
on the avoidance of the most common
errors in projects funded by the
European Structural and
Investment Funds

PUBLIC PROCUREMENT
GUIDANCE FOR
PRACTITIONERS

Europe Direct is a service to help you find answers

to your questions about the European Union.

Freephone number (*):

00 800 6 7 8 9 10 11

(*) The information given is free, as are most calls (though some operators, phone boxes or hotels may
charge you).

European Commission, Directorate-General for Regional and Urban policy
Competence centre Administrative Capacity Building; Solidarity Fund
Pascal Boijmans
Avenue de Beaulieu 1
1160 Brussels
BELGIUM
E-mail: regio-publication@ec.europa.eu
Internet: http://ec.europa.eu/regional_policy/index_en.cfm

Print ISBN 978-92-79-50323-8 doi:10.2776/578383 KN-02-15-15-570-EN-C
PDF ISBN 978-92-79-51749-5 doi: 10.2776/7059 KN-02-15-758-EN-N

© European Union, 2015
Reproduction is authorised provided the source is acknowledged.
Luxembourg: Publications Office of the European Union, 2015

Printed in Luxembourg

http://europa.eu.int/citizensrights/signpost/about/index_en.htm#note1#note1
http://ec.europa.eu/regional_policy/index_en.cfm

Public Procurement -

Guidance for practitioners on the

avoidance of the most common errors

in projects funded by the European

Structural and Investment Funds

 This document has been drawn up by the Commission Services in consultation with the

European Investment Bank.

Guidance for practitioners

on the avoidance of the most

common errors in public procurement

of projects funded by the European

Structural and Investment Funds

DISCLAIMER

This document contains guidance on how to avoid errors frequently seen in public
procurement for projects co-financed by the European Structural and Investment Funds. It
is intended to facilitate the implementation of operational programmes and to encourage
good practice. It is not legally binding but aims to provide general recommendations and to
reflect best practice.

The concepts, ideas and solutions proposed in the guidance are without prejudice to
national legislation and should be read and may be adapted taking into account the
national legal framework.

This guidance is without prejudice to the interpretation that the Commission may in the
future give to any provision of the applicable legislation.

Table of Contents

Table of Contents .. 4

Glossary of acronyms .. 6

Foreword ... 7

How to use this guidance.. 8

1. Preparation and planning ... 11

1.1 Preliminary scoping ... 11

1.2 Contract/project management ... 15

1.3 Developing the business case .. 17

1.4 Selecting the procedure... 17

1.5 Thresholds and advertising ... 21

1.6 Operational requirements to launch a tender ... 22

2. Publication ... 26

2.1 Publication of EU Notices ... 26

2.2 Procedures and timetables .. 27

2.2.1 Minimum time limits .. 27

2.2.2 Accelerated procedure... 29

2.3 Tender documents.. 30

2.3.1 Setting up selection criteria ... 30

2.3.2 Setting up Pre-Qualification Questionnaire (PQQ) .. 31

2.3.3 Setting up award criteria and their weightings .. 31

2.3.4 Pricing schedule ... 32

2.3.5 The contract ... 32

2.4 Specification and standards.. 33

2.4.1 Specification drafting ... 33

2.4.2 Standards to be used when drafting specifications ... 34

2.4.3 Social, ethical and environmental criteria ... 35

2.4.4 Variants .. 35

2.5 Obtaining and submitting tenders ... 36

2.6 Complaints, remedies and liability... 36

3. Submission of tenders and selection of tenderers ... 41

3.1 Delivery of the tender according to instructions .. 41

3.2 Follow tendering instructions ... 41

3.3 Safe custody of tender documents ... 42

3.4 Opening ceremony ... 42

4. Evaluation of tenders .. 44

4.1 Lowest price .. 44

4.2 Most economically advantageous tender (MEAT) .. 44

4.3 Dealing with abnormally low tenders .. 45

4.4 Clarifications ... 45

4.5 Post tender negotiations ... 45

4.6 Evaluation Committee decision ... 46

5. Award ... 48

5.1 Award notice ... 48

5.2 Standstill period and informing the tenderers .. 48

6. Contract implementation .. 50

6.1 Supplier/contractor relationship .. 50

6.2 Contract modifications... 50

6.3 Closing the contract .. 50

TOOLKITS .. 53

TOOLKIT 1 – BUSINESS CASE ... 54

TOOLKIT 2 – RISK AND CONTINGENCY PLANNING .. 56

TOOLKIT 3 – GATEWAYS ... 59

TOOLKIT 4 – SHORTLISTING .. 61

TOOLKIT 5 – DESIGN OF SELECTION CRITERIA AND SELECTION PHASE 63

TOOLKIT 6 – DESIGN OF AWARD CRITERIA AND AWARD PHASE ... 67

TOOLKIT 7 – SPECIFICATION WRITING ... 75

TOOLKIT 8 – MODIFICATION OF CONTRACTS ... 81

TOOLKIT 9 – COMPLIANCE CHECKLIST .. 86

TOOLKIT 10 – USEFUL LINKS ... 89

Acknowledgement .. 91

Glossary of acronyms

CA: contracting authority

CN: contract notice

ESI Funds: European Structural and Investment Funds

EU: European Union

MEAT: most economically advantageous tender

OJEU: Official Journal of the European Union

PIN: Prior Information Notice

PPP: public-private partnership

PQQ: Pre-Qualification Questionnaire

SIMAP: information system for public procurement (from French: Système d'information sur
les Marchés Publics)

SMEs: small and medium-sized enterprises

VFM: value-for-money

7

Foreword

Public procurement is a key aspect of public investment: it stimulates economic development in Europe and
represents an important element for boosting the Single Market. Public procurement matters - it represents
around 19% of the EU's GDP and is part of our everyday life. Public administrations purchase goods and
services for their citizens: this must be done in the most efficient way. Public procurement also offers
opportunities to enterprises, thereby fostering private investment and contributing to growth and jobs on the
ground. Finally, public procurement plays an important role in channelling European Structural and
Investment Funds.

It is estimated that around 48% of the European Structural and Investment Funds is spent through public
procurement. Projects in the Member States, co-financed by the EU funds, must be in line with the applicable
public procurement rules which ensure value for money and fair competition in the market. Transparency and
integrity in the relevant procedures is also essential for maintaining citizens’ trust in government.

For all the reasons above, the correct and coherent implementation of public procurement rules results in
benefits in terms of efficiency and effectiveness for everybody – for public administrations at national and
regional level, for enterprises and for citizens. It helps us all make the most out of public investment and
guarantee the maximum benefits from the EU funds. Yet, data show that a significant part of the overall
total of errors in the spending of EU funds is due to an incorrect application of the EU rules on public
procurement.

The aim of this document is to provide guidance to public officials, involved in the management of the
European Structural and Investment Funds (ESIF), helping them to avoid frequent errors and adopt best
practices when it comes to carrying out public procurement procedures. Although it does not provide legal
interpretation of the EU directives, it represents a useful tool steering practitioners through the areas where
mistakes happen most commonly, giving practical tips on how to avoid them and how to handle each
situation. This document also lists a number of good practices, real-life examples, and explanations of
specific topics, case studies and templates. Finally, its presentation containing alerts and interactive elements
with links to the relevant legislative texts and other useful documents aims to facilitate the use of this
handbook.

This guidance is part of the Commission's priority action to help Member States to strengthen their
administrative capacity in improving the way the EU funds are invested and managed. It is the result of joint
efforts of the Commission services, in consultation with the European Investment Bank. We would like to
thank everybody involved in its preparation.

We hope that this guidance will provide useful support.

Corina Creţu, Elżbieta Bieńkowska,
European Commissioner for Regional Policy European Commissioner for Internal Market,

Industry, Entrepreneurship and SMEs

8

How to use this guidance

Who is this guidance for?

This guidance is aimed primarily at procurement officers within contracting authorities who
are responsible for planning and delivering a compliant, efficient, value-for-money
purchase of public works, supplies or services. Managing authorities may also find the
guidance useful, particularly the checklist in Toolkit 9, when conducting checks on public
procurements carried out by beneficiaries of EU grants.

Structure of the guidance

This document has two parts:

 The guidance structured around the six stages of a public procurement process from
planning to contract implementation, highlighting issues to look out for and potential
mistakes to avoid, with links to a more detailed toolkit.

 The toolkit of resource documents addressing specific topics in greater depth and

giving good practice examples on what to do and what not to do during the
procurement cycle.

From a practical perspective, the procurement process is broken down into six stages:

1. Preparation and planning
2. Publication
3. Submission of tenders and selection of tenderers
4. Evaluation of tenders
5. Awarding the contract
6. Contract implementation.

The guidance will take a procurement officer step-by-step through the process, including
the all-important planning stage, highlighting along the way areas where mistakes are
typically made and how to avoid them. At the end of each section, a list indicates the most
common errors and gives some examples. Wherever additional resources are available, via
the toolkit or other useful documents available on the Internet, a hyperlink is provided.

The guidance covers EU funded contracts for the procurement of works, supplies and
services as set out in Directive 2004/18/EC1. The Directive, applicable thresholds and
interpretative communications on specific topics (such as ‘Framework Contracts and
Procurement below the thresholds’) can be found on the EU website – see Toolkit 10.

1 Directive 2004/18/EC of the European Parliament and of the Council of 31 March 2004 on the coordination
of procedures for the award of public works contracts, public supply contracts and public service contracts
(OJ L 134, 30.4.2004, p. 114).

9

Explanation of symbols

Throughout the guidance, the following symbols flag critical areas:

 Warning! This points out a step where the most common and serious mistakes arise.

 Alert! This highlights a risk area to be aware of so as to achieve economy, efficiency
and effectiveness in the procurement process.

 Help! This is an area where additional resources are provided through the toolkit or via
links to other documents.

Works, supplies or services?

There are three types of public contracts to which Directive 2004/18/EC applies: public
works contracts, public supply contracts and public service contracts. Public works contracts
are public contracts having as their objective either the execution, or both the design and
execution, of works related to one of the activities specified in Annex I to Directive
2004/18/EC. A ‘work’ means the outcome of building or civil engineering works taken as a
whole which is sufficient of itself to fulfil an economic or technical function, such as a road
or a sewage plant. Public supply contracts are public contracts having as their object the
purchase, lease, rental or hire purchase with or without option to buy, of products, such as
vehicles or computers. Public service contracts are public contracts other than public works
or supply contracts having as their object the provision of services listed in Annex II to
Directive 2004/18/EC, such as consultancy and training.

Contract versus project management

Each contracting authority has its own procedures and ways of organising project and
contract management. In the context of funding from the ESI Funds, contracts are procured
as part of an EU supported project, which may or may not be delivered through a single
contract. Multi-contract projects require careful co-ordination. There have been many, often
high profile, ‘how did it go wrong?’ reviews concluding that poor planning, particularly at
the start of a procurement process, is to blame for errors. As a result, contracting
authorities increasingly employ dedicated project managers to do complex, risky, high
value public procurements, which is considered best practice. Thus, the principles and
practices of sound project management and contract management are merging. In this
guidance, the term project management is sometimes used synonymously with contract
management.

10

Compliance with internal rules and national legislation

It is, of course, imperative that any public official involved in the procurement process
complies with national legislation and with his or her organisation’s internal rules, as well
as the EU rules. This applies equally to contracts above and below the thresholds for OJEU
publication.

The status of this document is that of ‘guidance’. It is intended to assist procurement
officers in a practical way to avoid some of the most common errors and financial
corrections2. It is not an instruction manual on how to comply with the requirements set out
in Directive 2004/18/EC. It is certainly not a definitive legal interpretation of EU law. This
guidance is intended as a support to and not a substitute for internal rules and procedures.
In the absence of equivalent national or fund-specific guidance documents, managing
authorities may voluntarily adopt the document as guidance towards beneficiaries of EU
grants.

The new EU Public Procurement Directives

New Public Procurement Directives3 were adopted in February 2014 and Member States
have until April 2016 to transpose them into their national law (except with regard to e-
procurement where the deadline is September 2018).

More information on the new Directives is available here: http://ec.europa.eu/growth/single-
market/public-procurement/rules-implementation/new/index_en.htm.

2
 The term ‘financial corrections’ covers the actions taken by the Commission or by a Member State to

exclude, from co-financing from the EU budget, expenditure which does not meet the conditions of funding
because of irregularity. See the guidelines for determining financial corrections to be made by the
Commission to expenditure financed by the Union under shared management, for non-compliance with the
rules on public procurement, approved by Commission Decision C(2013) 9527 of 19 December 2013 here:
http://ec.europa.eu/regional_policy/index.cfm/en/information/publications/cocof-guidance-
documents/2013/commission-decision-of-19122013-on-the-setting-out-and-approval-of-the-guidelines-for-
determining-financial-corrections-to-be-made-by-the-commission-to-expenditure-financed-by-the-union
3 Directive 2014/24/EU of the European Parliament and of the Council of 26 February 2014 on public
procurement and repealing Directive 2004/18/EC, Directive 2014/23/EU of the European Parliament and of
the Council of 26 February 2014 on the award of concession contracts and Directive 2014/25/EU of the
European Parliament and of the Council of 26 February 2014 on procurement by entities operating in the
water, energy, transport and postal services sectors and repealing Directive 2004/17/EC.

http://ec.europa.eu/regional_policy/index.cfm/en/information/publications/cocof-guidance-documents/2013/commission-decision-of-19122013-on-the-setting-out-and-approval-of-the-guidelines-for-determining-financial-corrections-to-be-made-by-the-commission-to-expenditure-financed-by-the-union
http://ec.europa.eu/regional_policy/index.cfm/en/information/publications/cocof-guidance-documents/2013/commission-decision-of-19122013-on-the-setting-out-and-approval-of-the-guidelines-for-determining-financial-corrections-to-be-made-by-the-commission-to-expenditure-financed-by-the-union
http://ec.europa.eu/regional_policy/index.cfm/en/information/publications/cocof-guidance-documents/2013/commission-decision-of-19122013-on-the-setting-out-and-approval-of-the-guidelines-for-determining-financial-corrections-to-be-made-by-the-commission-to-expenditure-financed-by-the-union
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ:JOL_2014_094_R_0065_01
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ:JOL_2014_094_R_0001_01
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=OJ:JOL_2014_094_R_0243_01

11

1. Preparation and planning

The purpose of this stage is to design a robust process for the delivery of the required
works, services or supplies.

In general, a competitive tender process carried out in an open, objective and transparent
manner should achieve the best value for money in public procurement. This is in line with
EU Treaty principles and Directive 2004/18/EC. Essential principles to be observed in
conducting procurement for a public contract include: non–discrimination, equal treatment,
transparency, mutual recognition, proportionality, freedom to provide service and freedom
of establishment for potential tenderers. Directive 2004/18/EC imposes legal obligations
on public bodies with regard to advertising for contracts above certain value thresholds.

This first stage of the process is critical and will influence all future activity on the contract.
If this part of the tender is done correctly then the rest of the tender should flow without
difficulty, but the reverse is also true. It is often the case that the contracting authority (CA)
will either underestimate the planning stage of the process or not carry it out at all.
Managing authorities and auditors are likely to examine this stage in some detail to ensure
that grants have been well spent and that the CA has discharged its responsibilities
competently.

Depending upon the size and complexity of the contract, this stage of the process might
take months before the contract notice is due to be published. Good planning should
minimise the risk of needing contract modifications or variations. The biggest (and
potentially most costly) and most common errors on contracts result from inadequate
planning. A feasibility study and screening/scoping stage, public awareness and public
consultations for larger-scale public plans or programmes, are to be considered. See also
Toolkit 10.

1.1 Preliminary scoping

The following steps and questions should be considered from the outset. The elements
below are not ranked by priority.

Engagement of key stakeholders: Recognition of (external) stakeholders is a vital
aspect of a contract and it is important for the contract’s success that they are recognised
and managed correctly. Stakeholders may be individuals, groups or sub-groups of the
clients (including internal clients), customers/users or other parties (e.g. utility companies
affected) that have an interest in the contract. As the contract progresses and its focus
changes, the stakeholders and their needs may also change. Customer/user and other
stakeholder consultation are just as important as market consultation and both aspects of

 Planning is crucial. If the CA gets this part of the process wrong,

mistakes and problems will most likely follow. Many errors can be

traced back to inadequate planning. At this stage it is recommended to

elaborate standard templates for communication with tenderers, to

record key decisions (i.e. to register information known at that stage,

available options and justification of the preferred option) and to have

rules concerning planning, conducting and control of the procurement

procedures.

12

consultation should be carried out in conjunction with each other. Consulting with
stakeholders will allow them to have a say in how the contract should be specified.

Identify and assess needs: What is being procured and why? Which features are
essential which are optional? What is the key driver for this procurement? What are the
critical success factors? What outcomes are being sought? Do we need to procure this
work/service/supply? Who says that we need it? What scope is there to purchase ready-
made solutions? A critical assessment of the fundamental rationale for the purchase is
often best done at an interactive group session involving all key stakeholders.

Options appraisal: Has an options appraisal been carried out to look at different ways of
meeting the identified needs? Consider, for example, whether to buy, lease, or rent
whatever it is we intend to procure; should we use traditional procurement or a public-
private partnership (PPP)? Should we be looking for an innovative solution to our needs?

Budget and funding: Defining a realistic budget for a contract to achieve the desired
results and then securing the funds to finance the contract is another critical activity. This
should be based on a clear scope of requirements and up to date market price information.
Depending upon the nature of the contract, an appropriate level of contingencies should be
included. The budget and contingencies should be reviewed at critical stages throughout
the life of the contract. Life cycle costs can be taken into consideration at this point, in
terms of those being a method to assess the needed budget.

Affordability: Does the CA have the budget for the contract as currently estimated?
Affordability also relates to the fact that the contract costs may escalate to a point that
they may exceed available budgets, which needs to be addressed through contingency
plans.

Value for money: How will the CA demonstrate value for money? How accurately are the
costs estimated? What are the resources required to deliver the contract? What are the
expected life-cycle costs? Are there any other economic/ resource implications (for
example, additional maintenance, operational costs, or bespoke licences)?

Establishing benchmarks: A series of predetermined benchmarks should be established
to show what would be considered as an acceptable tender i.e. an optimum theoretical
tender prepared beforehand by the CA. This is useful in case abnormally low priced tenders
are received, as there is an obligation to ask the tenderer for an explanation of those parts
of the tender found to be abnormal. The tender may be rejected if the explanations of the
tenderer are not documented in such a way that the CA is convinced that the tenderer can

 Failure to recognise the need for involvement of (external)

stakeholders is a common criticism of many contracts and this often

has a negative impact on the contract’s success, sometimes resulting

in additional costs to rectify omissions or errors. However such

important involvement and consultations should not jeopardise the

independence of the CA decision making process and/or create

potential conflict of interest situations and lead to breaching of equal

treatment and transparency principles; stakeholder's comments must

not influence the substance and target with the tender.

13

deliver the contract (see also section 3.2). This needs to be considered at the pre-
procurement stage to ensure that the necessary data is collected.

