

REGISTRATION FORM

Please print details clearly

Participant Name: _____

Organisation: _____

Postal Address: _____

Telephone: _____

Email: _____

☐ IPWEA Vic / Finpro Member \$200.00

☐ Non Member \$250.00

☐ Optional Dinner Ticket \$65.00

Method of Payment

- ☐ Cheque *(made out to IPWEA Victorian Division)*
☐ Purchase Order *(invoice will be posted)*
☐ Direct Deposit *(Acc: IPWEA Victorian Division, CBA
BSB 063 633 Acc no 1014 5355)*

- ☐ Credit Card
☐ MasterCard ☐ VISA

Name on Card: _____

Card No: _____

Exp Date: ____ / ____

Signature: _____

Please post completed form to:
IPWEA c/ The Conference Manager
PO Box 3376
Caroline Springs VIC 3023
Or fax to 03 9363 6133

All conference enquiries should be
directed to The Conference Manager
Tel 03 9363 6111

IPWEA (Vic) Office
PO Box 1254
Geelong Vic 3220
Tel 03 9005 0860
Fax 03 5250 3008

www.ipwea.org.au/vic

For those aspiring to best practice in
procurement and contracting

Procurement Excellence

One Day Conference

14 October 2010

Darebin Arts and
Entertainment Centre
Cnr Bell St and St Georges Rd
Preston

Institute of
Public Works
Engineering
Australia

Program

Why Attend?

- Receive updates on recent industry best practice trends in procurement
- Receive practical strategies for contracting that you can implement in your own organisation
- Listen to a briefing on the new social procurement guidelines
- Learn from case studies
- Find out what the state government is doing with respect to developing best practice contracting
- Learn how procurement can assist in achieving sustainability goals
- Opportunity to network with industry colleagues

Optional Dinner

IPWEA are offering participants the option of dinner at the conclusion of the day sessions.

Tickets are \$65.00 per person and include a two course meal and refreshments (beer, wine and soft drinks).

Tickets must be pre-purchased with registration.

8.30am	Registration
9.00am	Welcome
9.10am	Importance of Procurement, Findings From Investigations into Best Practice Procurement in Local Government Auditor-Generals Forward Program: Ronald Mak, Sector Director Local Government, Financial Audit, Victorian Auditor General Office
9.45am	What is the Municipal Inspector's Role in Procurement? Jason Young, Senior Manager, Municipal Inspector's Office
10.15am	Morning Tea Break
10.45am	What the Contract Industry is Saying about Procurement Claude Cullino, CEO, Civil Contractors Federation
11.15am	10 Tips and Processes that Procurement Professionals Should Use to Avoid Problems John Taylor, Acting Ombudsman, Ombudsman Victoria
11.45pm	Procurement Excellence Program, Government Directions and the Role of Local Government Chris Newman, Manager Councils Reforming Business, Local Government Victoria, Department Community Development and Planning
12.30pm	Lunch Break
1.20pm	Procurement for a Sustainable Outcome Hugh Wareham, CEO, Eco Buy
1.50pm	Panel Discussion: How Procurement Can Lead to Achieving Your Organisations Sustainability Outcomes <i>Facilitator:</i> Dominique La Fontaine, Principal Consultant, Climate Change Strategy, Pitt and Sherry <i>Panel Members:</i> Hugh Wareham, CEO, Eco Buy Amelia Chapman, Procurement Specialist, Department Community Development and Planning Nick Mazzarella, Manager Major Projects and Transport, City of Darebin Mark Judge, Manager Capital Works, City of Glen Eira
2.50pm	Afternoon Tea Break

3.10pm	The Role of Probity Auditors & Advisors, & Where to Use Them in a Practical Sense Michael Shatter, Partner, RSM Bird Cameron, Probity Advisors
3.40pm	Social Procurement Guidelines: What are They & How Can They Be Used Effectively in Local Government? Mark Daniels, Manager Learning and Development, Social Traders
4.10pm	Case Study: What is Excellence in Local Government Procurement Mark Judge, Manager Capital Works, City of Glen Eira
4.40pm	Summary Mark Varmalis, IPWEA President
4.50pm	Refreshments
5.15pm	IPWEA Annual General Meeting
6.00pm	Optional Dinner, Studio Room

Workshop Supported By:

Gold Sponsor:

Silver Sponsor:

Dinner Sponsor:

