RESPONSES TO TENDERERS’ QUESTIONS

	[image: image1.png]a%
1
Northern

Territory
Government

	
	DEPARTMENT OF
THE ATTORNEY-GENERAL AND JUSTICE
	www.nt.gov.au

 ADVANCE \Y 50.00
 ADVANCE \Y 140.00
	ADDENDUM 2
AMENDMENTS TO TENDER DOCUMENTS

ADVANCE \Y 210.00
	Department of the Attorney-General and Justice

	ADVANCE \Y 355.00
	

	TENDER:
	ADVANCE \Y 396.80NORTHERN TERRITORY LEGAL SERVICES LIST - APPLICATION FOR INCLUSION

	NUMBER:
	D14-0283

	CLOSING:
	2:00 PM Australian CENTRAL STANDARD TIME

Friday, 19 September 2014
(Late Tenders Will Not Be Accepted)

	ADVANCE \Y 490.00LODGEMENT OF TENDERS:

	

	By Electronic Lodgement facility at:

www.nt.gov.au/tenders

	

	By Facsimile:
	By Post:

Department of Corporate and Information Services

	
GPO Box 1551
Darwin NT 0801
	

	
	

	Note: no other form of delivery is acceptable.

1. INTRODUCTION

Minor errors and amendments have been identified in some of the Tender documents and corrected/added. Whilst the changes do not significantly alter the RFT, Tenderers should be aware of the changes, and that the documents have been replaced with amended version. Tenderers must ensure that they download and submit the amended documents.

2. UPDATED PART 1 – IMPORTANT INFORMATION AND GUIDANCE FOR APPLICANTS

2.1 AMENDMENT #1

An acknowledgment relating to use of Commonwealth material has been inserted at the end of the “Document Control” section at page 3 of Part 1.

2.2 amendment #2
Clause 7.2 AGD Contact Details – title of “NTLSL Administrator” has been changed to “NTLSL Manager”- to reflect the terminology used in the NTLSL Deed (Part 3 document).
3. UPDATED PART 2 – APPLICATION FOR INCLUSION FORM

3.1 AMENDMENT #1

An acknowledgment relating to use of Commonwealth material has been inserted at the end of the “Document Control” section at page 2 of Part 1.
4. UPDATED PART 3 – NTLSL DEED

4.1 AMENDMENT #1

An acknowledgment relating to use of Commonwealth material has been inserted at the end of the “Document Control” section at page 2 of Part 1.

4.2 amendment #2

Clauses 4(a) and 4(b) of Schedule 1 (Operational Rules) have been amended/inserted, to allow Participants who are included on the NTLSL in the sole category of Litigation – Child Welfare and Vulnerable Persons only, to hold a lower level of professional indemnity insurance (AU$2 million per event and AU$10 million in the aggregate), as set out below:
4. INSURANCE REQUIREMENTS

(a) For the purpose of clause 6 of the Deed, relevant values and limits for insurance are:

(i) subject to subclause 4(b), in respect of professional indemnity insurance, an amount not less than AU$5 million per event and AU$10 million in the aggregate;

(ii) in respect of public liability insurance, an amount of not less than AU$10 million per event and unlimited in the number of occurrences;

(iii) in respect of a liability cap under a limitation of liability scheme, a liability cap of an amount not less than AU$10 million.
(b) Notwithstanding clause 4(a)(i), where a Participant has been included on the NTLSL in the sole category of Litigation – Child Welfare and Vulnerable Persons only, then the Participant may, at the sole discretion of AGD, hold professional indemnity insurance of an amount not less than AU$2 million per event and AU$10 million in the aggregate.

4.3 amendment #3

Clause 5(a) of Schedule 1 (Operational Rules) had an error in the cross referencing – the words “In this clause 0” has been changed to “In this clause 5”.

4.4 amendment #4
Clause 6.1(d) of Schedule 1 (Operational Rules) has been amended as set out below. This is to reflect the fact that:

· Evaluation may not be done by Client Agencies on a “form” as such, but may be done in other ways (including by way of online surveys, etc)

· Evaluation may not be requested by AGD or provided by Client Agencies in every matter

· Participants will be provided with details of the results of evaluation(s), which may be extracts or aggregations created from the evaluation results, rather than a copy of a “form”.

(d) Client Agencies will complete and submit to AGD an evaluations form in the form requested by AGD assessing the above criteria. This information is Confidential Information and may be shared with other Agencies on a confidential basis. A Client Agency and/or AGD will provide a copy of the completed evaluation form to the Participants with details of the results of evaluations.

4.5 amendment #5
Clause 3.6 of Schedule 2 (Default Terms and Conditions) has been amended to allow for the Disposal Schedule to be amended or replaced. The underlined and italicised wording has been inserted into the clause:

3.6 Retention of Records

The Service Provider must retain all records relating to the Ordered Services so as to comply with the Northern Territory Government Legal Services Disposal Schedule (or any amended version or replacement of that document) located at www.nt.gov.au/justice or any amended web address.

4.6 amendment #6
Clauses 11.2(b) and (c) of Schedule 2 (Default Terms and Conditions) have been amended as set out below, for the same reasons as referred to in 4.4 above:

(b) In addition, the Territory will complete evaluations forms in accordance with the Operational Rules.

(c) The Territory may at its discretion, provide a copy of details of the results of evaluations the completed evaluation form to the Participant.