Achievability: A common area for mistakes is where the CA assumes that the market can
deliver a contract without consulting the market on its proposals. Not all procurements are
achievable. Problems may relate to technological maturity, over saturated demand or
unacceptable levels of risk transfer. Can the market deliver? Is the CA seeking something
that is beyond the market’s (current) capabilities? Are timescales realistic?

Market research: When determining what to buy, estimating costs, and before developing
selection and award criteria in a procurement procedure, it is often helpful for purchasers
to understand the market. Market research can provide information on the availability of
products or services which meet the CA’s requirements, allowing the most appropriate
procurement approach to be determined. A dialogue with the market before the
procurement process begins can help identify innovative solutions or new products or
services which the public authority may not have been aware of. It can also assist the
market in meeting the criteria which will be applied in the procurement process, by
providing information about the public authority’s expected requirements. However, the
market must be approached in a way that ensures respect for the principles of
transparency and equal treatment, avoiding disclosure of privileged information and/or
privileged market positions. Where a candidate or tenderer or an undertaking related to a
candidate or tenderer has advised the CA, or has been involved in the preparation of the
procurement procedure, the CA must take appropriate measures to ensure that competition
is not distorted by the participation of that candidate or tenderer in order to avoid its
exclusion from the tendering procedure (see joined cases C-21/03 and C-34/03, Fabricom).

Pre-commercial procurement4 (PCP) and the competitive dialogue procedure, introduced
under Directive 2004/18/EC, offer greater opportunities for public authorities to engage in
market dialogue.

Establishing the subject matter of the contract / single work / advertising as a

single contract or in lots:

The first step is to establish clearly the subject matter of the contract.

The second step is to establish if the subject matter of the contract constitutes a single
work as defined in Article 1(2)(b) of Directive 2004/18/EC and case law – see cases C-
16/98, Commission v France, C-574/10 Commission v Germany, T-358/08 Spain V
Commission and T-384/10, Spain v Commission.

4 Commission Communication on "Pre-commercial Procurement: Driving innovation to ensure sustainable high
quality public services in Europe" (COM(2007) 799, 14/12/2007)

 Good practice shows that the market research 6-12 months before

Contract Notice (CN) publication can be extremely useful.

 See Link to Digital Agenda of Europe (DAE) webpage on Innovation

Procurement: Toolkit 10

 See Link to PPI platform website: TOOLKIT 10 – USEFUL LINKS

14

The third step is to establish if the contract is above the threshold for advertising in the
OJEU. In particular, the CA must not artificially split larger works/ supplies/ services into
smaller units to avoid these thresholds. For works, there must be an amalgamation of all
separate contracts where there is a functional and timing relationship between them. In
general, if the contracts together relate to the same subject-matter, the values must be
aggregated together. If the amalgamated values are above the thresholds, the contracts
must be advertised in the OJEU. Collaborative multi-partner projects must consider public
procurement requirements at the level of the project i.e. not at individual partner level (see
section 1.5 on artificial splitting of contracts).

Once the above steps have been taken, the CA can decide whether to have just one
contract or to divide it into lots. Having just one contract can lead to economies of scale
and scope and it is easier for the CA to manage. The disadvantage is that the high financial
or technical criteria set for tenderers may reduce or eliminate market participation by
smaller or more specialised contractors. The advantage of dividing the contract into lots is
that it opens the competition to more potential tenderers. The disadvantage is that
because there are more contracts, it is more difficult for the CA to manage.

Decisions about the subject matter of the contract and how it is advertised need to be
justified and may be examined during audits of the project. See more in Toolkit 7 & 9 and
section 1.5.

Frameworks: Framework agreements are used widely in certain Member States.
Framework agreement is a general term for agreements with providers that set out terms
and conditions under which specific purchases (call-offs) can be made throughout the term
of the agreement. A framework agreement itself is not a contract, but the procurement to
establish a framework agreement is subject to the EU procurement rules.

Framework agreements can be applied to all types of contracts. However, this does not
mean that it is the most appropriate method for awarding all contracts. For this reason, CA
should assess the suitability of the use of the framework agreement taking into account
the advantages and disadvantages of this in relation to the circumstances of the market
being addressed. The use of frameworks are more suitable for contracts meeting
established, repetitive needs, the amount of which as well as the exact time of occurrence
of their need is not known in advance.

They can lead to substantial savings in time, product cost and resources. If the intention is
to conclude a framework agreement then the tender documents must, as a minimum,
reflect the terms for the contract period, products/service number of suppliers and method
of ordering as required under Article 32(3) and (4) and Annex VII of Directive 2004/18/EC..
Historical data on volumes is a crucial factor in all procurements but even more so in the
concluding of framework agreements. The more certainty a supplier can be given as to the
expected volume of orders the more likely it is that they will be able to provide
competitively priced tenders.

Timetable: A realistic timetable for the entire procurement process including potential
remedy procedures, through to contract award and implementation stage needs to be
drawn up during the planning stage. Over-optimistic timetables are common and lead to
errors in the subsequent implementation phases. For example they could result in failure of

 See Link to the DG GROW explanatory note on Frameworks Agreements:
Toolkit 10

15

the procurement process or severe implementation problems, due to unrealistic tender
preparation periods thereby limiting the number of tenders and affecting their quality.

Public procurement of works, supplies or services involving ESI Fund grants often takes
place in the context of a larger EU grant-funded project that may be delivered through the
co-ordination of several contracts. Delays in one contract can affect implementation of the
other contracts. The timing of grant approvals and payments may impact on budget
approvals and the overall contracting process, which needs to be taken into account by the
CA. EU grants may also have implications for deadlines regarding eligibility of the contract
expenditure and consequently its reimbursement.

1.2 Contract/project management

Project organisation and resources: The design of the contract organisation depends
on the size and complexity of the contract and the risks involved. All contracts of any size
or complexity will require at minimum a procurement officer who may also be the
contract/project manager or may be a specialist brought into the team to manage specific
processes (which is recommended on high value, complex, or risky contracts). Roles and
responsibilities during the procurement process should be clearly defined within the
operational manuals of the CA. Depending on the planned number and complexity of
contracts, external specialist advisors on certain aspects of procurement, such as legal
matters, may need to be brought into the team.

Controls and Gateways: A number of project management tools and techniques can be
used to help control and manage the project, such as document control and issue logs.
These tools and techniques form the project assurance function of the project’s
organisation. The use of Gateways is a powerful project management technique that is
increasingly applied to more complex procurements. The Procurement Gateway Review
mechanism is a control process that the CA can use to ensure that the activities making up
each stage of the contract have been satisfactorily completed before CA approval is given
to move on to the next stage. The Procurement Gateway Reviews must be set at key
milestones within the overall contract lifecycle. Formal Gateway Reviews are primarily used
for high risk/complex/high value contracts.

Human Resources: Have adequate human resources been allocated to deliver the
procurement? Are people with the right profile available to sit on the Evaluation Committee
from the CA, as well as people with project management, procurement, legal, finance,
technical, audit and other skills? Who will take ultimate responsibility for key decisions and
for allocating budgets? Has he/she been identified, briefed and accepted the role of
contract/project owner? If the contract is complex or high cost risk consideration should be
given to setting up a Steering Committee to oversee the contract. The Steering Committee
would approve all key decisions and would typically comprise people not involved with the
actual delivery of the contract.

Evaluation Committee: It is best practice to establish the Evaluation Committee as soon
as the decision has been taken to proceed with the procurement to ensure that the
procurement process is done in the most professional way by involving all the necessary

 See Toolkit 3 on use of Gateways

16

staff qualifications from the start. The Committee needs to have a permanent core of
members. Procurement, financial and legal persons should be permanent members.
Technical staff will be members depending on the type of contract. The committee should
ideally comprise members experienced in each of the areas to be examined in the tender. It
is often chaired by the contract/project manager and be subject to rules and procedures
that will lead to a balanced judgement derived from the individual evaluations of its
members. In some Member States only the CA (single – member/ collective body) has
decisive competences on the above. It is also possible to have representation from external
organisations that are stakeholders in the outcome of the contract, duly appointed by the
CA. Decisions should be based purely on the criteria published and be demonstrably free
from political and any other undue influence. The work of the Evaluation Committee must
be recorded (at least with the attendance list and the summary of the meeting
deliberations/minutes).

Integrity and conflicts of interest: The concept of conflicts of interest covers at least
any situation where staff members of the CA or of a procurement service provider acting
on behalf of the CA who are involved in the conduct of the procurement procedure or may
influence the outcome of that procedure have, directly or indirectly, a financial, economic
or other personal interest which might be perceived to compromise their impartiality and
independence in the context of the procurement procedure.
Financial actors and other persons involved in budget implementation and management,
including preparatory acts, as well as in audit or control shall not take any action which
may bring their own interests into conflict with those of the Union. A conflict of interest
exists where the impartial and objective exercise of the functions of a financial actor or
other person is compromised for reasons involving family, emotional life, political or
national affinity, economic interest or any other shared interest with a recipient.
Best practices are:

 that each member of the Evaluation Committee signs a conflict of interest
Declaration Form (although no obligation under Directive 2004/18/EC). Anyone with
a potential conflict of interest should not play any role in the procurement;

 that systems, controls and training should be in place to make sure that all key
actors capable of influencing decisions about the scope or award of a contract are
aware of their responsibility to act impartially and with integrity, and should have
signed a conflict of interest declaration. At the start of the procurement process,
the Evaluation Committee should be asked to declare any actual or potential
conflict of interest. Those declarations should be recorded and kept on the contract
file. Each CA should have adequate procedures in place in this regard;

 that tenderers are asked to declare any conflict of interest (also any conflict of
interest with tenderers' relatives) when submitting their tenders. This declaration is
a minimum requirement set in the tender documents.

See more in case C-538/13, eVigilo, which ruled that the CA is required to determine the
existence of possible conflicts of interest and to take appropriate measures in order to
prevent, detect conflicts of interest and remedy them (see in particular points 42 to 44 of
this case).
The new Directives define the concept of conflict of interest and list it in principle as a
ground for exclusion.
A practical guide "Identifying conflicts of interests in public procurement procedures for
structural actions" has been elaborated by OLAF. Access to the guidance is available to
Member States' staff.

17

Documentation and record keeping: Documenting the entire procurement process and
justifying all key decisions is a critical requirement to ensure that the regularity of
expenditure can be subsequently verified or audited. The systems for recording information
can be manual or electronic or mixed, but the trend is towards fully electronic processing
and storage in such a way that ensures transparency of decision-making. The CA should
maintain a record of its procurement proceedings and all associated documentation
covering all documents from all participants of the procedure.

1.3 Developing the business case

Business case: The business case needs to set out the justification for carrying out the
contract and the benefits to be realised. The CA should arrange for the business case to be
prepared within the department initiating the procurement request and approved by that
department’s senior management team. In the case of very high risk procurement
contracts the project owner might need to refer the business case to the organisation’s
corporate management team. For high value procurements, the business case should
include a risk register.

Contingency planning, risk management and escalation plans: What are the key

risks and how will they be allocated? Can/should they be managed via the contract? What
would be the impact of failure? The contract/project manager should carry out a risk
assessment of the whole contract and establish appropriate contingency and escalation
plans. The contract/project manager should ensure that a contingency plan is prepared
during the early stages of the contract lifecycle and that the plan and included in the risk
register. The plan should set out: the arrangements that need to be put in place should the
project be aborted, not be completed on time or fail during the implementation stage; the
responsibility for providing contingency funding; and the actions required to activate the
plan.

1.4 Selecting the procedure

The decision concerning which procedure to use is a critical and strategic one affecting the
whole procurement process. The decision should be made and justified at the planning
stage.

There are several options, three are mentioned below.

 Discovery of an undeclared conflict of interest may put the impartiality

of the procurement process in doubt and lead to financial corrections.

 See Link to OECD principles on integrity in public procurement: link

 See more on anti-fraud and anti-corruption measures in Article 125 of

Regulation (EU) No 1303/2013 in Toolkit 10

 See Toolkit 1 for a business case checklist.

 See Toolkit 2 on developing a Risk Register and Contingency Plan

http://www.oecd.org/gov/ethics/48994520.pdf

18

 Open: This is a process where all providers interested in the contract and who have

responded to an advertisement can submit tenders. All such tenders must be
considered without any prior selection process. The selection and evaluation is carried
out after the submission of the tenders.

 Restricted: This is a two-stage process where only those providers who have been
invited may submit tenders. The selection and shortlisting are usually carried out on the
basis of a Pre-Qualification Questionnaire (PQQ). The Directive sets a minimum of five
candidates. The CA may impose a limit on the maximum number for a given procedure.

 Exceptionally Negotiated/Competitive Dialogue: This is where the CA may, in
certain exceptional circumstances, negotiate the terms of a contract with one or more
suppliers of its choice. Ordinarily, negotiation/dialogue should be with not less than
three candidates provided that there are a sufficient number of candidates available.
The candidates with whom to hold a competitive dialogue may be selected through a
restricted procedure.

The open or restricted procedures are the usual methods of procurement for works,
services or supplies of a routine nature. Of the two, the open procedure is mostly used
when competition is limited to few candidates and the specification might be complicated
and technical expertise required. The restricted procedure is generally used where there is
a high degree of competition (several potential tenderers) in the marketplace, such as
cleaning, IT equipment, service or furniture, and the CA wishes to draw up a shortlist. As a
first step, the requirements of the CA are set out in a contract notice published (in the
OJEU if above the relevant thresholds) and expressions of interest are invited from
potential tenderers. The contract notice may indicate the relevant information to be
submitted or the information may be sought via a detailed pre-qualification questionnaire
(PQQ) sent to interested parties. The second step involves issuing the tender documents
with an invitation to tender (ITT) being sent only to those pre-selected as having the
requisite level of professional, technical and financial expertise and capacity.

The advantages and disadvantages of the open and restricted procedures are summarised
in the table below.

PROCEDURE Advantages: Disadvantages:

OPEN  highly competitive due to the
unlimited number of tenders,

 all documentation from tenderers
received at the same time for
evaluation, i.e. time saving,

 both selection criteria and award
criteria indicated in advance in the CN,

 the speed of the procedure;

 complaints seeking remedies are less
likely, since the actions and decisions

of the CA are related only to a ‘one-

process’ procedure,

 easier to defend the decision as
straight forward focus on the award.

 the process can seem to take a long time
as all compliant tenders must be
examined by the contracting authority.
This can delay the awarding procedure.

 resource intensive for the CA and the
tenderers,

19

RESTRICTED  limited number of tenders to evaluate
and therefore less resource intensive
for the evaluation panel/CA,

 possibility to restrict participation only
to market operators with high level of
specialisation (in the case of complex
contracts for which preparing a tender
involves significant costs, limiting the
number of tenderers through pre-
qualification can make the tender
more attractive as the chance to win
the tender is higher for pre-qualified
tenderers than in an open procedure.)

 less competition due to the limited
number of tenderers,

 more possibilities for complaints seeking
remedies since the actions and decisions
of the CA are related to a two-process
procedure,

 more difficult, high requirements to
transparency.

The negotiated procedure can only be used only in exceptional circumstances as set out
in Directive 2004/18/EC. In all cases use of the procedure must be justified. The CA must
ensure equal treatment of tenderers. The burden of proof for the circumstances allowing
for the use of the negotiated procedure rests with the CA.

There are two types of negotiated procedure in Directive 2004/18/EC:

1) Negotiated procedure with prior publication of a contract notice (Article 30 of

Directive 2004/18/EC):
CAs advertise and negotiate the terms of the contract. This process involves the
submission of formal tenders by at least three candidates (pre-qualified on the
same basis as the restricted procedure described above, provided there are at least
this number who meet the minimum qualification criteria) with negotiation on final
terms in a competitive process. This procedure may be used:
 where the nature of the requirement does not permit overall pricing;
 where it is not possible to specify requirements for a service with sufficient

precision to enable tenderers to respond with priced tenders;
 when works are required which are performed solely for purposes of research,

testing or development and not with the aim of ensuring profitability or
recovering research and development costs; and

 where an open, restricted or competitive dialogue procedure has not attracted
regular and acceptable tenders (Irregular tenders within the meaning of
Article 30(1)(a) of Directive 2004/18/EC are tenders which do not comply with
the procurement documents, which were received late, where there is evidence
of collusion or corruption, or which have been found by the contracting authority
to be abnormally low. Unacceptable tenders within the meaning of Article
30(1)(a) of Directive 2004/18/EC are tenders unacceptable under national
provisions compatible with Articles 4, 24, 25, 27 and Chapter VII (e.g. tenderers
submitted by tenderers that do not have the required qualifications).

CAs don’t need to publish a contract notice (CN) where they include in the
negotiated procedure all of, and only, the tenderers which satisfy the criteria of
Articles 45 to 52 of Directive 2004/18/EC, insofar as the original terms of the
contract are not substantially altered.

2) Negotiated procedure without prior publication of a contract notice (Article 31 of
Directive 2004/18/EC):

20

CAs negotiate, without advertising, the terms of the contract directly with one or
more parties. This is a departure from the core principles of openness, transparency
and competition and is a very exceptional procedure. The burden of proof for the
circumstances allowing for the use of the negotiated procedure rests with the CA.

The main instances where this procedure may be used are:

 in cases of extreme urgency justified by unforeseeable circumstances. This
procedure concerns cases of extreme urgency in which a CA could not have
predicted from the beginning of the tendering procedure and not attributable to
actions of the CA (such as natural disasters, floods…).

 for additional works/services/supplies, justified by unforeseen circumstances
arriving even if the CA have prepared the project and/or the Terms of Reference
in a diligent way (see cases T-540/10 and T-235/11, Spain v Commission)

 when, for technical or artistic reasons or due to the existence of special or
exclusive rights, there is only one possible supplier or service provider;

 when an open or restricted procedure has not attracted any tenders or any
suitable tenders (provided all those who submitted tenders are included in the
negotiations and the specifications of the requirement are not altered
substantially. No suitable tenders within the meaning of Article 31(1)(a) of
Directive 2004/18/EC are tenders unusable, irrelevant to the contract, being
manifestly incapable of meeting the contracting authority’s needs and

requirements as specified in the procurement documents, see case C‑250/07,
Commission v Greece).

 when extending existing contracts and repeat contracts subject to certain
conditions; and

 for the purchase of supplies on particularly advantageous terms, from either a
supplier definitively winding up a business or the receiver or liquidator of a
bankruptcy, an arrangement with creditors or similar legal or regulatory
procedure.

The use of these procedures is a derogation from the general rules and therefore
need to be justified. CAs should ensure that the precise circumstances justifying
negotiation, as set out in the Directive, exist before deciding on the use of this
procedure. It is vital that any proposal to use the negotiated procedure is justified
by detailed reference to the Directive. If in doubt it is advisable to get legal advice
(with a written record to that effect). Note that definitions of ‘exceptions’ and
‘urgency’ are strictly interpreted. The burden of proof for the circumstances allowing
for the use of the negotiated procedure rests with the CA.

