	[image: image1.jpg]

	The Commonwealth of Massachusetts

Operational Services Division

One Ashburton Place, Room 1017

Boston, MA 02108

Procurement Policies and Procedures
	[image: image2.jpg]3D

(OPERATIONAL SERVICES DIVISION

	Policy:
	How to Conduct a Procurement Debriefing

	Issue Date:
	February 13, 2015

Purpose of a Procurement Debriefing:

· Provide an open and meaningful information exchange about the procurement and evaluation processes;

· Show that the SSST followed the rules and conducted the bid in an objective and fair manner;
· Invite feedback from the unsuccessful bidder of their views of the acquisition process;
· Help the bidder to understand the results of the process as it applies to their proposal (only);
· To educate the bidder to better understand their evaluation results;
· Explain the weakness of their proposal based on the scoring, but not in relationship to other specific proposals;
· Point out the strengths of their proposal and acknowledge where the proposal scored well;
· Provide feedback and advice on how the bidder can improve their scoring in future proposal submissions; and
· Confirm at the end of the session that the bidder’s questions regarding the evaluation of their response were answered.
Recommended Best Practice:

1. Bidder must submit a list of questions in advance of any debriefing.
2. Explain to the bidder that questions can only be about the bidder, the RFR, the bidder’s response and the evaluation and that the SSST will confine its answers to only these questions. It is not about how the bidder compares to bidders.
3. After the questions are submitted, the PMT should meet to discuss and prepare responses to the questions; the debriefing is then scheduled at the convenience of the PMT.

4. The bidder should be informed that questions that do not fit within the scope of the debriefing will not be answered.

5. The debriefing meeting should start and end on time and last for only one hour (or other time limit as determined by the SSST).
6. The bidder should be asked to provide an advance list of the attendees, titles and functional roles. If they are bringing an attorney, then a Legal representative from the department should attend. If they show up with an attorney unannounced, then find a legal representative from your department or re-schedule the debriefing.

7. Plan the agenda: The agenda should be provided to the participants in advance and include introductions, general review of the RFR/evaluation process by the SSSL, and a review of the questions provided in advance.

8. The PMT should only answer questions submitted in writing beforehand.

[image: image3.png]

