

Procurement Journey
[bookmark: _GoBack]Scoring Impact
Procurement Journey

	Likelihood of occurrence
	Effect on Service (if already in place)
	Effect on Project (if in progress)
	Reputational effect
	Financial Impact

	Very Low
	Downtime of greater than 10 days causing adverse effect on delivery on service.
	Delay of over 6 months to complete failure and termination of project
	National adverse press coverage. Potential Officer/Ministerial resignation as a result.
	Costs in excess of 75% budget

	Low
	Major effect or complete loss of services in one or more areas. Down time of between 5-10 days.
	Significant effect to con project with loss of benefit. Delay of 6 months or more
	Adverse publicity in organisation/ amongst other organisations. Potential coverage by national press
	Costing 50% - 75% budget

	Medium
	Effecting one service area only. Downtime of 3-5 days.
	Adverse effect on project progress. Delay of between 3 months and 6 months
	Local press/community aware. Potentially adverse publicity.
	Costing 25% - 50% of budget

	High
	Brief disruption to area of service, perhaps non crucial. Down time of up to 3 days
	Slight impact on project progress. Delay of between 2 weeks and 3 months
	Contained within directorate/ department. Complaints from small number of individuals.
	Costing 10% - 25% of budget

	Very High
	Downtime of up to 4 hours
	Delay of 2 weeks or less.
	None
	Costing less than 10% of budget