The Competitive Dialogue procedure aims to provide a certain amount of flexibility

during the procurement of ‘particularly complex’ projects, which can occur where the CA is
not objectively able:

 to define the technical means capable of satisfying their needs or objectives; and/or
 to specify the legal and/or financial make-up of a project.

By way of example this procedure can be used for projects which have not been
delivered/constructed before, such as complex new developed IT systems, PPP projects,
infrastructure or facility management (see Article 1(11)(c) of Directive 2004/18/EC). The
burden of proof for the circumstances allowing for the use of this procedure rests with the
CA.

21

Technical complexity exists where the CA is not able to define the means of satisfying
its needs and/or able to achieve its objectives. Two cases may arise: either that the CA
would not be able to define the technical means to be used in order to achieve the
prescribed solution (rare); or that the CA is not able to determine which of several possible
solutions would be best suited to satisfying its needs (more frequent). In both cases, the
contract in question would have to be considered as being particularly complex. In these
situations the CA might consider to accept variants tenders. See more in section 2.4.4 and
Toolkit 7.

Financial or legal complexity can arise in projects involving complex and structured
financing, the financial and legal make-up of which cannot be defined in advance. Such
complexity arises very often in connection with PPP projects.

1.5 Thresholds and advertising

The test of whether a procurement is subject to the EU public procurement rules (and
hence requires EU level publicity and tender procedures) is one of monetary value. If the
value of the contract is above a certain threshold (which is amended every two years) then
Directive 2004/18/EC must be followed. Calculation of the estimated contract value can be
done based on sale statistics from current or earlier suppliers. For example, a CA calculates
the costs per month per supply/ service of 12 month over a total period of 4 years - the
total amount of the contract decide whether the Directive or national procurement
regulations apply. See more in Article 9 of Directive 2004/18/EC.

The latest threshold values can be found here: http://ec.europa.eu/growth/single-
market/public-procurement/rules-implementation/index_en.htm

For mixed contracts which combine works, supplies and/or services in a single contract,
the principle is that the relevant threshold for works, supplies or services should be
determined based on the main purpose of the contract. The main problem concerns mixed
contracts for works and services, as it is not the value of every aspect of the contract
which defines the main purpose of the contract but the subject matter of the contract (see
point 48 of the Case C-145/08, Hotel Loutraki and points 23 to 26 of Case C-331/92
Gestión Hotelera Internacional). If in any doubt, CAs should seek specialist advice on which
rules to apply for mixed contracts (and, as a general rule in public procurement always err
on the side of caution).

Above the thresholds, advertising in the OJEU is mandatory. Additional choices of
media for advertising will depend on the strategy for the procurement. The OJEU adverts
can be placed electronically, in paper form or telefax and in a standard format; the OJEU is
only published electronically. Where contracts below the EC thresholds have a potential
cross-border interest, the safest course of action to avoid any risk of irregularity and
possible financial corrections is to advertise the contract in the OJEU, in a national public
procurement web-site or a well-known public procurement web-site.

Artificial splitting of contracts is the splitting of contracts which serve to achieve the
same objective into smaller contracts to avoid the thresholds for advertising in the OJEU –
see Article 9(3) of Directive 2004/18/EC [see section 1.1 - Establishing the subject matter

 Failure to advertise is one of the most serious errors. If in any doubt,

advertising in the OJEU is recommended as a way of ensuring EU wide

competition.

22

of the contract / single work / advertising as a single contract or in lots]. This Directive
applies to all public contracts (the contract consists of all parts (lots) which are necessary
to fulfil its purpose) having as their object supplies, works and services whose estimated
value is equal to or exceeds the thresholds as specified. The characteristics that determine
the type of procedure to be used and the various legal obligations are:

 the purpose of the contract (work, supply or service); and
 the value of the contract (net of VAT).

For example if a CA needs to paint a building with 10 rooms, it cannot split the contract
into 10 or less (for instance 6) contracts, and award the contracts without tendering. All
those services/supplies or works must be “pooled” together which are necessary to create a
functional whole and they must be calculated in this example in the total value of the 10
contracts. The overall value decides on the requirement for a tender to follow Directive
2004/18/EC.

Phasing: The CA can divide the contract into phases provided the tender documents state
it and the tendering process is fair, open and transparent. For works, there must be an
amalgamation of all separate contracts where there is a functional and timing relationship
between them. In general, if the contracts together serve to achieve the same objective the
values must be aggregated together. For example a road project from city x to city y can
be divided in several phases (phase 1 from connection point xx to connection point zz,
followed by phase 2 from connection point zz to…) and respective contracts if it is
implemented over a long timeframe.

1.6 Operational requirements to launch a tender

At the end of the planning stage, the following key operational requirements to launch the
tender need to have been achieved.

 The capture of any data/information necessary to quantify the specification
(including any information and communication technology database requirements),

 Preparation of the specification (this should include the consultation with
customers/users and other stakeholders, drafting of the specification and approval
for the final specification),

 Specification of any additional requirements must be dealt with separately from the
main requirements (e.g. the main requirements are cars with four doors and
additional requirements are cars with five doors). Any additional and enhanced
requirements must also be dealt with separately when drafting the pricing
schedules (or bills of quantity) but must be calculated with the main requirements
to estimate the total contract volume (e.g. the number of the four doors cars
procured plus the number of the five doors cars procured),

 Calculation of a realistic pre-tender estimate of the cost of the contract to be
procured,

 Confirmation that the levels and standards specified can be afforded within the
available budget provision,

 Artificial splitting of contracts so that they fall below the EU thresholds

for publication is illegal.

23

 Consultation with the market on the proposed specification, procurement proposals,
tendering requirements and timescales,

 Benchmarking the proposed levels and standards against similar provision
elsewhere.

Common mistakes leading to financial corrections at the planning stage are:

1. Direct award of a contract with inadequate justification for non-publication

of a contract notice (CN).

Example: The CN was not published in accordance with the relevant rules (e.g. publication
in the OJEU where this is required by Directive 2004/18/EC or national rules) and the
contract was directly awarded without any competition.

How to avoid: The calculation of the contract value should be a genuine pre-estimate. Be
aware that Article 9 of Directive 2004/18/EC explains the calculation methods. The
simplest way to avoid this error is to publish a CN for all contracts above the relevant EU
or national thresholds for the type of contract concerned.

In accordance with Article 9 of Directive 2004/18/EC:

In the case of public supply or service contracts which are regular in nature or which are
intended to be renewed within a given period, the calculation of the estimated contract
value shall be based on the following:

(a) either the total actual value of the successive contracts of the same type awarded
during the preceding 12 months or financial year adjusted, if possible, to take account of
the changes in quantity or value which would occur in the course of the 12 months
following the initial contract;
(b) or the total estimated value of the successive contracts awarded during the 12 months
following the first delivery, or during the financial year if that is longer than 12 months.

For service contracts which do not indicate a total price:
(a) in the case of fixed term contracts, if that term is less than or equal to 48 months: the
total value for their full term;

(b) in the case of contracts without a fixed term or with a term greater than 48 months:
the monthly value multiplied by 48.

2. Artificial splitting of works/services/supplies contracts.

Example: A works project or proposed purchase of a certain total quantity of supplies
and/or services is artificially subdivided into several contracts with the intention of ensuring
that the value of each contract falls below the thresholds set in Directive 2004/18/EC, i.e.,
deliberately avoiding publication of the contract in the OJEU for the whole set of works,
services or supplies involved.

How to avoid: Make sure that the true scope and value of the project is considered and
that the calculation is done correctly in accordance with Article 9 of Directive 2004/18/EC.
The value of individual lots should be aggregated to determine if the overall value is above
the directive’s thresholds.

24

3. Cases not justifying use of the exceptional negotiated procedure with prior

publication of a CN or without prior publication of a CN.

Example: A CA awards a public contract by negotiated procedure, but the CA could not
prove that such a procedure was justified.

How to avoid: The negotiated procedure can only be used exceptionally in very specific
circumstances which are stated in Articles 30 and 31 of Directive 2004/18/EC. Before using
the procedure, carefully check the Directive for the particular circumstances in which the
negotiated procedures can be used and obtain advice from national public procurement
authorities if in any doubt. Article 30 details the use of the negotiated procedure with prior
publication of a CN. Article 31 details the use of the negotiated procedure without prior
publication of a CN. The use of the negotiated procedure is a derogation from the general
rules. CAs should ensure that the precise circumstances justifying negotiation, as set out in
the Directive, exist and CAs are strongly recommended to document reasons for choosing
the negotiated procedure.

4. (i) Disproportionate and discriminatory selection criteria and (ii) award

criteria not related to the subject matter of the contract.

Example: (i) When it can be demonstrated that the minimum capacity levels set for a
specific contract are disproportionate to the subject matter of the contract, or that they are
discriminatory thereby creating an unjustified barrier for tenderers. Examples include
setting financial criteria at too high a level (dis-proportionate) or requiring registration of
experts with a national body and not recognising equivalent qualifications from other
member states.

(ii) Using an award criterion such as number of previous contracts completed with the
particular contracting authority. This is not related to the subject matter of the contract
and could also be considered as discriminatory as it potentially favours local companies
who would be more likely to be able to fulfil this criterion.

How to avoid: Prior to publication of the tender notice, the CA should check that the
selection and award criteria and the related methodology are proportionate and non-
discriminatory. Be aware that Articles 44 to 53 of Directive 2004/18/EC set out the
requirements in relation to selection and award criteria. Toolkits 5 and 6 give advice about
how to use the criteria correctly.

5. Errors / mistakes in ordering on a framework agreement

Example: A CA of a framework agreement with more suppliers performs direct ordering by
decided itself the supplier from the framework agreement. Suppliers were not ranked
based on the original tender evaluation.

How to avoid: The CA must rank the suppliers based on the award criteria set out in the
tender documents numbered as 1,2,3,4 etc. First, the CA must define a threshold for direct
ordering by number one supplier (for instance orders below EUR 30 000). If number one
cannot deliver (only accepted by the CA on rare justified conditions) the order goes to
number two etc. Second, the CA defines that orders above the threshold set out for direct
ordering will be awarded following a mini competition among all suppliers of the
framework agreement based on the original tender documents and award criteria. Article
32 of Directive 2004/18/EC sets out the requirements regarding framework agreements.

25

Actual examples

Artificial splitting or ‘Salami-slicing’ to avoid the application of Directive

2004/18/EC

Example 1: The review of the project procurement plan for a public building project
revealed a pattern of multiple lots with amounts just below the Directive threshold,
without clear technical justification. All these lots had been tendered locally, without
taking into consideration the total amount of the lots which was well above the threshold.

Example 2: The project works were artificially split into one contract to be tendered,
whose amount was 1% below the Directive threshold, and one ‘own works’ contract
executed directly by the CA.

26

2. Publication

The purpose of this stage is to attract competitively priced tenders to deliver a contract
with outcomes meeting the needs of the CA.

2.1 Publication of EU Notices

A fundamental tenet of EU public procurement law is that all contracts above a certain
threshold value should be published in a standard format at the EU level in the OJEU, so
that economic operators in all Member States have the possibility to tender for contracts
for which they consider they can meet the requirements. The PIN alerts the market to
future contracts, the CN launches a specific procurement procedure and the award notice
informs the market of the outcome of a particular tender.

The standard forms used in European public procurement can be accessed on-line via
eNotices. All notices submitted to the OJEU must use a standard vocabulary. The Common
Procurement Vocabulary (CPV) is an eight digit (with a ninth for verification) classification
system which describes all purchases for works, services and supplies. The CPV codes may
be accessed online, via the SIMAP website, see Toolkit 10.

Prior Information Notice (the PIN): The publication of a PIN is not mandatory. However,
by publishing a PIN at the beginning of the year it is possible to take advantage of reduced
time limits for submission of tenders. The PIN was introduced so that CAs could inform the
market of all its upcoming contracts for example in the next six months or next year.
However, more recently, CAs have been using the PIN on a contract specific basis. It is
important to be aware of any other proposed services, works or supplies procurements
around and above the EU thresholds within the CA’s organisation scheduled around same
time. The PIN for the following year can be announced in November/December for the year
ahead but must be published at least 52 days and no longer than 12 months before
publication of the specific contract.

Contract Notice (CN): If the procurement is above the EU threshold (and therefore falls
within the scope of Directive 2004/18/EC) it is mandatory to publish a CN. Once the notice
has been published, material changes to the main content, such as the technical product
requirements, volume, time schedules, selection and awarding criteria and contract terms,
in principle cannot be amended otherwise a cancellation of the tender procedure is
required. It is critical that the content of these notices is accurate (and follows the
specification requirements). If any minor changes occur in the tender phase it is mandatory
to publish the changes in the OJEU and it is recommended always to extend the deadline
for submission of the tender.

According to Directive 2004/18/EC it is possible to send a corrigendum of the published
information/forms by the form No. 14 - corrigenda, which has been created by the
Publication office EU – TED. Article 51 of new Directive 2014/24/EU allows for publication
of a corrigendum as well. Furthermore, Member States have received a draft of the new
standard forms for publication information on public procurement, which contains form 14
(corrigenda) for publication of the corrigendum.

http://simap.europa.eu/enotices/viewFormTypes.do

27

Additional notices: Always inform the market if any changes are made in the documents
and the notices (for example date for receipt of tenders) by publication of a further notice
(and additionally by informing all those that have expressed an interest in the contract). If
the CA makes material changes in the technical specification, selection/award criteria
and/or contract terms, a cancellation of the process will be necessary. New Directive
2014/24/EU distinguishes between material modification and the alteration of the overall
nature of the contract.

2.2 Procedures and timetables

2.2.1 Minimum time limits

The choice of procedure should be made and justified at the planning stage. For
procurements above the relevant thresholds the open and restricted procedures are the
most commonly used.

Regardless of which procedure is chosen, the process is closely regulated in terms of
timescales, communication and documentation. The schedule must comply with the
timescales set out in Directive 2004/18/EC (see table below for the deadlines for
submission of tenders).

Minimum time limits
(in days from date of despatch for publication in the OJEU)

 Open procedure Restricted procedure

tenders Applications tenders

W
IT

H
O

U
T

P
IN

Ordinary 52 37 40

Electronic notice

Electronic access

 Electronic notice

and access

45

47

40

30 35

W
IT

H

P
IN

Ordinary 36 37 36

Electronic notice
Electronic access
Electronic notice

and access

29

31

24

30

31

 Other than in very specific cases, lack of publication of a CN for a

contract with a value above the thresholds will be considered a breach

of EU procurement rules and may lead to financial corrections.

Compliance with the advertisement requirements of Directive

2004/18/EC is secured when all information required by the standard

form is provided in a clear and precise manner.

28

The timetable and steps of the Open Procedure are as follows:

 Allow a minimum of 52 days from the date on which the notice was despatched to
receipt of tenders. This period can be reduced by 12 days in total if the CN is
transmitted electronically and the CA offers full electronically access to the
documents (i.e. 40 days). The period can be reduced to 36 days from the date of
the CN despatch if a PIN has been published within a minimum of 52 days and a
maximum of 12 months before the date upon which the CN was despatched. If the
notices are despatched electronically, the PIN must contain as much information as
the CN where that information was available at the time (for instance contract
volume, selection and award criteria and contract duration). All responses to
questions from tenderers must be anonymised and sent out to all interested parties
at the latest 6 days before the tender submission deadline (Article 39 of Directive
2004/18/EC). Clarifications provided to tenderers should not have the effect of
changing the initial specification (including the initial selection and award criteria).
To ensure full transparency prior to the deadline for submission of tenders, all
clarifications should be published on the web-site of the contracting authority so
that they are available to all potential tenderers.

 When an award has been made a contract award notice must be sent within 48
days of the award to the OJEU for publication.

The timetable and steps of the Restricted Procedure are as follows.

 Allow a minimum of 37 days (this can be reduced to 30 days if an electronic notice
is given) from the date on which the notice was despatched to the date by which
requests to participate must be received.

 If the CA wishes to limit the number of tenderers under this procedure the number
must be a minimum of five. The CA is however not obliged to specify a limit if it
does not intend to apply one.

 The CA must then select those who will be invited to tender on the basis of a Pre-
Qualification Questionnaire (PQQ) (see Toolkit 10 with a link to PQQ).

 Written invitations to tender must then be issued to those selected allowing a
minimum of 40 days from despatch of the invitations for receipt of tenders. This
period can be reduced to 35 days if there is full electronic access to tender
documents.

 If a PIN has been published electronically within a minimum of 52 days, and a
maximum of 12 months before the date on which the CN was despatched, the
deadline for submission of tender can be reduced to 31 days. The PIN must contain
as much information as the CN where that information was available at the time
(for instance contract volume, awarding criteria and contract period).

 All responses to questions from tenderers must be anonymised and sent out to all
interested parties at the latest six days before tender deadline (Article 39 of
Directive 2004/18/EC).

 When an award has been made a Contract Award Notice must be sent within 48
days of the award to the OJEU for publication.

29

The timetable and steps of the Negotiated Procedure with publication of CN are as
follows.

 Allow a minimum of 37 days from the date on which the notice was dispatched (not
the original unsuccessful notice) to the date by which requests to participate must
be received.

 All responses to questions from tenderers must be anonymised and sent out to all
interested parties at the latest six days before the tender deadline (Article 39 of
Directive 2004/18/EC).

 After that date the CA may then negotiate with one or more tenderers.
 When an award has been made, a contract award notice must be sent within 48

days to the OJEU for publication.

If the use of this procedure is justified then the CA is only required to publish a CN in the
OJEU (that the CA uses the procedure) if it has received irregular tenders or tenders that
have been disqualified following evaluation as a result of the use of either the open or
restricted Procedures and the CA decides not to negotiate with all tenderers. If the CA
decides to negotiate with all tenderers a CN in the OJEU is not required.

Competitive Dialogue Procedure: This procedure was introduced for ‘particularly

complex’ procurements and can only be used in exceptional circumstances. It is suitable for
supplies, services and works contracts where it would not be possible to award a contract
using the open or restricted procedure and where the circumstances do not permit the use
of the negotiated procedure. The process always involves competitive tendering and can
only use the most economically advantageous tender as the basis for the award. Many
public-private partnership contracts are tendered using the competitive dialogue procedure.

2.2.2 Accelerated procedure

The accelerated provision enables a CA to speed up both the restricted and negotiated
procedures in accordance with Article 38(8) of Directive 2004/18/EC. This procedure may
be used where the normal time limits under the restricted or negotiated procedures would
be impracticable for reasons of urgency.

In such cases a CN must be placed in the OJEU, and the CA must justify in the notice the
objective reasons for the use of the ‘accelerated procedure’. The deadline for submission of
requests to participate is a minimum of 15 days (instead of 37) from the date of despatch
of the CN for publication or not less than 10 days if the notice was sent by electronic
means. The time limit for the receipt of tenders is 10 days if the CA is using the
accelerated procedure then any additional information requested by tenderers concerning
the tender documents must be supplied no later than four days before the closing date for
receipt of tenders. Under Directive 2004/18/EC the accelerated procedure cannot be used
in the open procedure but in new Directive 2014/24/EU urgency is allowed in the open
procedure. Application of the accelerated procedure is a much abused area and the CA
must be able to justify its use.

