Briefing, of the Request document, and posted in the relevant section on Tenders WA (if applicable).

CHOOSING THE DATE

Pre-tender briefing
When conducting a pre-tender briefing, ensure sufficient time has been allocated for potential respondents to make arrangements to attend the session, particularly for respondents located in regional areas. Public Authorities must also allow sufficient time following the pre-tender briefing sessions to provide respondents with the opportunity to clarify any issues with the contact person and also to enable Public Authorities to make any amendments to the Request prior to it being advertised.

Tender briefing
When conducting a tender briefing, ensure sufficient time has been allocated for potential respondents to familiarise themselves with the Request document and make arrangements to attend the briefing session, particularly respondents who are located in regional areas. Public Authorities should also allow adequate time following the briefing session to provide respondents with the opportunity to clarify any issues with the contact person prior to the closing of the tender, as well as amend their offer if required.
ARRANGEMENTS FOR THE PRE-TENDER/TENDER BRIEFING

In preparation for the briefing, ensure that you have organised the following:
· A convenient venue, with particular consideration for respondents located in regional areas.
· Nominated a person to take RSVPs (usually by email).
· An Agenda or Session Plan to help you focus on how you want the briefing session to proceed. If your request has a Technical Enquiries contact person and a General Enquiries contact person, it is useful to have both contact persons at the briefing.
· Ensure that the room is an adequate size with sufficient seating. It is advisable to allow for two persons from each organisation in case more turn up on the day.
· Arrange for, and test any presentation aides that you intend on using, e.g. projector, laptop, speakers, etc.
· Arrange for someone to take notes/minutes for the duration of the briefing.
· Inform Reception of the briefing, i.e. date and time, the room it will be held in, how many visitors are expected and who to notify when the visitors arrive.
CONDUCTING A PRE-TENDER OR TENDER BRIEFING
At the briefing ensure that the following occurs:
1. A record of attendees has been taken in the format included at Appendix A.
NOTE: For a mandatory tender briefing, attendees must be informed that in order for their offer to be considered valid, they must register under the legal entity (name) they intend to submit their offer. This is particularly relevant for consortium offers. Failure to comply will result in a respondent's offer not being considered.
2. For a pre-tender briefing session, discuss the relevance of any material provided earlier, and present information relating to the upcoming Request.
3. For a tender briefing session, explain the layout and information provided in the Request document, including the reason for calling the briefing; e.g. capacity to meet strict specification requirements and/or timeframes, unusual number of special conditions, etc.
4. Record all questions and answers from the pre-tender or tender briefing.
After the briefing:
1. Any amendment or clarification of an issue should be circulated to all eligible potential respondents via a formal written addendum or communication.
2. All questions received post briefing should be directed to the relevant contact person named in the Request document. Any information that is provided post briefing should be general in nature or for clarification purposes only. If a respondent raises a specific issue that is likely to give them an advantage over other respondents, that information should be circulated in a formal written addendum and made available to all respondents.
3. A formal written addendum can also be uploaded to Tenders WA to be circulated to potential respondents who have downloaded the Request from Tenders WA.
ADDITIONAL CONSIDERATIONS
· Public Authorities must conduct its procurement activities with high standards of probity and accountability;
· For pre-tender briefings, it may be beneficial to request that potential respondents prepare a list of questions based on the materials distributed pre-briefing (this can assist to determine whether the upcoming Request will be of interest to a provider);
· After questions are submitted at briefing sessions, the Public Authority officers involved in the procurement process should meet to discuss and prepare responses to the questions; and
· The proceedings of the briefing should always be fully documented.
Appendix A

PRE-TENDER OR TENDER BRIEFING

ATTENDANCE REGISTER

Request Number: (agency number)
ITEM DESCRIPTION

NAME OF REQUEST

To be held on (Date and Time) at (location)
Potential respondents to complete attendance register details on arrival. Please print.

	
	Company Name
	Address
	Attendee Name
	Email address
	Signature

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

	13
	
	
	
	
	

	14
	
	
	
	
	

 Page 2 of 2

 FINANCE: September 2013

