

Public procurement – the way forward

Arnhild Dordi Gjønnnes, Chair BUSINESSEUROPE WG on Public Procurement, lawyer NHO.

Introductory remarks

- Public procurement
 - essential to economy
 - should safeguard a fair, transparent and efficient purchasing procedure
- Business
 - legal certainty for business is essential
 - simplification
 - improvement
- The key to better public procurement
 - proper enforcement of the rules at national level
 - better training of contracting authorities

Reforming Public Procurement – positive elements

- Toolbox approach to procedure forms
- SMEs and simplification
- Strategic use of public procurement
- Dialogue and market consultation
- Innovation
- Tight deadline for mandatory use of e-procurement
- Better governance and training contracting authorities

SME and division of contracts into lots

- No mandatory rule to divide into lots.
- Apply or explain-rule
 - Indication of the main reasons for the decision not to subdivide into lots
 - Included in the procurement documents
- May limit the number of lots to one tenderer

Dialogue and market consultation

- **Preliminary market consultations**
 - Seek or accept advice to be used in the planning of procurement procedure
 - Dialogue with potential suppliers
 - Dialogue conferences
 - Written inputs received
 - One-to-one meetings
- **Prior involvement of candidates or tenderers**
 - Take appropriate measures to ensure that competition is not distorted
 - Non- discrimination principle

Innovation

- New procedures
 - Competitive procedure with negotiation
 - Innovation partnership
- Dialogue prior to competition
 - Dialogue about the procurers NEEDs and the markets solutions
 - Broad invitation to the market

National suppliers` development programme

- The Programme started in 2010 and has conducted nearly 50 pilot projects
- Three basic assumptions that the programme has created the results
 - Joint collaboration between government, local government and business and given the programme strong legitimacy
 - The programme has been allowed to run in front and paved the way
 - Everything has been based on specific purchases where public procurement rules have been used

Stavanger kommune ønsket å samle alle tekniske systemer i en ny driftssentral. Anskaffelsen ble lagt på is, fordi eksterne konsulenter **estimerte 40 mill i kostnader**. Gjennom innovativ offentlig anskaffelse endte kostnaden på kun 1,25 mill.

1 VURDERE BEHOV

- Alle systemer samlet
- Mer effektiv drift
- Energibesparelse

2 PLANLEGGJE OG ORGANISERE

Forankring i egen organisasjon, og bistand fra aktuelle fagmiljøer. Tverrfaglig prosjektgruppe utarbeidet behovsbeskrivelse

3

DIALOG MED MARKEDET

Åpen dialogkonferanse med leverandører og aktuelle bransjeforeninger. Leverandørene sendt inn skriftlig løsningsforslag. En-til-en møter.

4

GJENNOMFØRE KONKURRANSE

Konkurransen ble gjennomført høsten 2013. Konkurranse med forhandling ble valgt som konkurranseform

RESULTATER

INVESTERINGER 2015

 1,25 millioner

mot tidligere estimerte 40 millioner

ØKONOMISK GEVINST

 9-24 millioner

reduisert energibruk

1

En felles inngangsportal til tekniske systemer i kommunens bygg

2

Feil som tidligere ikke ble fanget opp, blir nå registrert og rettet

3

Brukerne melder fra om feil via web – og kan følge historikken

4

Kommunen kan lettere sertifisere seg innen energiledelse

Strategic use of public procurement

- Environmental criteria
- Social and labour law provisions
- Apprentices

E-procurement

- Be prepared – electronic means are the future!
- It will very soon be be mandatory!

E-procurement

- *BusinessEurope believes that e-procurement can provide numerous benefits for contracting authorities and suppliers, including simplification and cost-reduction*
- Interoperability of e-Procurement platforms
- Security of sensitive data
- Userfriendly ESPD

E-procurement – simplification in practice

- All information about notification and submission should be at place
 - Central purchasing bodies 18. April 2017
 - State authorities 1. January 2018
 - Other public authorities 1. July 2018

E-Notification

- Already mandatory in many EEA-countries
- It improves suppliers involvement
- Tender material
 - Is fully accessible, from the first day until deadline (on a 24 hour basis!)
 - Is in full length. No need to acquire specific documents other than those on the platform.
 - Is available free of charge, no payment should restrict supplier access.

E-Submission

- Interoperability.
- Documents or schemes in support of bidding procedures should be calibrated to allow full use of e-Procurement.
- Communication (Q & A) should remain electronic and available to all bidders.

Selection criteria and documentation

- Selection criteria may relate to
 - Suitability to pursue the professional activity
 - Economic and financial standing
 - Technical and professional ability
- Self-declaration as preliminary evidence – European Single Procurement Document (ESPD)
- At any stage a contracting authority may ask tenderers to supply all or part of the documents
- Before awarding the contract, require the documents from the winning tenderer

Public procurement in Norway

- Implemented the EU-procurement directive from 01.01.2017
- New national legislation
- Raised the national threshold from 500.000 NOK to 1,1 mill NOK
- Social criteria in public procurement
- Parliamentary report on public procurement

Thank you!

- Arnhild Dordi Gjønnnes
- Confederation of Norwegian Enterprise
 - Team Public Procurement
 - 916 37 077