The accelerated procedure should not be confused with the negotiated procedure without
publication of a CN based on extreme urgency for unforeseeable circumstances under
Article 31(1)(c) of Directive 2004/18/EC which does not require the publication of a CN. The
circumstances invoked to justify extreme urgency must not be attributable to the CA.

30

2.3 Tender documents

As well as containing the usual information (price, delivery, tender submission date etc.)
the tender documents should also specify the following information:

 a reference to the published CN;
 further elaboration of the criteria for selection and award of the contract which

are set out in the CN;
 the language in which the tender is to be drawn up.

When starting to design the tender documents the steps and issues explained below need
to be considered.

2.3.1 Setting up selection criteria

As with many procurement issues, it is important that the CA makes decisions around the
selection process early, at procurement planning stage ideally, but in any event before any
notice is issued and the methodology has been tested. The aim is to award the contract to
a tenderer who can deliver it. The methodology for selection of tenderers must be
transparent. It is recommended that a pre-agreed scoring mechanism is established which
will be transparent to any objectors. The CA may want to obtain assurance about financial,
technical and managerial capacity, health and safety, green issues or social criteria.

There are a number of common mistakes made at selection stage. The CA must never base
the selection of applicants/tenderers on a desire to have local or national suppliers as this
is discriminatory and contrary to the fundamental principles of the EU Treaty. The
information the CA seeks at this stage must be proportionate and relevant to the subject
matter of the contract. For example, insurance and financial requirements should not be
set at unreasonably high levels with the effect of automatically eliminating otherwise
perfectly competent applicants or (more commonly) should not be set without any real
thought as to the effect of the levels. A common example of this is where CAs set the
turnover/sales requirements or the number/value of required reference works at a
disproportionately high level. Generally best practice is that the annual turnover of
tenderers should not be set at more than twice the value of the contract. This requirement
is not set under Directive 2004/18/EC but is laid down in Article 58 of new Directive
2014/24/EU. The requirement can be waived if the supply/service or works requires a
robust financial and technical tenderer due to a high risk of e.g. delivery, product quality or
price.

All selection criteria must be proportionate and relevant to assessing the ability of the
tenderer to deliver the contract.

 CAs should not change the selection or award criteria after publication

of the CN, except by means of a published corrigendum. The Evaluation

Committee should only use the published criteria.

 Any criterion that could be interpreted as being discriminatory or

disproportionate is not acceptable according to Directive 2004/18/EC

and may lead to financial corrections. Material changes of the selection

criteria once set are not acceptable. After publication only minor

changes within the main selection criteria are acceptable, such as

changes in the wording or the address for submission of application.

Changes in requirements such as the financial standing (yearly revenue

or equity rate), the number of references or the insurance cover are

considered material changes and they require an extension of the

application deadline or a cancellation.

31

2.3.2 Setting up Pre-Qualification Questionnaire (PQQ)

If it is the intention under the restricted or negotiated procedures or the competitive
dialogue to have a shortlist of tenderers then this must be done by fair and transparent
means (and documented) giving equal treatment to all. Information from tenderers that
will be used for selection can be obtained in a standard format via a PQQ. The PQQ can
cover questions and requirements of documentation for all selection criteria according to
Articles 44 to 52 of Directive 2004/18/EC.

Checks should be made to ensure that the PQQ to be completed does not conflict with any
of the rules relating to transparency and equal treatment. The CN in the OJEU and/or the
tender documents should always state that one of the selection criteria will be the
information supplied by the applicant in a PQQ. This allows for the information provided in
the PQQ to be taken into account. If a scoring system or weightings are being used these
should be disclosed fully in the CN and in the tender documents. Standard questionnaires
(PQQs) should be obtainable from either the CA’s corporate procurement function or from
the national procurement office.

2.3.3 Setting up award criteria and their weightings

Evaluation of the submitted tenders is a critical part of the procurement process and for
this reason care must be taken to ensure that the outcome is the right one and that it has
been decided in a fair and transparent manner.

The criteria for the awarding of contracts are either:

 the lowest price only; or
 the most economically advantageous tender (MEAT).

If the MEAT method is used, either the CN or contract documents must detail all criteria to
be used. Best practice would be to disclose in the tender notice or tender documents the
scoring matrix or weightings being used in addition to the evaluation methodology.

 Many CAs mix up the selection stage (and selection criteria) with the

evaluation stage (award criteria). Remember that there are two parts

to the procurement process - selection (of tenderers) and evaluation

(of the tenders). They are quite distinct and are not to be confused. At

the selection stage the aim is to select those tenderers capable of

doing the job. The evaluation stage assesses the best tender received

from the selected tenderers. It is strongly recommended to establish

appropriate selection and award criteria at the procurement planning

stage.

 See Toolkit 5 for more information on selection criteria

 See Toolkit 4 on PQQs and short-listing

32

Tender evaluation should:

 have award criteria that are weighted to reflect importance/priority and are focused
on the requirements of the specification (no weighting by lowest price);

 be relevant to the subject matter of the contract;
 preferably be based on a model that takes into account a balance between price

and quality where price is the dominant criteria in %. Care must be taken to ensure
that the price/quality split reflects the requirements of the contract;

 have approval for the award criteria and the evaluation model (including weightings
of each criterion); and

 use an Evaluation Committee made up of appropriate and relevant representation
having the necessary experience, technical skills and knowledge.

The relevant professional expertise needs to be available within the Evaluation Committee
or alternatively other qualified staff from the CA can be used as non-voting advisors. It is
advisable to make contact with those people as early as possible in order to ensure their
availability.

The adoption of the award criteria appropriate to a particular contract should be given
serious consideration at the procurement planning stage. The award criteria should be
listed in order of importance (with the respective weightings where relevant), for example:
price 50 %, quality 30 %, service 20 %.

2.3.4 Pricing schedule

The type of procurement will influence the pricing documents prepared. For example, in
construction contracts it is common to have either a schedule of rates or, more likely, a bill
of quantities. It must correlate with the specification. Best practice would be to prepare, in
house and in detail, a ‘dummy’ tender based on the pricing document and the specification.
This enables the CA to immediately identify any pricing by tenderers where they have
identified a mistake in the documents (and thus priced it ‘low’) upon which they can later
capitalise (estimate the costs) later should they be the winner. It can also help to indicate
whether there are errors in the tender documents. For example, whether one or more
tenderers clearly misunderstood the requirement as evidenced by the fact that the prices
submitted appear to be abnormal. If an abnormally low tender is received, an accurately
priced dummy tender, acting as a benchmark, can be critical in justifying the rejection of
such a tender (but the rejection of an abnormally low tender can only be made after the CA
has requested a justification from the tenderer on the abnormally low bid and analysed it).

2.3.5 The contract

A draft of the contract should be attached to the tender documents so that all tenderers
are tendering on the same basis. In the open and restricted procedure no negotiation
should take place on the detail of the contract after the successful tender has been
decided (to do so would breach the equal treatment principle). Best practice shows that a
well-drafted contract would include provisions for yearly price indexation, regulation,
misconduct, liability, and confidentiality obligations. The contract should be fair and
balanced in terms of risk sharing. In particular clauses or contract terms shifting risks to
the contractor that are totally beyond its control should be avoided, as they may limit the
number of tenders, have a significant impact on the price or lead to contract disputes. The

 See Toolkit 6 on award criteria

33

tender documents including annexes and the proposals of the successful tenderer for their
fulfilment must be transferred into the final contract according to which the contract is
carried out.

Dispute resolution: The contract should contain provisions for dispute resolution
mechanisms. Mediation solutions should always be considered. Standard pro forma
contracts will often contain clause options for dispute settlement (and many other issues
that the CA initially may not have considered, such as intellectual property rights). The CA
should also have competent knowledge about contract law relating to liquidated damages
and if this is not the case it should seek appropriate legal advice.

Contract modification clauses:

The general rule is that contract modifications require a new procurement procedure. Only
in exceptional circumstances in accordance with Article 31 of Directly 2004/18/EC a
negotiated procedure can be used for a contract modification. How the contract deals with
the need for changes is a critical area. The planning for the possibility of contract
modifications, i.e. the circumstances and boundaries of cost and scope, needs to be
thoroughly considered during the planning stage. Then, appropriate provisions should be
included in the tender and contract documents.

For the new Directive 2014/24/EU, the level of approvals required for a contract
modification, and the scope of permitted changes without requiring a new tender, is
indicated. The underlying principle is that any modifications of the original tender that
materially change the matter of the contract in terms of value, timetable or scope, to the
extent that it might have changed the outcome of the original tender, should be treated as
‘substantial’ and should therefore be retendered as a new contract for additional works or
services. The original contract may provide for optional additional works, services or
supplies and request applicable prices at the bid stage. Article 72 of new Directive
2014/24/EU explains reasons. See 6.2 Contract modifications and Toolkit 8.

2.4 Specification and standards

2.4.1 Specification drafting

The specification is the most important document in the tender process. It should describe
the service/supply/work to be provided, the levels, standards and inputs together with the
outputs or outcomes required. When drafting the specification, the fact that it has a direct
influence on cost must not be forgotten.

A well prepared specification should:

 be precise in the way it describes the requirements;

 be easily understood by the tenderers and all stakeholders alike;

 have clearly defined, achievable and measurable inputs, outputs and outcomes;

 not mention any brand names or requirements which limit competition (or if brands
are mentioned, include the term ‘or equivalent’);

 provide sufficiently detailed information that allows tenderers to submit realistic
tenders;

 See links in Toolkit 10

34

 identify any additional or enhanced requirements separately, but calculate in total;

 take into account (in so far as it is possible) the views of the CA, customers/users,
other stakeholders and ideas/input of the market;

 be drafted by persons with sufficient expertise whether from the CA or using
outside expertise;

 be drawn up so as to take into account accessibility criteria for persons with
disabilities or design for all users where the procurement is intended for use by
natural persons, whether general public or staff of the CA;

 be approved by the Evaluation Committee and/or the CA’s senior management
depending on the relevant internal rules;

 cover (for works specification) as a minimum: technical works description, technical
report, design package (design drawings, design calculations, detailed drawings),
assumptions and regulations, bill of quantities (if applicable) and works price list,
programme time schedule.

Many of the CAs’ best practices now include details of the budget for the contract in the
specification to do an as transparent as possible tender document. However, the budget
must be realistic for the works, services or supplies requested. Moreover, setting a budget
for a contract that will be awarded with a high weighting on quality, such as professional
services, in practice means that most tenderers will probably come in at or just below the
quoted budget. An open competition without a disclosed budget is always possible, but the
tender documents must state that the CA reserves the right not to proceed if no
reasonably priced tenders are received (or for any other objective reason). At least, an
unpublished maximum acceptable price must be fixed by the CA before launching the
tendering procedure. The specification needs to be precisely drafted. The naming of specific
brands and products is contrary to the fair and open competition rules. If it is impossible to
avoid this provision it is essential that the words ‘or equivalent’ are added and that any
such ‘equivalent’ tenders received are fairly assessed.

Weak drafting of the specification is often a root cause of subsequent contract
modifications due to the fact that it has not reflected the true extent of the proposed
contract. If a significant amount of ‘additional’ work is added to the contract (by way of
modifications/variations) once the contract is signed it is inflating both the size and cost of
the contract compared to that originally envisaged. In these circumstances, if these works
are given to the existing contractor without any new tender procedure taking place, the
provisions relating to fair and open competition will be breached, because the contract no
longer resembles the one originally advertised. Additional work will be minimised if the
procurement planning phase is carried out professionally and the specification expertly
written. It is advisable that the CA prioritises each project and provides sufficient time to
consider all issues and risks by involving, if necessary, in-house or external expertise to
design the specification and the contract.

2.4.2 Standards to be used when drafting specifications

The basic rule is that the procurement must be defined by reference to any European
standards which are relevant. Where no European standards exist, the CA must consider
products from other Member States having equivalent performance as national products.

35

The CA is therefore under a duty to use either:

 a national standard implementing a European standard;
 European technical approvals; or
 a common technical specification, i.e. a specification with a view to uniform

application in all Member States
 in all cases “or equivalent” must be added.

2.4.3 Social, ethical and environmental criteria

Increasingly, CAs use public procurement as a means of achieving objectives other than
strict value-for-money. These can include criteria related to the environment5, the local
economy (like hiring young people or people who have been out of the job market for a
long period), social or ethical values. Whilst these objectives can legitimately be pursued
via public procurement, care needs to be taken to ensure that any special provisions are in
line with Directive 2004/18/EC and national rules to ensure fair and equal treatment of
tenderers. The new EU Public Procurement Directives are far more explicit about how such
considerations can be incorporated into the tender process. See also case C-225/98,
Commission v France ("Nord-Pas-de-Calais"); case C-19/00, SIAC Construction, case C-
448/01, EVN and Wienstrom; case C-368/10, Commission v Netherlands; case C-513/99,
Concordia Bus and case 31/87, Beentjes.

2.4.4 Variants

The tenderers must bid on the tender documents as drafted. If a strategic decision is made
that in addition to tenders based on the tender documents the CA would be willing to
consider an additional variant tender (an alternative solution not mentioned in the original
tender documents) the tender documents must state minimum requirements for the
variant tender. In that case, the award criteria must take into account the possibility of

5 The Commission has developed Green Public Procurement criteria for more than 20 product

groups, most of them available in all EU languages, see:

http://ec.europa.eu/environment/gpp/eu_gpp_criteria_en.htm

 The specification is the single most critical document influencing the

overall quality and competitiveness of the procurement process. Any

terms which can be interpreted as discriminatory, particularly against

tenderers from another country or requiring goods that only one supplier

(or suppliers from one country) can deliver are not acceptable.

 In the specifications, use the term ‘or equivalent’ to avoid restricting

competition

 See Toolkit 7 for more tips on specification writing

 See different topics on the DG GROW website: link

 See specific environmental criteria on the DG ENV website: link

http://ec.europa.eu/internal_market/publicprocurement/other_aspects/index_en.htm#green
http://ec.europa.eu/environment/gppinternal_market/publicprocurement/other_aspects/index_en.htm#green

36

variant tenders being received in addition to those set out in the tender documents. This is
not an easy task which requires appropriate technical expertise in the Evaluation
Committee and needs to be addressed, and agreed, at the procurement planning phase.
See more in section 1.4 Technical Complexity

2.5 Obtaining and submitting tenders

The CA must allow tenderers a reasonable amount of time both to obtain the tender

documents and submit a tender − at least respecting the minimum time limits laid down in
Article 38 of Directive 2004/18/EC. The minimum deadlines may be extended if necessary
e.g. because of a complex subject matter of the contract. A fee may be charged to obtain
tender documents, but this should not be disproportionate. Best practice is that the tender
documents are for free and available via downloads from web-sites. Tenders must be
submitted in writing, directly or by post. In the case of electronic tendering, which will
become increasingly the norm, certain safeguards should be put into place relating to
confidentiality and acknowledgement of receipt. E-signatures must also be accepted.
Tenders must be submitted by the method set out in the tender documents. The timetable
should take into account the complexity of the contract. In particular, for complex,
design/build or public private partnership (PPP) contracts, it is not uncommon to have
tender preparation periods in the range of four to six months.

2.6 Complaints, remedies and liability

Directive 89/665/EEC on the coordination of the laws, regulations and administrative
provisions relating to the application of review procedures to the award of public supply
and public works contracts, as amended by Directive 2007/66/EC (the so-called Remedies
Directive), aims to ensure that suppliers and contractors can pursue complaints on a
variety of issues and that action can be taken against alleged failures by a CA. Remedies
include suspending any decision taken by a CA, setting aside unlawful decisions, including
the contract itself and awarding damages to contractors. In addition, failure to comply with
the Remedies Directive could prejudice future EU grants to the organisation, or could lead
to reclaiming of grants already made. Furthermore, non-respect of the rules on public
procurement can lead to financial consequences e.g. for the CA and its staff who may be
personally liable in some jurisdictions. Legal advice could be sought on handling a
complaint if necessary.

Common mistakes leading to financial corrections at the invitation to submit a

tender stage:

1. Insufficient definition of the contract subject matter leading to subsequent

irregular modifications of the contract

 See the section on variants in Toolkit 7

 Short timelines can be interpreted as a barrier to competition.

 High, disproportionate fees for tender dossiers can be interpreted as a

barrier to competition.

37

Example: The description in the contract notice and/or the tender specifications is
insufficient for potential tenderers/candidates to determine the subject-matter of the
contract. For an example if the tender documents just describe “furniture” or “cars” without
explaining what kind of furniture or cars the CA is tendering.

How to avoid: The specification writer(s) should be sufficiently skilled to be able to define
the contract accurately and should involve other stakeholders to enable them to do so.
However, the specification must be written in a neutral form and clear description of the
matter of contract requirements without any kind of discriminatory references to certain
brands or standards. Article 23 of Directive 2004/18/EC explains the requirements. There is
more help on specification writing in Toolkit 7

2. Lack of publication of a contract notice

Example: The CN was not published in accordance with the relevant rules e.g. publication
in the OJEU where this is required by Directive 2004/18/EC or publication according to
national rules below the thresholds.

How to avoid: Check the value of the contract identified in the business case against the
provisions of Article 9 of Directive 2004/18/EC. If the contract value is over the financial
thresholds then it must be advertised in the OJEU via a CN.

3. Non-compliance with minimum time limits for receipt of tenders & requests

to participate

Example: The time limits for receipt of tenders (or receipt of requests to participate) were
shorter than the time limits set out in Directive 2004/18/EC .

How to avoid: This occurs where the CA fails to give tenderers adequate time to
participate. Article 39 of Directive 2004/18/EC covers the time schedules for the tender
procedures (see table in section 2.2.1). The CA needs to consider the time limits before
publishing the notice and set realistic timetables at the planning stage. If use is to be made
of the reduced time limits due to publication of a PIN, ensure that the PIN has all of the
information needed for the CN itself, including selection and award criteria insofar as these
are available at the time. A failure to publish a time extension in the OJEU and only to
inform those tenderers who already obtained the tender documents of the extension can
result in unequal treatment of potential tenderers who have not been aware of the
extension.

4. Lack of publication of extended time limits for either receipt of tenders or for

requests to participate

Example: The time limits for receipt of tenders (or receipt of requests to participate) were
extended without publication in accordance with the relevant rules (i.e. publication in the
OJEU if the public procurement is covered by Directive 2004/18/EC).

How to avoid: All time extensions need to be published in the OJEU, for contracts where
publication of a CN for the contract in the OJEU was required in accordance with Articles 2,
35 and 38 of Directive 2004/18/EC. .

