
[image: image2.png]é";‘j AmbulanceVictoria

Procedure
	Procedure
	Procurement Complaints Management Procedure
	Document No.
	PRO/FCS/061

	Date First Created
	9 May 2016
	Version
	2.0

	Authorisation
	General Manager, Finance

 and Corporate Services
	Department
	Service Quality and Improvements

	Applicable to
	All of AV
	Date Approved
	6 July 2016

1. Purpose
The purpose of this Procedure is to outline the process and procedure to be followed in relation to suppliers who wish to submit a complaint about a procurement process conducted by Ambulance Victoria (AV).
2. Scope
In the context of procurement, AV applies the Victorian Government Purchasing Board (VGPB) definition of a complaint as:
“An issue or concern expressed by a supplier, including a potential supplier, in relation to the process and probity applied by an organisation when carrying out a procurement activity”.
2.2
AV is not mandated by the VGPB but has elected to apply elements of its complaints process as a matter of best practice

3. Responsibility
The General Manager, Finance and Corporate services is responsible for monitoring and reviewing this Procedure.
4. Policy Statement
AV is committed to transparent and accountable practices when seeking goods and services from suppliers, and that procurement processes work effectively and fairly for all parties.
AV has developed a procurement complaints management process to ensure that any supplier and/or potential supplier who may have concerns relating to a procurement process conducted by AV can have those concerns addressed through an independent review process.
5. Lodging a Complaint

If you are involved an any procurement conducted by AV and wish to lodge a complaint about the process you should write (by letter or email) to:
Manager, Service Quality and Improvements

Ambulance Victoria

PO Box 2000

Doncaster Vic 3108

Email: externalprocurement.feedback@ambulance.vic.gov.au
The written complaint must be submitted within seven (7) business days of the issue becoming known and must set out:

· Your name and/or the organisation’s contact details
· The procurement that the complaint relates to

· The basis for the complaint specifying the issues involved

· How the subject of the complaint and the specific issue affects you or your organisation

· Any relevant background information

· The outcome desired by you or your organisation

6. Process
AV will acknowledge your complaint within five (5) working days of its receipt. An initial assessment of the complaint will determine whether AV will:
· Investigate the complaint

· Attempt to mediate the complaint

· Decline the complaint because lodgement requirements have not been met

Where a complaint has been accepted, AV will:

· Inform the complainant of the anticipated time required to complete the investigation

· Review AV’s files and any documents submitted by the complainant

· Interview witnesses (as considered necessary)

· Obtain other evidence

The time required to investigate a complaint will depend upon:
· The nature of the complaint

· The complexity of the investigation

· The availability of the witnesses

Most investigations will be finalised within 30 working days of the complaint being received. Where this is not possible, AV will regularly update the complainant regarding the progress of the investigation.
At the conclusion of the investigation, AV will write to the complainant to:

· Explain the steps taken during the investigation

· Summarise the evidence obtained

· State whether or not the complaint was substantiated, dismissed or was unable to be determined

· State the action (if any) AV will take as a result of the investigation

· Explain the process available to the complainant for escalating the complaint to the VGPB

The range of outcomes available following the completion of the investigation include:

· No action

· Providing an explanation for what has occurred

· An apology

· Amending policies or procedures to improve practices in the future

· Terminating the procurement process (with the option of commencing a new process)

· Providing any other remedy that addresses the complainant’s concerns

The outcome may include more than one of the above options

A complainant can refer the matter to the VGPB for review if not satisfied with the findings and actions. Complaints must be lodged by letter, email of fax within 10 working days of receipt of the findings by AV. Information on what needs to be submitted to the VGPB is available via the VGPB website.

 A complainant can also refer the matter to other government bodies such as the Office of the Ombudsman; Office of the Small Business Commissioner; and Independent Broad-based Anti- Corruption Commission.
7. Review
This document has been Risk Rated as High and therefore will be reviewed annually and updated by the Manager, Service Quality and Improvements.

8. Document Management
The TRIM file reference for this document is PRO/FCS/061
9. Definitions
	Term
	Definition

	Procurement complaint
	An issue or concern expressed by a supplier, including a potential supplier, in relation to the process and probity applied by an organisation when carrying out a procurement activity.

10. Flowchart
The following flowchart provides an overview of the procurement complaints process.

[image: image1.emf]Complainant lodges compliant via letter or

email within seven business days of the issue

becoming known

Acknowledge receipt of complaint within five

working days

Initial assessment of complaint.

Complaint accepted Complaint not accepted

Complainant informed of process &

timeframes

Complainant informed of conclusion of

investigation

End

Complainant accepts

outcome

Complainant does not

accept outcome

Complainant has option to

escalate to VGPB or other bodies

Complainant informed of

escalation options to VGPB or

other bodies

Document: PRO/FCS/061 v1.0 Approved: 09 May 2016
TRIM Ref: PRO/FCS/061
Page 1 of 4
Printed copies of this document are uncontrolled – refer to Intranet for controlled version
[image: image3.png]=l

EIRCEIS Sl all

Complainant lodges compliant via letter or email within seven business days of the issue becoming known
Acknowledge receipt of complaint within five working days
Initial assessment of complaint.
Complaint accepted
Complaint not accepted
Complainant informed of process & timeframes
Complainant informed of conclusion of investigation
End
Complainant accepts outcome
Complainant does not accept outcome
Complainant has option to escalate to VGPB or other bodies
Complainant informed of escalation options to VGPB or other bodies

