

Reform of Public Procurement Strategy, Policy and Priorities

- Professor C. H. Bovis

Objectives of EU Procurement reforms

1. Simpler / more flexible procedures

2. Strategic use

3. Better access (SMEs, cross-border trade)

4. Sound procedures

5. Governance / professionalization of procurement

Scope of reform

International context: Compliance with GPA

New Directives replace Directives 2004/18/EC and 2004/17/EC

Directive on Concessions

- WTO GPA International trade instrument*
- Directive on electronic invoicing*

No changes to the Directives on Defence procurement (2009/81/EC) nor on Remedies (89/665/EEC and 92/13/EC)

Scope and general provisions

- *Building on existing case law:*
 - Notion of "**procurement**" (Helmuth Müller, C-451/08)
 - Notion of "**contracting authorities**" (various)
 - **Public-Public** (Teckal et seq. Hamburg, Lecce & Piepenbrock)

- *Introduction of some new exclusions for certain categories of services:*
 - Legal services (representation before courts etc; appointed by courts, obligatory notarial services)
 - financial services **and** loans
 - "civil defence, civil protection, danger prevention" (e.g. rescue and fire-fighting services, ambulance services) provided by non-profit organisations or associations

Principles of procurement

Art. 15(2) – Horizontal clause

Observance of obligations in the field of environmental, social and labour law established by EU law, national law, collective agreements or by international environmental, social and labour law

Directive 96/71/EC on Posting of workers

•References to Art. 15(2)

Exclusion criteria (Article 55)

Abnormally low tenders (Article 69)

Subcontracting (Article 71)

Main changes to the procedures

- ***Competitive procedures with negotiation:***
 - Replaces current negotiated procedure with publication
 - Extended scope of application
 - Procedural guarantees
- ***Competitive dialogue:***
 - slightly broader scope for negotiations in the final stages
- ***Negotiations without publication:***
 - no substantial changes
- ***Added flexibility for sub-central contracting authorities:***
 - Possibility to use PIN (prior information notice) as a means for calling for competition
 - Possibility to agree deadline with tenderers in restricted procedures, competitive w. negotiation

Innovation partnership

- *Basic concept: Improve market pull by combining a research contract with a realistic chance to obtain a first purchase if the research result fulfils pre-defined performance levels*
- *Combined contract award with **full competition right at the beginning***
 - Research services for the development of an innovative product by one or more providers **plus**
 - Supply contract
- *Structured in **successive phases** with **intermediate targets and payments and cut-off options***
- ***Negotiation phase following model of competitive procedure with negotiation***

Technical specifications & labels Art 2, 40 – 42

- **Technical specifications:** Art. 40 mainly unchanged, but clarified production process or other stage of life cycle if linked;
- **Labels:**
 - possible require label as such where label defined in transparent, objective process **and** all its requirements suitable;
 - recognition equivalent labels and other means of proof where no access (art. 41(1))
 - Where **all** requirements are **not** suitable: as now, i. e. underlying requirements (art. 41(2))
- **Third party certification** (art. 42):
 - may be required (tech. spec, award criteria and/or contract performance);
 - mutual recognition re equivalent certificates;
 - Other means where no access

New exclusion grounds – self-cleaning

- **Mandatory exclusion grounds**
 - Terrorist offences
 - Child labour and other forms of human trafficking
- **Mandatory/optional exclusion grounds**
 - Tax and social security obligations
- **Optional exclusion grounds**
 - Violation of environmental/social/labour law obligations
 - Significant/persistent deficiencies in a prior public contract
 - Unduly influencing decision-making
 - Agreements aimed at distortion of competition
 - Conflict of interest
- **Self-Cleaning:**
 - Compliance measures to re-establish reliability
 - Max duration of exclusion (judgment or 5/3 years)

Contract award criteria

- ***Sole award criterion: MEAT – most economically advantageous tender -***
to be assessed on the basis of
 - **price, or**
 - **cost**, using a cost-effectiveness approach such as life-cycle costing, **or**
 - **the best price-quality ratio (BPQR)** *to be assessed on the basis of award criteria linked to the subject-matter of the contract.*
 - organisation, qualification and experience of the **staff delivering the contract** where this can significantly impact the level of performance of the contract
- *MS can exclude or restrict the use of price or cost only as sole criterion.*

Life-cycle costing

Subcontracting

- **Observance of the obligations of 15(2) by subcontractors is ensured through appropriate action, i.e joint liability**
- **Substitution of a subcontractor (excl. grounds)**
- **Transparency of the subcontracting chain (works and services at the facilities – no suppliers)**
- **Direct payments (MS MAY provide)**

Contract modifications

- *New tender required for **significant changes***
- *Exceptions*
 - **De minimis: (works 15%, services, supplies 10% and below threshold)**
 - **Transparency about possible changes (options etc)**
 - **additional deliveries: econ. / technical reasons & change of contractor causing significant inconveniences (50% limit)**
 - **Unforeseen circumstances (50% limit)**
 - **Change of econ. operator: step-in, succession and no other substantial changes**
- *Substantial: (C-454/06 Pressetext)*

Light regime

- *New specific simplified rules for social, health, cultural and other services:*
 - **higher threshold – EUR 750 000;**
 - **below threshold: typically no-cross-border interest (except if EU funding)**
 - **only requirements: ex-ante (and ex-post) publicity + non-discrimination principle; for the rest national rules**
 - **MS may impose traditional MEAT (= BPQR) criterion only**

- *Other services covered*
 - **Hotel and restaurant services**
 - **Certain legal services**
 - **Rescue, fire fighting and prison services**
 - **Government services and services to the community**

Utilities Procurement

- *Essentially same changes proposed for the Utilities as for the Public Sector Directive*
- *With due regard to the different field of application (also public and private undertakings) and the ensuing need to conserve a more flexible regime (e.g. use of negotiated procedure unchanged).*
- *Only few changes on issues specific to the Utilities Directive*

Conclusions

- *EU 2020 Strategy*
- *Strategic Procurement*
- *Innovation*
- *SME*