5. Failure to state selection criteria and/or award criteria (and weighting) in the

CN or in the tender specification

Example: The CN and/or the tender specifications do not set out the selection and award

38

criteria (including weightings) at all, or not in sufficient detail in violation of 44(2) and/or
53(2) of Directive 2004/18/EC.

How to avoid: The selection and award criteria (and weighting) must be stated in the CN
and either in the specification or other tender documents. Checklists and use of pro forma
CNs and tender documents/specifications help to avoid this happening.

6. Unlawful and/or discriminatory selection criteria in either CN or tender

documents

Example: Cases in which operators have been deterred from tendering because of
unlawful selection criteria laid down in the CN or tender documents in violation of Articles
2 and 44(1) of Directive 2004/18/EC. Examples are an obligation to already have an office
or representative in the country or region, an obligation of possession of experience in the
country or region, an obligation to have a yearly revenue of EUR 10 million even if the
contract value is only EUR 1 million, an obligation to have minimum 5 similar public
references e.g. for cleaning contracts.

How to avoid: The selection criteria must not be disproportionate or unfair towards
economic operators from other Member States. In the above cases, the CA must give a
reasonable revenue requirement per year or it may not distinguish between a public and a
private reference. If in doubt, legal advice should be sought. Further guidance is in Toolkits
5 to 9.

7. Discriminatory technical specifications

Example: Setting technical specifications for supply of equipment by specifying a
particular brand without allowing for an ‘equivalent’ or using tailor made specifications
either intentionally or unintentionally that favour particular suppliers. This is in violation of
Articles 23(2) and (8) of Directive 2004/18/EC. This sometimes happens where
inexperienced staff responsible for drafting the technical specifications for a piece of
equipment simply copy the specifications directly from a brochure of a particular
manufacturer without realising that this can limit the number of companies that will be
able to supply this equipment.

How to avoid: The words ‘or equivalent’ should be used in all cases where reference to a
particular brand is unavoidable. When drafting specifications, ensure that they are not
simply copied from a particular manufacturer’s technical specifications and that they are
broad enough to ensure genuine competition from a number of suppliers. See Toolkit 7.

8. Disproportionate selection criteria:

Example: Requiring tenderers to provide references for previous works that are
significantly higher in value and scope than the contract being tendered. This is
disproportionate and could have the effect of unnecessarily limiting the number of
tenderers in violation of Article 44(2) of Directive 2004/18/EC. .

How to avoid: Ensure that the references demanded are for works of a similar nature and
size to those being tendered.

9. Negotiated procedure without justification (with or without prior publication

of a CN)

Example: The CA awards a public contract by negotiated procedure, either with or without
publication of a contract notice, but such a procedure is not justified by the relevant

39

provisions.

How to avoid: Such an occurrence is a fundamental breach of the rules around fair and
open competition – always remember to justify the decision of the choice of procedure in
the business case. Be aware that Articles 30 and 31 of Directive 2004/18/EC set out the
very limited circumstances in which the Negotiated Procedure can be used exceptionally
and the related requirements justifying its use, which are very restrictive, in particular
those for using the negotiated procedure without prior advertising. The burden of proof for
the circumstances allowing for the use of this procedure rests with the CA.

10. Discriminatory selection (e.g. national standards/qualifications specified

without recognising ‘equivalent’ standards/qualifications)

Example: Cases in which operators have been deterred from tendering because of
unlawful selection criteria laid down in the CN or tender documents in violation of Articles
2, 44(1) and (2) of Directive 2004/18/EC. . For example the obligation to already have the
qualification/professional certificate recognised by a body in the country of the CA at the
time of submission of offers would be discriminatory as it would be difficult for foreign
tenderers to comply with at the time of submission of offers.

How to avoid: The CA must recognise equivalent standards/qualifications using the term

‘or equivalent’. Registration and acknowledgment of qualifications can often be provided
after the tender submission deadline. More advice is given in Toolkits 5 and 6.

11. Mixing selection and award criteria

Example: Cases in which the CA use an operator’s previous experience with a similar
contract as both selection and award criterion. This is in violation of Articles 44 and/or 53
of Directive 2004/18/EC.

How to avoid: Previous experience with a similar contract should not be used as an award

criterion as it relates to the capacity of the tenderer to carry out the contract and this
should be assessed at the selection stage, not at the award stage. Only criteria related
directly to the subject matter of the contract may be used at the award stage.

40

Actual examples

Use of unlawful and/or discriminatory local content criteria

Example 1: Awarding. A part of a tender required ‘equipment to be already present’ at
the time of submitting the tender. The fulfilment of this requirement had a weight of
more than 30% in the tender award criteria.

Example 2: Selection. The tender requirements mentioned that any contractor applying
for the tender must have an engineer registered in the country’s own National Chamber of
Engineers at the time of submission of the tenders, which was a significant restriction to
international competition. This requirement should not be set for the submission of
tenders date but should only be requested at a later stage of the tender procedure (i.e.
before contract signature stage). It could be specified as a condition of the contract.

Non-compliance with minimum time limits for receipt of tenders & requests to

participate

Example 3: The financial correction guidelines provide for a financial correction to be
made where the time allowed for obtaining the tender documents is less than 80 % of the
time set for submission of tenders. Any time restriction on the availability of tender
documents should be assessed on this basis, in particular where the deadline for
submission of tenders has been reduced due to electronic publication of the CN or the
publication of a PIN. If a contracting authority, for one reason or another, does not make
the tender documents available during the 10 days prior to the deadline for submission of
tender, this may be considered to be an unreasonable restriction on the availability of the
tender documents. For example, where the standard number of days for submission of a
tender in a open tender of 52 days is reduced to 45 days due to the electronic publication
of the tender documents where the period for obtaining the documents is also reduced by
10 days (e.g. 45 days – 10 days= 35 days) 35/45 = 77 %, this may lead to a financial
correction as the period during which the documents are available is less than 80% of the
time limit for submission of tenders.

41

3. Submission of tenders and selection of

tenderers

The purpose of the submission and selection phase is to ensure that compliant tenders are
received and selected according to the rules and criteria established in the tender dossier.

3.1 Delivery of the tender according to instructions

The time and place for delivery of tenders are fixed in the tender notice. If a tenderer
requests a time extension this should be considered and decided by the Evaluation
Committee and/or the contracting authority. If the decision is to extend the tender
submission date then all tenderers should be immediately informed in writing and a notice
sent to the OJEU/ the web-site used so that all potential tenderers are made aware of the
new deadline, just in case they may be interested in submitting a tender given the
extended timeframe. This includes any tenderers who have already submitted tenders and
if they wish they can submit a replacement tender by the new deadline. Any time extension
by the CA should be justified and the process open and transparent. Extensions can be
justified, for instance, if the CA requires more time to answer a tenderer query.

The tender invitation should clearly state the place (name, address, room or office number)
where tenders are to be delivered and that no tenders will be considered that have been
delivered other than as instructed. It is the tenderer’s responsibility to ensure delivery in
accordance with the invitation to tender. Tenderers should be told that tender envelopes
should bear markings of the name of the sender, the name, address, room or office
number of the CA and the following text: "This envelope must only be opened by
procurement officer (name)".

3.2 Follow tendering instructions

The first task of the Evaluation Committee is to check all tenders to ensure that they are
‘compliant’, in other words that they have followed the instructions to tenderers to the
letter. If they have not, they should immediately be rejected as non-compliant and an
explanation given to the tenderer as to why it has been rejected. The rejection and the
reason(s) must be recorded. This is important as it creates an ethos amongst tenderers
that failure to comply will result in rejection and an avoidable waste of their valuable
resource input.

 Communication with a tenderer before submission of the tender is

recommended to be only in writing, with the same information sent to

all tenderers. The answers to any questions asked by the tenderer must

be anonymised and circulated to all tenderers with clear cut-off dates

(for the asking and answering of questions). Communication with the

tenderers after the deadline for submission of tenders is limited to

clarification of the tender only in open and restricted procedures. Any

dialogue relating to the substance of an offer is not acceptable (and

would be interpreted as negotiation).

42

3.3 Safe custody of tender documents

The contracting authority should ensure that it has a system in place to keep tender
submissions confidential and (also if electronically submitted) in safe custody. It is also
advisable for CAs to issue receipts for tenders delivered in person. Best practice is that the
CA establishes a list of the incoming tenders (number, time) and writes a receipt to the
tenderer for confirmation of the tender.

3.4 Opening ceremony

Many CAs have a formal opening ceremony for tenders which is recommended as good
practice. The system varies from country to country. At least two persons of the Evaluation
Committee should be present to record the tender details. Members of the public can be
invited. All non-compliant tenders must be rejected.

3.5 Selection, minimum requirements and additional documentation

If a tender does not fulfil the selection/minimum requirements the tender must be rejected.
At this stage, the CA can only ask bidders to confirm information or to clarify contradictory
information, for instance if some information is written unclearly or is clearly wrong. Article
51 of Directive 2004/18/EC states ‘Additional documentation and information: The
contracting authority may invite economic operators to supplement or clarify the
certificates and documents submitted.’ The contracting authority may use its discretion and
request supplementary information from tenderers to ensure maximum competition,
provided the additional information does not have the effect of changing the tender offer.
For example, a contracting authority could ask for a particular document (e.g. an existing
certificate) which the tenderer had overlooked enclosing with its offer. However, once it
does it, it is obliged to treat all tenderers equally (it has to ask for additional
documentation from all tenderers whose documents need to be supplemented).
Clarifications are not to be understood as negotiations. Accidental calculation, arithmetic
errors, spelling mistakes or typos will be accepted as supplements or clarifications. Material
alteration or modifications of the tender is not allowed. Following its assessment of any
additional information so requested, the Evaluation Committee should then proceed to
evaluate all the compliant tenders.

Common mistakes leading to financial corrections at the submission and

selection stage:

1. Elimination of candidates/tenderers using unlawful selection criteria in

violation of Articles 2 and 44 of Directive 2004/18/EC.
How to avoid: Better design and testing of selection criteria and evaluation methodology
combined with gateway reviews by the Evaluation Committee/ or the CA should help to
eliminate these types of error. For complex contracts, CAs may decide to employ specialist
advisors. See Toolkit 5.

2. Unequal treatment of tenderers

Example: During the selection process, the Evaluation Committee does not seek
clarifications from all tenderers in relation to omissions by them on the same aspects of
their offers. For example, requesting one tenderer to submit a tax compliance certificate

 The selection process is described in Toolkit 5

43

that was obviously omitted from the tenderers submission whilst not requesting this from
another tenderer would represent unequal treatment and violates Articles 2 and 44
(selection) of Directive 2004/18/EC.

How to avoid: Ensure that all requests for clarification or supplementary documents
concerning selection criteria are made for all affected tenderers on an equal basis.

3. Acceptance of tenderers who should have been eliminated at selection stage

Example: Cases have been noted of tenderers that should have been eliminated for failing
to meet a particular selection criterion, nonetheless being accepted for evaluation by the
Evaluation Committee. In some cases, such tenderers have gone on to win the contract.
This is a clear case of unequal treatment and violates Articles 2 and 44 of Directive
2004/18/EC.

How to avoid: Make sure that there is a quality control mechanism within the Evaluation
Committee to ensure that there is a review, at least of the winning tenderer, to ensure that
the tender has met all selection criteria.

4. Modification of selection criteria after opening of tenders, resulting in

incorrect rejection of tenderers

Example: The selection criteria were modified during the evaluation phase, resulting in
rejection of tenderers that should have been accepted if the published criteria had been
followed.

How to avoid: Modification of selection criteria after submission of tenders is unlawful
and violates Articles 2 and 44 of Directive 2004/18/EC.

5. Lack of objective selection criteria used in reducing the number of applicants

Example: In a restricted or a negotiated procedure with publication of a CN, no objective
selection criteria were listed and therefore it is unclear how the CA will reduce the number
of applicants invited to submit a tender under Article 1(11)(b) of Directive 2004/18/EC. For
example, the CA must select minimum five candidates to participating in the final tender
procedure. The contracting authority is therefore required to design objective and non–
discriminatory selection criteria so the candidates know what criteria they will be
evaluated on.

How to avoid: Design transparent and objective selection criteria which could be the
highest revenue per year within the matter of the contract over the last three years, or
three experiences closest to the tendered contract (evaluated and decided by the CA). If no
objective criteria are listed the selection process is unlawful and violates Articles 2 and 44
of Directive 2004/18/EC.

44

4. Evaluation of tenders

The purpose of this stage is to determine the winning tenderer by strictly applying the
published award criteria.

4.1 Lowest price

At the procurement planning stage the CA will have taken a decision as to which evaluation
method to follow and this should be clear in both the CN and tender documentation. If the
lowest price is chosen, then this is the most transparent (and it is hard for tenderers to
argue against the decision as a result). However, quality is taken into account only by the
quality minimum requirements stated in the specifications. Thus, lowest price is advisable
on the condition that the technical specifications can be fixed upfront by the CA and,
therefore, must be the same in all proposals.

4.2 Most economically advantageous tender (MEAT)

MEAT is increasingly becoming the most popular evaluation method as contracting
authorities become more skilled in its application. CAs need to have the capabilities to carry
out an evaluation based on price and quality, technical merits and functional
characteristics; and the tenderers equally need to understand how to prepare a tender on
that basis. The prior fixing of technical specifications, the checking of proposals against
those criteria, and the evaluation of offers based on price and quality necessitate high
levels of technical competence. If the CA does not possess those skills then training is
required as well as support from experts independent of any tenderers. In an evaluation
based on MEAT it is possible (indeed it is to be encouraged where relevant) to include
criteria relating to environmental and/or social issues as well as operating costs.

 Never amend the award criteria or evaluation methodology midway

through the procurement process

 If MEAT is to be used, details of all the criteria (as well as the proposed

evaluation methodology) must be included - in order of importance - in

either the CN or the tender documents or both.

 Setting MEAT criteria for a complex contract requires considerable

technical skills and CAs may need to seek external expert advice.

Technical advisors can also be used as non-voting members of

Evaluation Committees, but it is important that they do not have any

conflict of interest vis-à-vis potential bidders.

 See Toolkit 6 on tender evaluation, including MEAT and scoring

45

4.3 Dealing with abnormally low tenders

This is an area which causes some difficulties for CAs. Before the CA decides to reject what
it considers to be an “abnormally low tender”, the CA first needs to define what it considers
to be an “abnormally low tender” for all offers! The CA should first clarify with the tenderer
why its offer is so low and whether there are any particular circumstances which would
reasonably explain the low offer, for example, innovative technical solutions or particular
circumstances allowing it to obtain supplies at favourable conditions. Based upon the
analysis of the justification provided by the tenderer the CA should decide if the tender
should be rejected or accepted. It is mandatory for the CA to ask for justification of the
abnormally low offer in any case and not only when the offer is rejected.

Primarily this should be addressed at the procurement planning stage. The question should
be asked, ‘what will we do if we receive one or more abnormally low tenders’? An
abnormally low tender may highlight a fault in the specification or may implicate a
possibly incorrect determination of the estimated total value of the contract. It could be
the case that the tenderer has misunderstood the specifications or that the specifications
have been badly drafted (and therefore are open to exploitation once the contract has
been signed).

4.4 Clarifications

In carrying out an open or restricted procedure it is possible for the CA to seek clarifications
from tenderers on aspects of their tenders. However, it is not possible to carry out
negotiations on those tenders. These requests can only have the character of minor
clarification of information already submitted by the tenderer.

In certain circumstances there is an obligation for the CA to ask the tenderer to clarify or
complete submitted documents. This obligation applies when the text of the tenderer is
vague or unclear and circumstances of which the contracting authority is aware, suggest
that this ambiguity can be easily explained or eliminated. In that case, proceeding of the CA
that would lead into exclusion of the tenderer without prior request for clarification or
submission of additional documents would contradict the good governance principle.
See case C-599/10, SAG ELV Slovensko, in which it is was ruled that the CA may ask
tenderers in writing to clarify their tenders without requesting or accepting any amendment
to the tenders. The CA must treat the various tenderers equally and fairly, in such a way
that a request for clarification cannot appear to have favoured or disadvantaged the
tenderer or tenderers to which the request was addressed. See also points 45 and 46 of
case C-42/13, Cartiera dell’Adda,.

4.5 Post tender negotiations

In a restricted or open procedure no negotiations are allowed and the procurement officer
must take care not to negotiate the terms of the contract with the tenderers as any
changes could invalidate the evaluation process. If the tenders contain a clearly
arithmetical error in the tender price the CA may contact the tenderer in order to clarify
and correct the tender price.

 Clarifications should not have the effect of changing the already

submitted tender in relation to substantial information such as pricing,

quality and service elements. All communication with tenderers must

be fully documented.

46

4.6 Evaluation Committee decision

The chair of the Evaluation Committee must arrange for the tender evaluation results
decided by the Evaluation Committee to be presented to the Steering Committee (if such a
Committee is established). A full and comprehensive report on the process and outcome of
the Evaluation Committee deliberations must be recorded and kept on the contract file.
Tender evaluation reports should be clear and sufficiently detailed to demonstrate how the
decision to award the contract was taken.

The most common mistakes leading to financial corrections at the evaluation

stage:

1. Modification of award criteria after the opening of tenders resulting in the

incorrect acceptance of tenders

Example: The award criteria were modified, resulting in the evaluation being done on the
basis of criteria that were not published. This can sometimes happen where sub-criteria are
developed by the Evaluation Committee during the evaluation.

How to avoid: If the award criteria need to be modified after CN publication, the CA must
either cancel the tender and retender or issue an erratum and possibly an extension of the
deadline for submissions. Modification of award criteria after the tender submission
deadline is a violation of Articles 2 and 53 of Directive 2004/18/EC.

2. Lack of transparency/equal treatment during evaluation

Example: The scores given to each tender is unclear/unjustified/lacks transparency or have
not been recorded fully/or the evaluation report does not exist or does not contain all the
elements required to demonstrate how the decision to award the contract to a particular
tenderer was arrived at. Article 43 of Directive 2004/18/EC requires CAs to keep
information on each contract sufficient to justify, later on, decisions taken on the selection
of economic operators and the award of contracts.

How to avoid: This violates Articles 2, 43 and 53 of Directive 2004/18/EC. The chair of the
Evaluation Committee should ensure that there is written justification for each score given
in the tender evaluation. The scores and comments for each tenderer must be presented in
a written letter to the tenderer and included in the evaluation report.

3. An undisclosed conflict of interest

Example: Following a whistle-blower report, a member of an Evaluation Committee was
discovered to have undeclared links to one of the tenderers. This violates Articles 2 of
Directive 2004/18/EC, as interpreted by case C-538/13, e-Vigilo.

How to avoid: A conflict of interest declaration should be signed by all Evaluation
Committee members. In addition, separate red flag or data mining techniques should be
used by the CA to identify and investigate any possible undisclosed links between staff in
the CA and tenderers.

4. Modification of a tender during evaluation

Example: The CA allowed a tenderer to modify its tender during evaluation of tenders

47

through the submission of additional material information.

