
BUSINESS CASE TEMPLATE FOR SOCIAL PROCUREMENT
GLOSSARY

	Business Case
	· A well-structured document which summarises the rationale for initiating a project

	Contractual Clause
	· A section in a contract that specifies a legal requirement

	KPI
	· Key Performance Indicator

· Quantifiable measurements used to evaluate the success or otherwise of a project in achieving its strategic goals

	Objectives
	· The purpose(s) of the social procurement

	Performance Measurement
	· The system of measurement to be adopted to evaluate the implementation of the objectives

	Provider
	· The term “provider” includes:

· supplier of goods
· supplier of services
· contractor
· consultant

	Probity
	· Fair and ethical conduct, especially in relation to tendering processes

	RFI
	· Request for Information

· In limited circumstances, an RFI is issued to the market in order to collect information to be used to further develop the procurement documentation

	Risk
	· The probability of a negative effect of an external or internal vulnerability which may be mitigated through pre-emptive planning

	Selection Criteria
	· Factors used to assess the capability and experience of potential providers

	Social Clauses
	· Contractual provisions of a procurement which fulfil a particular social aim

	Specifications
	· All the technical or descriptive specifications of functional, operational, performance or other characteristics required of a deliverable provided by one of the parties under a contract

· The term “specifications” in this document includes:

· project brief

· brief of services

	Tender
	· A tender is the process of inviting parties to submit an offer by public advertisement followed by evaluation of offers and selecting a successful bidder

[image: image1.emf]
 [image: image2.jpg]®

Landell

Business Case Template

The components of a business case are tabulated below.

Note, that the components are similar to those of a general procurement, but with social procurement elements included.
These requirements are comprehensive - for smaller projects, some components may be omitted
(for example, market analysis) or proportionally scaled back.

	COMPONENT
	ELEMENTS

	Objectives

(See Attachment 1)
	· Clearly articulated goals of the project and the outcomes that would indicate success and convincing reasons for the project to be implemented

	Scope of the project
	· Clearly specify the parameters of the project inclusive of the social procurement requirement/outcomes

	Background
	· Information to contextualise the proposed project, including the local need for the project, legislative and regulatory requirements and council policies

	Contextual analysis
	· Incorporating:

· a market analysis (if required) to ensure that required important factors/components are available (for example, social benefit suppliers in the municipality, businesses that incorporate social procurement as part of their operations, sufficient training providers, etc)
· stakeholder expectations

	Cost-benefit analysis
	Potential costs of social procurement

· Staff costs, such as the time and resources of council officers, as per most procurement processes
· Potential short-term increased costs of procured services

· Potential internal and external capacity building costs

· Potential costs that may arise in investigating social procurement opportunities

Potential benefits of social procurement

· Positive effects on the community (for example, employment opportunities, reduced crime, increased social capital, etc)

· Increased diversity of the local market (for example, the inclusion of providers who have not previously been able to compete for council business)

· Improvements in provider quality and reduction in costs to council due to improved competition

· Strengthened organisational partnerships with a diverse range of community and government stakeholders

· Increased support for the local government sector as the champion of social projects

· Contribution to the economic and social development of the local community

· Environmental sustainability

	Risk identification and mitigation
	Potential risks procurement (including social)

· Insufficient planning

· Lack of available good/service

· Insufficient suppliers

· Financial risks, including exceeding project costs, supplier insolvency

	Probity
	· Probity procedures should be developed to ensure that the procurement is conducted under principles of transparency, confidentiality, fairness, open competition and security. The more complex and costly the procurement, the more comprehensive the probity planning and process should be.

	Project management
	· Development of a project management process which:

· defines all major aspects of the project
· ensures that the project has a complete and sound basis before there is any major commitment to the project
· acts as a base document against which the project team can assess progress, change management issues, and ongoing viability questions.

	Requirements and outputs
	· A general specification/brief of services of requirements and outputs

	Delivery
	· Include delivery goals of the project

	Timeframe
	· The timeframe of the project, including key milestones

	Performance measurements and monitoring
	· Development of a monitoring and performance measurement document, including all the critical key performance indicators

	Reporting
	· Including reporting requirements for performance measurement of the objectives, outputs and timelines

	Alternative options
	· Alternative scenarios (including not undertaking the project at all) should be assessed and responses provided as to why these are not preferable to the proposed project

· An analysis and risk identification should be undertaken for each of the alternatives

	Benefits
	· Benefits should include qualitative and quantitative benefits of the project (including benefits to stakeholders)

	Formal procurement
	· The procurement component may include the following (as relevant):

· evaluation criteria and methodology
· probity plan
· social procurement implementation team/officer
· contract or non contract management arrangements
· monitoring arrangements
· transitional issues
· asset disposal arrangements.

	Evaluation
	· The evaluation of any project involving social procurement is critical and the collection of baseline data and information must occur at the outset of the project
· Evaluation data collection processes and key performance indicators should be included in the business case.

ATTACHMENT 1

Development of Social Procurement Strategy and Objectives
The type of social procurement to be undertaken often depends on the outcome that is being sought.

	Intended Objective
	Mechanism for achieving that goal

	· Increasing local employment
	· Employment opportunities stipulated in contracts

· Establishing a social benefit supplier
· Purchasing from a social benefit supplier

	· Purchase of goods or services including a social outcome
	· Establishing a social benefit supplier
· Purchasing from a social benefit supplier
· Inclusion of social procurement requirements in a purchasing contract

	· Increasing employment of people from disadvantaged backgrounds
	· Training and/or employment opportunities for disadvantaged groups in the municipality (for example, disabled, youth)

· Establishing a social benefit supplier
· Purchasing from a social benefit supplier

	· Raising awareness
	· Promotional activities

· Social procurement investment mapping (defined as part of this toolkit)

	· Capacity building in the local community
	· Promotional activities

· Social procurement investment mapping (defined as part of this toolkit)

	· Environmental sustainability
	· Inclusion of social environmental requirements in a purchasing contract

The decision as to the strategy and objectives of the social procurement the council is seeking to implement may be finalised before the development of the business case, or as part of the analysis within the business case.

1