How to avoid: This violates Articles 2 and 44(1) of Directive 2004/18/EC. The procurement
officer and chair of the Evaluation Committee must ensure that only information
submitted at the time of the tender is evaluated.

5. Negotiation during the award procedure

Example: In the context of an open or restricted procedure, the CA negotiated with the
tenderer(s) during the evaluation stage, leading to a material modification of the initial
conditions set out in the CN or tender specification (e.g. a significant change in the scope of
the project or the contract price).

How to avoid: This is not allowed under Article 2 of Directive 2004/18/EC. Any
clarifications or communication with tenderers after the tender submission should be in
writing. If the CA has concerns about the clarity of the tender documents then it should
consider re-launching the tender with a revised specification.

6. Rejection of abnormally low tenders without justification

Example: Tenders appear to be abnormally low in relation to the goods, works or services
requested, but the CA, before rejecting those tenders, does not request in writing details of
the constituent elements of the tender which it considers relevant. Some CA have used a
benchmark minimum offer price, often calculated by using a mathematical formula, and
automatically eliminate bids below this benchmark without first asking them to justify their
low offers. This is not allowed under Article 55 of Directive 2004/18/EC.

How to avoid: This is a situation in which many CAs find themselves. It can be avoided by
careful pre-procurement planning, including setting benchmark prices. The CA must give
tenderers with low tenders the opportunity to justify their low offers and they cannot be
automatically excluded. It is mandatory for the CA to claim a written justification from the
tenderer clarifying the background for the low price tender.

Actual examples

Conflict of interest during tender evaluation
After the award of the contract, it was found that the wife of the chairman of the tender
Evaluation Committee of the CA was a senior employee of the winning tenderer. The CA
had no guidelines or protocols to deal with such a clear conflict of interest.

Major reduction in contract scope during the tender process
After a prequalification phase for a project with an estimated cost of EUR 600 million, it
was decided to reduce the scope to the contract resulting in a new contract price of
EUR 60 million, while keeping the list of already prequalified tenderers. This led to a
restriction in competition, as prequalification criteria were not proportionate to the
reduced scope, and should have required re-tendering. Additional tenderers may have
expressed an interest had they known the true value of the project.

Significant change in the scope of the contract during the tender process
An unclear definition of the subject matter of the contract led to successive changes
throughout the tender process, using the lack of precision of the initial CN as a
justification for significantly increasing the scope of the contract to include services not
initially covered.

48

5. Award

5.1 Award notice

When the CA has decided to whom the contract should be awarded all tenderers must be
informed of the result. After the standstill period (see below) and assuming no complaint
has been filed the contract can be signed. Within 48 days after the contract signature the
CA must send a contract award notice to the OJEU for publication (even if there were no
responses to the OJEU notice).

5.2 Standstill period and informing the tenderers

The Remedies Directive 89/665/EEC, as amended by Directive 2007/66/EC (see also section
2.6 on complaints, remedies and liability), sets out a requirement for standstill period for
the review of the contract award decisions made by the CA. Letters (known as ‘standstill
letters’) informing the tenderers of the contract award decision must be sent to all
participants stating that the contract will be awarded on expiry of the standstill period (not
less than 10 calendar days).

The standstill letter will inform the candidate of the decision reached in accordance with
Article 41 of Directive 2004/18/EC and will indicate clearly the exact standstill period
applicable pursuant to the provisions of national law transposing the Remedies Directive.

At any time, a CA may decide to cancel a tendering procedure with justification. If the
tender is cancelled this should be notified to every tenderer. Best practice is to include
information about the time schedule for re-tendering in the notice.

Common mistakes leading to financial corrections at the contract award stage:

1. Negotiation on the contract

Example: The CA negotiates with the successful tenderer on the scope of the contract,
agreeing either to extend or reduce the scope and price of the advertised contract. The
essential elements of the award of the contract include, but are not limited to, price, nature
of the works, the completion period, the terms of payment and the materials used. It is
always necessary to do a case-by-case analysis of what is an essential element.

How to avoid: This type of negotiation violates Article 2 of Directive 2004/18/EC and is
prohibited as it changes the nature of the advertised contract and means that the other
tenderers have not had the opportunity to make an offer for the ‘amended’ contract. If the
CA discovers before signing the contract that it has to be re-scoped, then the CA must

 Failure to publish the contract award notice is a relatively common

error that can be eliminated through the use of checklists and key

stage controls. As soon as it is noticed that a contract award notice has

not been published, even after the 48 day period, CAs should

nonetheless take immediate action to ensure that it is published.

 As soon as a contract has been awarded the CA must store and file all

documents covering the tender evaluation stage, including all tenders

received and the report of the Evaluation Committee.

49

cancel the tender procedure and retender so that the market has another opportunity to
bid for the amended contract. This would apply both in the case of a significant increase or
a significant reduction in the scope of the contract.

 Actual example

Price negotiation with the lowest tenderer in an open procedure
Although the price of the winning bid under an open procedure was within the CA’s budget
estimate, the CA invited the tenderer to a negotiation to further reduce its tender price.

How to avoid: This type of negotiation is not legal under an open or restricted procedure.
Negotiation with only one tenderer can be used under Article 31 exceptional procedures.

50

6. Contract implementation

The purpose of this stage of the process is to ensure that the contract is satisfactorily
implemented in accordance with the outcome of the tender process.

6.1 Supplier/contractor relationship

The first meeting with the successful bidder should establish how the relationship will work
between the parties, including the frequency of meetings, attendance, minutes, progress
reporting and escalation plans. Throughout the contract implementation stage, the CA must
arrange regular meetings with the contractor to ensure fulfilment of the contract and
should include regular monitoring and feedback in the process in order to avoid avoidable
conflicts. It is vital that the parties’ roles and responsibilities under the contract are
mutually agreed and understood before contract signature.

6.2 Contract modifications

With good planning, a comprehensive, robust specification, and a well-designed contract
prepared by a diligent CA, the need for any contract modifications or contracts for
additional works/services/supplies during the implementation stage should be minimised.

6.3 Closing the contract

At the completion of the contract, it is important to hold a review meeting to assess how
the contract has performed against its original expectations. An important consideration to
be taken into account when closing the contract is the communication of success and
recognition of those involved in achieving the success and learning from problems
overcome in addition to risks realised. Some of the questions to be asked as part of an end
of project review are:

 Did we get what we requested?
 Did we get what we actually needed?
 Can we see a difference between the two?
 Can we explain the difference between the two?
 Do we understand how this will influence our procurement and contract

management in the future?
 Are there any lessons learned that might affect future contracts/projects?

 Modifications of contracts and the use of a negotiated procedure for

additional works with an existing contractor without any tendering of

these additional works or services is one of the most common and

serious errors. In most cases, if significant additional works/services are

needed then a new contract should be tendered. The only exceptions to

this general rule are set out in Article 31 of Directive 2004/18/EC.

However, as Article 31 is a derogation from the general rule that

additional works/services should be re-tendered, it should only be used

in exceptional circumstances and needs to be justified. The burden of

proof for the circumstances allowing for the use of this procedure rests

with the CA. Audits focus very closely on this issue.

 See Toolkit 8 on contract modifications

51

Common mistakes leading to financial corrections at the implementation stage:

1. Reduction in the scope of the contract

Example: The contract was awarded in compliance with Directive 2004/18/EC, but was
followed by a reduction in the scope of the contract. During contract implementation, the
CA and the contractor agreed to reduce the scope of the works significantly with a
corresponding decrease in the contract price. As this involved a significant change in the
contract it is likely that other smaller companies would have been interested in tendering
for the reduced size contract. Once the reduced size of the contract was known, the CA
should have cancelled the original tender and re-tendered the reduced size contract.

How to avoid: This could constitute a violation of Article 2 of Directive 2004/18/EC and is
best avoided at the planning stage by involving all stakeholders to review the scope and
risks, including the availability of a sufficient budget. If the reduction in scope is material
the contract has to be re-scoped and the CA must cancel the contract and retender so that
the market has another opportunity to tender for the revised contract.

2. Award of contracts for additional works or services without competition in

the absence of justified urgency brought about by unforeseeable events

Example: The main contract was awarded in accordance with the relevant provisions, but
was followed by one or more works/services/supplies contracts for additional works or
services (whether or not formalised in writing) awarded without complying with the
provisions of Directive 2004/18/EC, i.e. the provisions related to the negotiated procedures
without publication for reasons of extreme urgency brought about by unforeseen events.

How to avoid: This is not allowed under Article 31(1)(c) of Directive 2004/18/EC where
the justification for ‘urgency’ does not exist. The procurement planning phase needs to be
expertly executed and all risks included in the preparation of the tender documents.

3. Additional Works/Supplies/Services awarded exceeding the limits laid down in

the relevant provisions

Example: The main contract was awarded in accordance with Directive 2004/18/EC, but
was followed by one or more contracts for additional works or services awarded without
competition to the same contractor and which amounted, in total, to more than 50%, of
the value of the original contract.

How to avoid: Even if the additional works/services are truly unforeseen, Article 31(4)(a)
of Directive 2004/18/EC sets a limit of 50 % of the original contract value.

In the first instance, better planning of the project should help to avoid the need for such
additional works/services. Secondly, a contingency can be built into contracts at the outset
from which normal variations to a contract can be met. However, the purpose of the
contingency needs to be specified precisely in the contract at the outset. There are also
provisions in Article 31 relating to the possibility of awarding additional works/services to
the existing contractor where such works involve the repetition of similar works.

In addition, during contract implementation, the contracting authority should closely
monitor any such additional works or services to ensure that either they meet the
conditions in Article 31 or, if they do not, then the contracting authority should plan to
tender them at an early stage to avoid unnecessary contract implementation delays.

52

Actual example

The time period for the delivery of an existing, above the EU threshold, service contract for
supervision of a works contract (transport project) was extended directly by the CA with
the existing supervising engineer without advertising the additional services to be
provided. This resulted in an increase in the original contract price of more than 40%. The
CA considered that the extension of the duration of the supervision contract was due to
unforeseen circumstances and was therefore permitted by Directive 2004/18/EC. The
delay to the works contract for construction of a road was due to delays encountered by
the contracting authority in acquiring all of the land it needed for the road from
landowners. A substantial amount of land had not been acquired at the time of
commencement of the works contract for the construction of the road and further
significant delays were encountered due to strong resistance from landowners who
refused to sell their land and who brought lengthy legal cases to frustrate the CA efforts
to acquire the land.

In this case, the European Commission did not accept that the circumstances justifying the
use of a negotiated procedure without advertising for the additional supervision services
could be considered as ‘unforeseen’. A diligent CA should have anticipated that some
landowners would resist attempts to purchase their land and it should therefore have
taken steps to ensure that it would be in possession of all land prior to commencing the
works. When it became obvious afterwards that long delays in acquiring the land were
being experienced, it should have, at this stage, been anticipated that additional
supervision services would be needed and decided to tender these services as a separate
contract.

53

TOOLKITS

54

TOOLKIT 1 – BUSINESS CASE

Toolkit description:
To provide a commercially sound basis for commencing a particular procurement and to
provide documentary evidence for decisions made at the outset of the contract.

Common mistakes:
Sometimes this is simply not done. A need is assessed and a process launched without
ever documenting the rationale for particular choices and that appropriate approvals were
given. Complex procurements consume significant amounts of time and effort. It is
essential that any decision to embark on a particular procurement project is based on a
thorough and comprehensive assessment of the issues involved and options available.
Procurement projects based on poor research and untested assumptions will fail to deliver
the required objectives.

Good practice:
The CA should prepare a business case (always proportional to the size and complexity of
the project, not every aspect is necessary in case of smaller projects) that provides a clear
rationale as to why the procurement should go ahead and that demonstrates that key
planning aspects have been considered.

The purpose of the business case is to establish a clear rationale for the proposed course
of action by demonstrating that the project/contract will:

 meet the organisation’s need;

 choose the most appropriate tender procedure;

 be achievable;

 be affordable;

 be a sound commercial arrangement; and

 be sustainable.

The business case should cover:

 the benefits to be realised/problems that the project will solve;

 the outline of the timescales;

 the justification for the project;

 the estimated costs and budget availability;

 the budget for required material and quantities;

 the workforce and customer/user implications; and

 the major risks.

A business case should be approved at the appropriate hierarchical level within the CA for
the required budget as part of the procurement planning stage and certainly before the
commencement of the actual procurement process.

55

A standard contents/checklist for a business case should cover:

1. STRATEGIC FIT

 alignment of deliverables with internal plans and strategies;

 external strategies taken into account;

 project/contract objectives;

 key benefits to be realised;

 key risks identified;

 critical success factors and how they will be measured;

 main stakeholders.

2. OPTIONS APPRAISAL

 list of options appraised;

 high level cost/benefit analysis;

 non-financial ‘soft’ benefits;

 preferred option and rationale for choice;

 preferred packaging and rationale for choice;

 is the preferred option available through an already procured contract?

3. COMMERCIAL ASPECTS

 sourcing options and rationale for selection;

 procurement strategy and rationale for approach.

4. AFFORDABILITY

 available funding and sources;

 outline cost estimate;

 life-cycle cost.

5. ACHIEVABILITY

 high level plan of tasks and timetable to deliver the contract.

56

TOOLKIT 2 – RISK AND CONTINGENCY PLANNING

Toolkit description:
To provide a basis for assessing the risks of a particular project/contract delivering the
expected benefits on an ongoing basis and to provide documentary evidence for risks
assessed and actions allocated throughout the contract’s life. Standard checklists for
preparing a risk register assessment and contingency plan, which CAs can adapt to their
own templates and procedures are set out below.

Common mistakes:
Complex procurement projects consume significant amounts of time and effort. It is
essential that the rationale for a particular course of action is justified and that risks to
any project/contract are assessed continually. Many high and very high-risk projects fail to
provide proper contingency arrangements for risks labelled as a high in the risk register,
including identification of contingency budget lines. The major mistake that managers
make is that they do not carry out this function, through a perceived lack of skills or
through ignorance of the necessity for such a process step.

Good practice:
The CA should ensure that a risk register and associated contingency plan are prepared
during the early stages of the project/contract lifecycle and that they are regularly updated
at key stages through the project/contract lifecycle, including a report on the management
of high and emerging risks. Good risk management reduces the likelihood of aborted
processes, the need for contract modifications during implementation and the risk of
financial corrections to EU grants.

The risk assessment should:

 be capable of identifying and quantifying all risks associated with the project;

 include the allocation of ownership of individual risks;

 include a risk register;

 form an integral part of the procurement gateway review mechanism (when
applied). See Toolkit 3; and

 include allocation of responsibilities for:
 the preparation of the risk register; and
 monitoring and reviewing the register on a regular basis.

There are six elements to risk assessment, namely the following:

 identify potential problems and their causes;

 assess the probability of occurrence (high/medium/low);

 assess the impact on the business and reputation, if the identified risks were to
materialise (high/medium/low);

 evaluate the relative costs and benefits of alternative strategies to minimise risks;
and come to a view on whether or not to pursue them;

 identify which party is best able to manage the risk;

 devise strategies (with timescales and responsibilities) to manage risks.

Questions to consider for each individual risk include the following.

 Who is best able to control the events that may lead to the risk occurring?

../Local%20Settings/Temporary%20Internet%20Files/Content.Outlook/chris/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Steen/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/IQOT7A7V/Toolkit%203

57

 Who can control the risk if it occurs?
Is it preferable for the CA to be involved directly in the control of the risk?

 Who should be responsible for a risk if it cannot be controlled?

 If the risk is transferred to the contractor is the total cost to the CA likely to be
reduced?

 Will the risk bearer be able to bear the full consequences if the risk occurs?

 Could it lead to different risks being transferred back to the CA (e.g. increased
contract price)?

 Would the risk transfer be legally secure?

A contract specific risk register should be developed. When formulating a risk register, the
CA should take into account the following factors.

 The fit with the organisation’s corporate risk register.

 Business area priorities - by reviewing future plans and meeting with business area
representatives.

 Business continuity planning.

 Inter-dependencies with other contracts – what potentially adverse effects would
occur if (a) failure in contract X impacted on contract Y, or (b) there was a lack of
co-ordination across contracts.

 Commodity-specific aspects - as enshrined in the relevant specification (e.g. for a
furniture supply - reputational risk associated with buying timber from non-
sustainable sources).

 Asset criticality – asset-focussed risk assessment is particularly important in
contracts where management of critical infrastructure is involved, e.g. equipment
maintenance.

 Mobilisation period – facilitating a seamless transfer from interim to new
contractual arrangements.

 Performance baseline – assess the existing level at which the service is being
delivered - either internally or by a third-party contractor.

During the life of the contract, the contract manager must monitor the risks continually,
and highlight any emerging problems speedily. Many risks involve the contractor being
unable to deliver, or not delivering to the right level of quality. These could include:

 lack of capacity;

 key staff on the contractor-side being redeployed elsewhere, eroding the quality of
the service provided;

 the contractor's business focus moving to other areas after contract award,
reducing the added value for the CA in the arrangement;

 the contractor's financial standing deteriorating after contract award, eventually
endangering their ability to maintain agreed levels of service; and

 problems within the contractor’s own supply chain.

Other risks to the contract are beyond the contractor's control, these are likely to include:

 the CA not properly defining the requirement at the outset;

 demand for a service being much greater than expected and the contractor cannot
cope;

58

 demand for a service being too low, meaning economies of scale are lost and
operational costs are disproportionately high;

 staff in CA with ‘intelligent customer’ skills being transferred or move on (same
applies to the contractor);

 force majeure: factors beyond the contractor's control disrupting delivery, e.g.
premises not being accessible because of a natural disaster;

 fundamental changes in the CA’s requirements, perhaps as a result of changes in
policy, making the arrangement a higher or lower priority or change the level of
demand for the service; and

 the CA’s inability to meet their obligations under the contract.

The contingency plan should:

 define the contingency arrangements to be put in place;

 identify responsibility for providing the contingency;

 define the implementation arrangements;

 become an integral part of the Project Initiation Document and Transition and
Implementation Plan; and

 be set out in the tender documents.

The key components of contingency planning are:

 identifying which services must be maintained in which circumstances – i.e. key
business functions;

 a business contingency plan being drawn up that specifies how the business will
continue its critical services under a range of disaster scenarios;

 the consequent requirements for continuity for each critical service to the business
then being derived;

 service contingency (continuity) plans then possibly being developed; and

 the identification of funding in case existing budgets are exceeded.

59

TOOLKIT 3 – GATEWAYS

Toolkit description:

Gateways are a mechanism to review procurements at critical points in their development,
before key decisions are taken, thereby enabling them to progress through their various
stages and if necessary modify or even stop the process. The purpose is to introduce a
series of ‘health checks’ into the project/contract timetable; gateways are designed to
ensure that the procurement is soundly based, well planned, that all appropriate
stakeholders are involved, so that the objectives are achieved. The mechanism also helps
ensure a consistency of approach across different contracts and projects. Each gateway
consists of a series of questions designed to test the robustness of decisions. Evidence is
submitted to the Evaluation Committee or the CA to demonstrate that the topics covered
by the gateway questions have been adequately addressed, before the procurement is
allowed to progress to its next stage. The checklist below describes a simplified gateway
format.

Common mistakes:

Procurement gateways (a generic term) are a relatively recent introduction into
procurement from project management. Their usage came about as a result of various
lessons learned exercises (prompted by the question: how did this happen?) on mainly
Government projects that had gone badly wrong for various reasons, resulting in major
cost or time overruns or failure to deliver expected benefits. Failure to put in place
breakpoints with ‘required go/no-go approvals’ misses out an essential part of a well-
functioning control system.

Good practice:

The idea of the gateway process is to try and eradicate as far as possible inherent dangers
to the process. By insisting that at each stage of the process (‘the gateway’) the CA must
be convinced of reasons to proceed before a further stage can commence, dangers are
then dealt with at the appropriate time. Failure to convince the Evaluation Committee or
the CA means that the tender does not proceed. There are a number of gateway review
systems available.

A formal gateway process should only be applied to complex, strategically important or
high-risk projects, and an assessment of this should be made before embarking on each
procurement project (see Toolkit 2). For projects that fall into this category, the Evaluation
Committee or CA must be established in order that it may carry out the gateway reviews. A
record of the gateway process should be kept in the project files.

The gateways

Depending on which format is used, there can be different gateways. The example below
illustrates gateways:

Gateway 0 – Completion of the planning

This review should be taken at the very early stages to verify the set-up of realistic,
coherent and achievable milestones for the procurement process.

 Gateway 1 – Contract scope and procurement strategy

../Local%20Settings/Temporary%20Internet%20Files/Content.Outlook/chris/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Steen/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/IQOT7A7V/_-#_TOOLKIT_2_-

60

This review should take place at the beginning of the project, at the first Evaluation
Committee or CA meeting, before any advertisements have been placed or tender
documents produced.

 Gateway 2 – Shortlisting

 This review takes place following evaluation of PQQs, when the shortlist
recommendations have been agreed, and all tender documents produced, but before
tenders are invited.

 Gateway 3 – Tender evaluation

This review takes place when the preferred tenderer has been agreed upon, but
before contract award; or before proceeding to final tender, in the case of a two
stage tender process.

 Gateway 4 – Contract

This review takes place when the second stage tender has been evaluated, but before
signature of the contract.

61

TOOLKIT 4 – SHORTLISTING

Toolkit description:
This toolkit describes how a standard Pre-Qualification Questionnaire (PQQ) can be used
for shortlisting applicants under the restricted, negotiated and competitive dialogue
procedures or for seeking relevant information on tenderer capacity under the open
procedure.

Relevant legal context:
Articles 44 to 52, specifically 45 to 48, of Directive 2004/18/EC.

Common mistakes:
The major mistake that contracting authorities make is that they:

 fail to check that all the questions are relevant (or proportionate) to a particular
procurement;

 add questions without any thought as to the potential responses; or

 fail to agree in advance the methodology for scoring as a panel assessment.

Good practice:
Pre-procurement planning is key to avoid above errors. It is suggested that the CA uses one
standard template for PQQs as this makes it more user friendly for both CA and applicants.
Exclusively the criteria relating to personal situation, financial capacity, technical capacity,
relevant experience, expertise and competency of tenderers set out in Articles 45 to 48 of
Directive 2004/18/EC are permissible as selection criteria.

A PQQ should cover questions and requirements to:

 the profile of the organisation;

 grounds for exclusion;

 insurance;

 financial information;

 health and safety;

 equality and diversity;

 technical capacity;

 references;

 corporate social responsibility;

 undertaking; and

 bank references.

CAs may opt to shortlist only a limited number of qualified tenderers but this must be
indicated in the CN, which should state the number or range of candidates to be
shortlisted. Shortlisting of tenderers who meet the minimum qualification criteria must be
carried out by non-discriminatory and transparent rules and criteria made known to
candidates. Directive 2004/18/EC requires that a sufficient number to ensure adequate
competition should be invited to submit tenders and indicates a minimum of five (provided
that there is at least this number meeting the pre-qualification criteria).

The Evaluation Committee should adopt the following steps when shortlisting PQQ
applicants.

62

 A ‘PQQ evaluation matrix - applicant’ should be completed for each applicant. It
shows what information has been requested with spaces for scoring and comments
for each section.

 The approach to scoring needs to be agreed by the Evaluation Committee before
any members start scoring e.g. whether to score individually or as a group and how
scores will be allocated. If individual scoring is applied, then the summary PQQ
evaluation matrix individual score sheet for each applicant needs to show each
individual committee member’s scores as well as the total. If preferred, the
Evaluation Committee can agree a single score as a group rather than being an
average of individual scores. A single PQQ panel score sheet should be used for this
option. The scoring mechanism should be disclosed in the CN and tender documents
and the mechanism cannot be changed afterwards.

 All evaluators should be named on the score sheet.

 Each applicant must be treated equally and the approach used for scoring must be
consistent, non-discriminatory and fair.

 The PQQs should be scored only on the basis of the information contained in them
and the Evaluation Committee cannot take into account any other information
received by any means, including personal knowledge or experience of the
applicant.

 The contents of the Evaluation Committee’s scores, individually or in total, should
not be disclosed to any person outside of the Committee.

 All questions should be answered on either a pass/fail basis (eligibility) or scored
according to the advertised selection criteria.

 If an applicant fails predefined mandatory circumstances, such as minimum
turnover, the application should be treated as ineligible, and the rest of the
applicant’s submission should not be evaluated.

 If appropriate, the shortlist can include all applicants who meet or exceed a certain
threshold for any of the scored criteria.

 Link to a PQQ example in Toolkit 10

63

TOOLKIT 5 – DESIGN OF SELECTION CRITERIA AND SELECTION PHASE

Toolkit description:
This toolkit is intended to assist practitioners in designing and carrying out a high standard
selection of tenderers’ process. The first section advises on designing the selection criteria
laid down in the tender documents. The second section gives best practice on how to apply
selection criteria to identify the most appropriate applications or eligible tenders.

Relevant legal context:
Articles 44 to 52 of Directive 2004/18/EC.

Common mistakes:
Proposed criteria are not related/proportionate to the subject matter of the contract or are
discriminatory. Typical examples of bad practices are as follows.

 Minimum annual revenue required EUR 10 million for a contract with annual value

of EUR 1 million.

 Requiring certain standards without mentioning ‘or equivalent’.

 Requiring an unnaturally high or low solvency percentage that tends to favour

certain operators.

 Lack of clear objective criteria to select the best tenderers. For instance, if the CA

just asks for previous experience without requiring further details in the references

such as contract type and period, volume and result.

 Requiring the establishment of a local office at time of submission tender (it can be

required only at contract date).

 Requiring the registration of a company in the Member States at tender submission

time.

 CAs fail to carry out a dry run of both stages of the process to take out any

potential malfunctions at the planning stage.

 CAs regularly mix up two distinct stages of the process. Once the selection stage

has been completed the CA cannot return to it. There are also certain issues that

can be covered only at selection stage (and similarly certain issues that can be

covered only at evaluation stage). The opening and evaluation of the participation

documents and technical tenders (selection stage) precedes, the opening and

evaluation of the economic tenders (award stage) follows.

Selection criteria:
It is important to note that the selection of economic operators and the award of the
contract are two different exercises in the award of a public contract. Selection is about
determining which economic operators are qualified to perform the contract to be awarded
on the basis of the selection criteria pre-established by the CA. All relevant selection
criteria for a specific contract must be taken into account to ensure that only those
economic operators that are capable of fulfilling the contract are selected to pass through
to the evaluation of their tenders stage. The selection criteria must be:

 compliant with the EU Treaty principles, in particular the principles of transparency,
equal treatment and non-discrimination;

64

 proportionate to the size and nature of the contract;

 determined by taking into account the specific need of each tender and they must
be relevant to the specific contract to be awarded. They must not be determined in
an abstract way;

 designed in such a way that economic operators, including SMEs, that have the
potential to be efficient and effective providers would not be deterred from
participating;

 formulated in a simple way so that they can be easily understood by economic
operators; and

 the selection criteria must always mention ‘or equivalent’ when specifying
standards, brands or origins of any type.

How should the conditions for selection criteria be developed?
The selection criteria used depend upon the specific nature of the procurement. Best
practice is to develop them at the same time as developing the specification. Generally, the
conditions for selection criteria will address:

 the technical merit of the works, supplies or services offered; and

 the capability of the tenderer to fulfil the specification, including technical and
management competence, financial viability, relevant skills, experience and
availability or key personnel.

When to develop the conditions for selection criteria and methodology?

 The conditions for participation in the tender and methodology must be completed,
and approved at the procurement planning stage as these must be clear by the
time the CN is published.

The CA asks for:

 the company history – for example, a definition of the product range, years in

business, staff turnover;

 documentation for technical capacity – for example previous experience, equipment

and workforce composition;

 Minimum annual revenue of for instance EUR 2 million where the contract value is

EUR 1 million per year (The maximum requirement for annual turnover from the

economic operators is two times the current amount under Article 58 of new

Directive 2014/24/EU. In Directive 2004/18/EC there are no specific requirements

apart from the principles of equal treatment, transparency, non – discrimination and

proportionality.)

 solvency ratios per year for the last three years (define a minimum level for

instance 25% or more);

 references for similar previous contracts/projects within the last three years. Each

reference must be detailed – as a general rule, at least two of the references must

be appropriate to the contract (minimum requirement);

 valid insurance certificates – documentation that the insurance is in force (can also

be requested only at the time of signing the contract).

65

Criteria (or methodologies) that may be applied in order to choose the economic operators
to be invited to tender/negotiate/conduct a dialogue from among the qualified economic
operators must be objective and non-discriminatory and may not extend beyond the
criteria allowed by the EU Directive itself.

Joint tenders
It is possible for an economic operator to rely on the resources of other entities to prove its
economic and financial standing and/or to prove its technical and/or professional ability. An
economic operator, may, where appropriate, and with regard to a specific contract, rely on
the capacities of other entities, regardless of the legal nature of the links that it may have
with them. In this case it must prove that it will have at its disposal the necessary
resources, for example by producing an undertaking by those entities to that effect. This
possibility enables an economic operator to rely on the economic and financial resources of
affiliated entities and also of sub-contractors or any other entity that has actually made its
resources available to the economic operator. A group of economic operators may also,
under the same conditions, rely on the capacities of participants in the group or of other
entities (Article 47(3) of Directive 2004/18/EC). Where the economic operator is a member
of a group of economic operators or consortium, it would be sufficient for the economic
and financial standing requirements to be satisfied by the group as a whole and not by
each individual member. This possibility can also act to encourage the participation of
SMEs in the procurement process.

Selection of tenderers

Selection of tenderers is the phase to identify those most appropriate applicants or tenders
who will be selected as eligible to submit a tenderers or to pass on to the final evaluation
phase in the open procedure.

How should a selection methodology be developed?
The evaluation methodology used depends on the nature and complexity of the
procurement. The methodology selected should enable the CA to objectively and
transparently determine which tenderer offers the best option in terms of capacity to
deliver (selection) by addressing:

 conformity with conditions for participation (mandatory requirements) – a ‘yes/no’
or ‘met/not met’ response;

 the degree to which a tender meets qualitative criteria;

 the level of risk associated with selecting a particular quotation; and

 criteria must be listed (in order of priority) in the documents (usually the
specification) with weightings (if any) plus the methodology for assessment.

In any case, in open procedures, every tender fulfilling the selection must be evaluated at
the award phase, according to Articles 44(1) and 2 (principle of equal treatment) of the
Directive 2004/18/EC).

How should a numerical scoring methodology be applied?
In restricted procedures, after screening out those bidders that do not comply with the
minimum selection criteria, a numerical rating is allocated if the number of applicants

66

needs to be reduced in order to make a shortlist. The CA must indicate, in the CN, or in the
invitation to confirm interest, the objective and non-discriminatory criteria or rules they
intend to apply, the minimum number of candidates they intend to invite and where
appropriate, the maximum number. When scoring applicants, the decision on points must
always be followed by the evaluation comments so as to be able to brief the applicants on
the result.

Good practice
In practice, good selection criteria are considered to be the following:

 the most appropriate experiences with best comparable assignments;

 the best specific economic data, such as solvency;

 the education and qualifications of key staff.

67

TOOLKIT 6 – DESIGN OF AWARD CRITERIA AND AWARD PHASE

Toolkit description:
This toolkit is intended to assist practitioners in designing a high standard of award criteria
in the tender documents and in carrying out the award phase.

Relevant legal context:
Articles 53 to 55 of Directive 2004/18/EC.

Common mistakes:
The most common mistakes are to mix up selection and award criteria or to not define a
clear set of requirements. Typical examples of bad practices are:

 Criteria descriptions are too vague (not clearly defined), only minimum

requirements are defined and are not linked to the subject matter of the contract –

see point 34 of C-340/02, Commission v France. Bad practice examples are as

follows.

 Quality is evaluated:

 on the product’s durability (too vague in case no clear definition of

product's durability is provided);

 with a warranty period of 5 years (minimum criteria only, vague,

linked to subject matter of the contract);

 on the colour blue (minimum criteria only); or

 on robust material (too vague in case no clear definition of robust

material is provided).

 Service is evaluated:

 on the time of delivery being seven days (minimum criteria only,

vague);

 on robust consultancy advice (too vague in case no clear definition of

robust consultancy advice is provided).;

 on 24/7 ordering (linked to subject matter of the contract); or

 on the training in use of products (too vague in case no clear

definition of the training is provided.

 No connection between the award criteria and the subject matter of the contract.

 Too many criteria without regard to the scope and need of the contract.

 Mixing selection criteria and award criteria (i.e. using selection criteria as award

criteria (e.g. previous experience) or using criteria already used at selection stage

again at award stage.

 Use of average pricing, whereby tenders close to the average of all tenders receive

more points than tenders further away from the average. Although the tender price

is an objective criterion to use at award stage the use of this average pricing

methodology represents unequal treatment of tenderers, particularly those with

68

valid low tenders. The practice is therefore not in compliance with Directive

2004/18/EC.

Typical errors that occur during the award phase are as follows:

 failure to adapt the awarding criteria and methodology to the specifics of the

contract;

 mixing up the selection and evaluation stages of the process;

 failure to divulge the evaluation methodology in the tender documents in certain

conditions – see case C-532/06, Lianakis;

 arithmetic errors when adding up scores and ranking tenders;

 elimination of tenders for being too low, even though there were no criteria or

methodology established in advance to do this, in violation of Article 55 of Directive

2004/18/EC.

Designing the award criteria

When should the award criteria and methodology be developed?
The award criteria and methodology must be finalised, and approved, before the invitation
to tender is published.

How should the award criteria be developed?
Award criteria are used to assess how well a tender meets the CA’s requirements and
hence ability to rank tenders. The award criteria to be used depend on the specific nature
of the procurement. It is recommended to develop them alongside the specification. The
award criteria must address:

 compliance with contractual terms and conditions;

 the technical merit of the goods or services offered;

 life-cycle costs;

 the risks or constraints associated with the tender; and

 any wider social benefits to the organisation (e.g. environmental considerations).

Good practice:
The award criteria (Article 53 of Directive 2004/18/EC) are the criteria that constitute the
basis on which a CA chooses the best tender – i.e. the tender that best meets the
requirements set out in the specification – and consequently awards a contract. These
criteria must be established in advance, preferably at the planning stage, and must not be
prejudicial to fair competition.

Article 53(1) states that the criteria on which a CA is to base the award of public contracts
for supplies, works or services must be either:

a) the most economically advantageous tender (MEAT) – various criteria linked
to the subject matter of the contract can be taken into account to award the
contract, for example, quality, price, technical merit, delivery time, after-sales
services.

b) the lowest price –the contract is awarded on the basis of the lowest price only

69

Some cases where it may be considered appropriate to use the lowest-price criterion are as
follows.

 The procurement of supplies – for the procurement of simple, standardised off-the-
shelf products (for example, stationery), the price is normally and typically the only
relevant factor on which the contract award decision is based.

 The procurement of works – for works where the designs are provided by the CA or
for works with a pre-existing design, it is common to use lowest price.

 The procurement of services – for some services (for example, cleaning services for
buildings or publishing services), a CA may prefer to specify in detail the exact
specification requirements and then select the compliant tender that offers the
lowest price.

MEAT is used where value for money can be assessed as a balance between price and
quality. The term ‘value for money’ means the optimum combination between the various
criteria (cost-related and non-cost related criteria) that together meet the CA’s
requirements. However, the elements that constitute the optimum combination of these
various criteria differ from procurement to procurement and depend on the outcomes
required by the CA.

Using MEAT, as opposed to the lowest-price criterion, presents a series of advantages. It
allows CAs to take into account qualitative considerations. The MEAT criterion is typically
used when quality is important for the CA. For those requirements with a long operating
life, it enables the CA to take into account the life cycle costs (i.e. costs over the life of the
product) of the requirement purchased and not only the direct cost of the purchase (or
initial purchase price) within the set specifications.

Some cases where it may be considered appropriate to use the MEAT are as follows.

 The procurement of supplies – for public supplies contracts that involve significant
and specialised product installation and/or maintenance and/or user training
activities, it is usual for the award to be made on the basis of the MEAT criterion.
For this type of contract, in fact, the quality is normally of particular importance.

 The procurement of works – for works designed by the tenderer, the MEAT criterion
is often used.

 The procurement of services – for the procurement of consultancy services and
more generally intellectual services, the quality is normally very important.
Experience has shown that when procuring this type of service, best results in terms
of best value for money are achieved when MEAT criterion is used.

A CA may take into account various criteria to determine the MEAT. Article 53(1) of
Directive 2004/18/EC contains an illustrative list of these criteria, which are as follows:

 price

 quality

 technical merit

 aesthetic and functional characteristics

 environmental characteristics

70

 running cost

 cost-effectiveness

 after-sales service and technical assistance

 delivery date and delivery period or period of completion.

However, other criteria may be added according to the nature of the contract, for example
qualifications and relevant experience of staff proposed to deliver a service contract (but
only in the conditions set out in case C-601/13, Ambisig).

The award criteria may not be mixed with the selection criteria. Under Directive
2004/18/EC the same documents both at the selection and the award stage can be
presented only if it serves to identify the tender offering the best value for money
(applicable case by case) and not the tenderer’s ability to perform the contract which has
already been established in the selection phase. If a criterion is used as a selection
criterion in the pre- qualification phase, it cannot be used again as an award criterion in the
same way. See also case C-31/87, Beentjes; case C-532/06, Lianakis and case T-402/06,
Spain v Commission.

Article 67 of new Directive 2014/24/EU provides information on award criteria.

A CA may also decide to sub-divide the MEAT criteria into sub-criteria. The sub-criteria
indicate the specific factors that are taken into account by the CA within a specific criterion.
The criterion/sub-criterion must (see case C-513/99, Concordia Bus, for an example):

 be connected with the subject matter of the tender;

 not give the originator an ‘unrestricted freedom of choice’;

 be listed in either the CN or contract documents;

 be measurable and define a range for each criterion (competitive spreads),
including a minimum and a maximum acceptable value for the CA;

 be designed and expressed in such a way that all participants will interpret the
criteria in the same way; and

 comply with the fundamental principles of EU law, in particular the EU Treaty
principles (equal treatment, transparency, non-discrimination, proportionality).

The identification of the criteria (and any sub-criteria) to be applied must be carried out
with due care at the planning stage and their use in the evaluation process should be
worked through for a range of possible tenders and combinations of criteria to ensure that
they achieve the desired value for money. Failure to include relevant criteria or to including
inappropriate criteria by mistake may mean that the tender offering best value for money
is not selected. The criteria will generally be scored by using a scoring system or a ‘scoring
rule’, which assigns weightings to the criteria used.

Also, the criteria and sub-criteria must be clearly formulated so that tenderers have a
clear, common understanding of them. For instance, it is therefore recommendable to
formulate the criteria “quality” by one or more sub-criteria and also formulate each sub-
criterion by describing the minimum and maximum levels for each of the sub-criterion. A
tenderer must, on the basis of the description in the tender documents, see how he will
organise his tender in order to achieve a good score and the tender must be supplemented
by documentation explaining how the tenderer will deliver the quality and service offered.

Examples of sub-criteria:
service:

71

 delivery (minimum and maximum level should be formulated)

 payment terms (minimum and maximum level)

quality:

 materials (minimum and maximum level)

 colors (minimum and maximum level)

Bad practice examples – Not to do Good practice examples – To do
1. The supplier must offer minimum opening hours

from 08.00 to 16.00 – describe the tenderers

opening hours – long opening hours will be

evaluated positively (long opening hours is not

defined by the CA for instance 24/7).

2. The CA should describe days of delivery from

ordering – short delivery time will be evaluated

positively (short time of delivery is not defined by

the Contracting Authority for instance maximum

days and days offered will be weighted positively)

3. The CA should describe if any extra costs will be

added for urgent orders (The CA needs to advise

an estimated number of ‘urgent orders’ per year

to calculate the costs).

4. The CA should describe the products durability –

minimum durability is 2 years from production

date (no preferred durability is defined by the CA).

5. Contract penalties: The use of contract penalties

(i.e. the higher the contract penalty the tenderer is

willing to pay for late delivery of the contract, the

more points it is awarded) is discouraged as an

award criterion. Such penalties should simply be

provided for in the terms of the contract.

6. Gender equality: CA cannot not use gender as an

award criterion for example by awarding points in

1. The supplier must offer minimum opening hours

from 08.00 to 16.00 – the tenderer to describe the

offered opening hours – 24/7 offered will be

evaluated and weighted positive. (The tenderer now

competes between opening hours from 16 to 24/7).

2. Tenderer to describe days of delivery from

ordering - there is a maximum 12 days delivery from

ordering – 4 days offered will be evaluated and

weighted positive. (The tenderer now competes

between 12 and 4 days – no extra points for a

delivery time faster than 4 days).

Or the scoring model can be listed and published:

<4 days 5 points

5-6 days 4 points

7-8 days 3 points

9-10 days 2 points

11 days 1 point

>12 days 0 points

3. Tenderer to describe if any extra costs will be

added for urgent orders. The estimated number of

‘urgent orders’ per year is 500. (Now the CA can

calculate a total cost per year for urgent orders –

which is transparent and clear)

4. The offered products durability must be at least

(minimum criteria) 2 years from production date. The

offered durability of 5 years will be evaluated and

weighted positive (the tenderer competes between 2

and 5 years in durability – no extra points for an

offered durability of more than 5 years).

72

a service type contract on the basis of the gender

composition of the team of experts proposed by

the tenderer (this is discrimination and a violation

of the Treaty principles).

7. Extras: CA should not use 'contract extras' as a

factor in the award of contracts, for example by

giving additional points to tenderers who offers

free items in addition to those requested.

8. Average price: The use of average pricing (i.e.

awarding more points to those offers close to the

average of all offers received) is not allowed as it

is not an objective criterion related to the subject

matter of the contract.

9. Level of sub-contracting: CA should not use the

level of 'sub-contracting' in order to limit its use,

for example by awarding higher points to

tenderers who propose not to use sub-contracting

compared to those who propose sub-contracting.

CA are not entitled to limit the level of sub-

contracting proposed by a tenderer. (this criteria

is selection matter)

Evaluation of tenders and awarding the contract phase

This section describes the methodology for carrying out the evaluation of tenders stage of
the procurement process.

What are the different evaluation methodologies that can be applied?
The evaluation methodology used depends on the nature and complexity of the
procurement. The methodology selected should enable the Evaluation Committee to
objectively and transparently determine which tender offers best value for money by
addressing:

 the degree to which a tender meets qualitative criteria;

 life-cycle costs;

 the level of risk associated with selecting a particular quotation; and

 the criteria must be listed (in order of priority) in the documents (usually the
specification) with weightings (if any) and scoring methodology.

The main evaluation methods are:
A. Lowest price
The lowest price methodology is useful for simple or standardised procurements. It merely
involves selecting the lowest price response that meets all of the conditions for
participation.
B. MEAT: Price/Quality – numeric scoring
This methodology is useful for evaluating moderately complex purchases where the
qualitative criteria are of roughly equal importance. After screening out those tenders that
do not comply with the conditions for participation, a numerical rating is allocated against
each of the desirable non-cost or qualitative award criteria, depending on the level of

73

compliance. The ratings are combined for each tender to give an overall quality score.
Tenders are then ranked according to the ratio of price/quality score.
C. MEAT: Weighted scoring methodology
This methodology is useful for evaluating complex purchases where the award criteria are
of differing importance. After screening out those tenders that do not comply with the
conditions for participation, each criterion is allocated a percentage weighting (adding up to
100 percent in total). The weighting allocated to each criterion should be disclosed in the
tender documents and must not be varied thereafter. Price is given a numerical weighting
in the same way as other criteria and combined to give an overall mark.
D. MEAT: Numerical scoring methodology
This methodology is useful for evaluating complex purchases where the different
qualitative factors are scored according to a classification system of 0 to 5. After screening
out those tenders that do not comply with the selection criteria, a numerical rating is
allocated against each of the qualitative award criteria depending on the assessed level of
compliance, for instance using a scale of 0 (unacceptable) to 5 (exceptional). Price is scored
and considered part of the value-for-money assessment. The cheapest tender is usually
allocated a 100 % mark and other tenderers a lower percentage depending on the value
of their tender in a proportional way. The scores are totalled and a value for money
assessment is then made comparing the total scores, life-cycle costs and associated risks.

Can tenderers be contacted during the evaluation stage?
When evaluating the tenders, clarifications can be sought from tenderers, but the
contracting authority must ensure respect of the principle of equal treatment and non-
discrimination. It is best to ask for clarifications in writing by e-mail correspondence and
they should refer to a specific section in the tender and must ask a specific question. It
should be avoided to ask questions which essentially give the tenderer the opportunity to
submit any other additional information or to change the tender as any changes could
invalidate the evaluation process. If the tenders contain a clearly arithmetical error in the
tender price the CA may contact the tenderer in order to clarify the tender price.

How should the Evaluation Committee reach its decision?
The Evaluation Committee must only score the tender submissions on the information
contained in them and any clarifications received. Any other information that Committee
members may already have received, including personal experience, should not be taken
into account.

Each Evaluation Committee member must initiate, conduct, and complete an individual
evaluation of each tender. The evaluations will be summarised and consensus score
reached for the Committee as a whole. It may happen that members of the Committee will
not always arrive at the same conclusions. In such cases, the Committee should discuss
any individual differences as far as possible. The resulting discussions may bring
consensus or each member may retain his/her independent thinking in his/her rating which
would then be averaged with the other evaluations. Insofar as these methods produce an
unacceptable result to any member, he/she may, at his/her option, request this to be noted
in the final report. Where such differences are matters of fact (mathematical in nature or
facts of evidence), and cannot be resolved by consensus, the Committee Chair shall rule
and record such events and rulings.

The score sheet should record comments to support the scoring and it should ensure that
these are sufficient for the member to be able to explain the score. The member may also

74

mark up a copy of the tender as he/she reviews it, but note that such comments may be
referred to in any subsequent debrief or challenge. All members should be conscious of
and treat all portions of the evaluation with the knowledge that their comments and
recommendation may become part of the public record.

The Evaluation Committee should decide in advance if they are going to:

 score individually and then average the scores; or

 reach a moderated score between them as a panel for each tenderer.

When scoring tenders against the award criteria, the scoring rationale must be decided
before the members of the Evaluation Committee start evaluating. One suggestion is to
have a graduated approach as shown in the following table:

SCORE CLASSIFICATION

5 Exceptional
4 Above expectations
3 Meets expectations
2 Below expectations
1 Well below expectations
0 Unacceptable

The scores for each tenderer are then added to the overall score sheet to reach the final
scores and the ranking. This method avoids any bias from one Evaluation Committee
member scoring. All members of the Evaluation Committee should sign and date the score
sheets. The chairperson of the Evaluation Committee should sign off the scoring process as
being recorded accurately and confirm that the decisions made are clearly documented so
that they can be explained to tenderers.

How should tenderers be informed of the outcome?
When the evaluation process is complete the tenderers all need to be notified of the
outcome in accordance with Article 41 of Directive 2004/18/EC.
This information must be sent as soon as the decision to award the contract has been
made and at least 10 days before the contract is awarded (the so-called ‘standstill’
period).

If any person asks for a de-briefing meeting within the first two working days the Authority
must give the following information in such a time period that the tenderer or interested
party has the information for at least three working days before contract award. This is
known as an ‘accelerated debriefing” and, if necessary, this means the contract award has
to be delayed beyond the minimum 10 day period.

A accelerated debriefing to an unsuccessful tenderer needs to explain why they were
unsuccessful and, if they submitted an admissible tender, what the characteristics and
relative advantages of the successful tender were. The extent and type of information
released will depend on the circumstances and the CA should seek advice from the legal
team as to what is appropriate.

75

TOOLKIT 7 – SPECIFICATION WRITING

Toolkit description:
To assist practitioners in designing a comprehensive, high quality specification through a
series of questions and answers and a checklist.

Relevant legal context:
Article 23 and 24 of Directive 2004/18/EC.

Common mistakes:
The definition of technical specifications is an area where many mistakes are made, often
due to a lack of skills/experience in drafting such documents. The following represents a
list of typical areas for mistakes.

 Significant areas of work are missed out of the specification, only to be added at a
later stage, leading to confusion or unfair competition.

 An insufficient response from the market or abnormally low prices (or wildly varying
tender prices) can often be due to poor specifications (although this can also result
from abnormal market conditions). Each party needs to know and understand what
is required (a consensus ad idem).

 Award of additional works/services/supplies contracts arising from the main
contract that should have been foreseen.

 Alleged extreme urgency brought about by ‘unforeseeable’ events, although in
reality due to an unrealistic timetable and/or poor planning.

 Breaches of equal treatment, non-discrimination and transparency requirements
(particularly the specifying of named products or restrictive specifications).

 Unlawful, incorrect or inadequate provisions (this is particularly the case with
selection and award criteria and the favouring of local contractors).

 Specifications not containing a tender and project timetable or selection and award
criteria.

Question & Answer

What is a specification and when, how and by whom is it produced?
The specification is the key procurement document setting out the needs to be satisfied by
the procurement. It forms the basis for choosing the successful tenderer and it will become
incorporated into the contract setting out what the successful tenderer is to deliver. Its
final review and signoff is therefore a key decision point in the procurement process, and it
is important that those undertaking it have the necessary knowledge, authority and
experience. Sign-off of the specification is normally a key stage in a gateway review
process. The purpose of the specification is to present prospective suppliers with a clear,
accurate and full description of the CA’s needs, and thus to enable them to propose a
solution to meet those needs.

Depending upon its complexity, the specification can be drafted by an individual or team
within the CA’s organisation or by external consultants. Except in the simplest of cases,
those drafting the specification will need to draw information together from a number of
stakeholders and sources, including examples of previous specifications for similar
purchases.

76

For simple procurements the specification is drafted before the contract (OJEU) notice is
placed. For more complex procurements the specification is developed from a statement of
the business requirements detailed during the preparation of the business case. In the
exceptional cases of the negotiated procedure or competitive dialogue it can be created as
the project develops.

Specifications normally go through a process of refinement. The high-level requirements
are progressively refined to a level where they provide the necessary detail for suppliers to
understand what is required and develop a suitable solution. The requirement may be
refined in consultation with suppliers as part of market research or after the supplier
selection stage. This can be particularly useful where innovative solutions are being
considered. This process must be handled with care and integrity to maintain equal
treatment between potential suppliers and to avoid accusations of bias (often resulting in
complaints). The specification should not adopt any language that implies a proprietary
solution or named products. Always use the term ‘or equivalent’.

The specification also contains background material to help the suppliers understand the
requirement in context and provides supporting material. The volume of background
material can be considerable and the practicalities of copying and issuing it to all
prospective suppliers can be complicated. For very complex procurements, background
material may be made available on a separate CD or can be physically accessed in a ‘data
room’.

The specification needs to be finalised before it is issued to suppliers with an invitation to
tender. Consider who is most appropriate to review the specification in order to ensure it is
complete and accurate, and who should be involved in evaluating responses to it.

See also section 2.4

The requirements are set out in Article 23 and Annex VI of Directive 2004/18/EC

They include the following:

 Technical specifications must be set out in the tender documents.

 Technical specifications must be sufficiently precise to allow tenderers to determine
the subject matter of the contract and to allow contracting authorities to award the
contract;

 The technical specifications shall afford equal access for tenderers and not have the
effect of creating unjustified obstacles to the opening up of public procurement to
competition.

 A specification shall be formulated either by reference to national standards European
standards, European technical approvals or International standards or other technical
reference systems established by the European standardization bodies or to national
standards national technical approvals or national technical specifications relating to
the design, calculation and execution of the works and use of the products. Each
reference shall be accompanied by the words ‘or equivalent'.

 The technical specification may also ask for functional requirements for instance of
environmental characteristics.

77

 The CA must accept a tender that proves to the satisfaction of the CA that the tender
satisfy in an equivalent manner the specifications, functional or ECO–labels
requirements or standards referred to in the tender documents. An appropriate means
might be constituted by a technical dossier of the manufacturer or a test report from a
recognized body.

 Technical specifications shall not refer to a specific make or source, or a particular
process, or to trade marks, patents, types or a specific origin or production with the
effect of favouring or eliminating certain undertakings or certain products.

 Such reference shall only be permitted on an exceptional basis, where a sufficiently
precise and intelligible description of the subject-matter of the contract is not possible;
such reference shall be accompanied by the words ‘or equivalent'. The CA must justify
the reason to use trademarks, patents etc. in the technical specifications.

 The specifications must be defined so as they take into account accessibility criteria for
people with disabilities or design for all users.

 Definitions of specifications and standards are laid down in Annex VI of Directive
2004/18/EC

What are the different types of specification?
There are three types of specification (sometimes known by different names): Input,
Output, and Outcome.

 An Input based specification (sometimes called a technical specification) is a series of
instructions on how to do a job. Largely these have fallen out of fashion (except for
basic procurements), because they are inflexible, often do not reflect VFM and do not
allow the tenderer to innovate. Any extras added later will usually be charged at a
premium. They are usually used with an evaluation on the basis of lowest price only.

 An Output based specification focuses on the desired outputs of a service in business
terms, rather than a detailed technical specification of how the service is to be
provided; this allows providers scope to propose innovative solutions that might not
have occurred to the procurement team.

 An Outcome based specification can be the easiest of all to draft, but the hardest to
evaluate (and monitor). It is a statement of benefits to be achieved rather than the
contractor’s input or deliverables.

The latter two types are usually supported by a tenderer’s method statement(s) to be
submitted with the tender, which sets down how the tenderer proposes to meet the
requirements of the specification. Each tenderer could propose something different, so the
Evaluation Committee needs to be able to evaluate those alternatives.

How will tenders be evaluated to meet the specification?
The evaluation strategy sets out the approach to evaluation, and the evaluation matrix
describes how the process will be conducted. The evaluation plan and evaluation model
should be developed in parallel with the specification to ensure:

 all information needed for evaluation is requested from suppliers;

 requirements and information requests in the specification are covered by the
evaluation; and

78

 supplier responses will be provided in a form that matches the evaluation model.

Are variant tenders allowed?
Under Article 24 of Directive 2004/18/EC, CAs are allowed (if they choose) to include in
their documentation the possibility of variant tenders where the award of the contract is
based on MEAT. The possibility of variants is included where the CA has drawn up a
specification, but considers that there may be a better, more efficient, value for money or
innovative way of delivering the project of which it may not be fully aware. Variants relate
to the different manner in which responses to the invitation to tender may be completed.
Variant tenders are permitted in controlled circumstances by the Directive, but if a tenderer
submits a variant tender, the criteria and the evaluation plan needs to be ready and able to
evaluate it.
The tender documents (and notices) must state clearly whether or not variant tender will
be allowed. If variant tenders are to be allowed, then the CA should ensure the following:

 Planning – The possibility of variant tenders should be addressed at procurement
planning stage. Market research should reveal whether there is a possibility that the
draft specification can be delivered by a contractor by methods other than those
anticipated. If it can, and the CA is willing to embrace the possibility, then the
specification should be drafted accordingly.

 Specification – Only in the case of output or outcome based specifications can
the CA invite variant tenders.

 Award criteria and methodology – The award criteria must be designed in such

a way that both ‘compliant’ and ‘variant’ tenders can be evaluated using the same
criteria. It is critical that the award criteria are thoroughly tested at procurement
planning stage. What can and does happen is that the award criteria are not
sufficiently robust to enable a fair, open and transparent evaluation; however the
award criteria cannot be redrawn once it has been settled at planning stage and
been published. In extreme cases, this can lead to the tender having to be cancelled
and restarted.

Requirements as set out in Article 24 of Directive 2004/18/EC

 Use of variant tenders require the most economically advantageous tender as
award criterion.

 The CA indicate in the tender documents whether or not they authorize variants or
not.

 If variants are allowed to be submitted the CA sets out a list of minimum
requirements to the variant to be met.

 Only variants meeting the minimum requirements shall be taken into consideration.

79

Specification checklist
The specification must be consistent with the following:

 the business case

 OJEU published notices

 the procurement and contract strategies

 the evaluation methodology.

Generally, does the specification:
 support standardisation and rationalisation of supplies/services?
 restrict competition?
 enable contractor to make quick decision as to whether to tender?
 act as a barrier to alternative products/new/advanced technology?
 encourage innovation?
 fit with standard specifications in use in the organisation?
 include items that should be covered better elsewhere through another

contract?
 reflect organisational priorities, for example the local SME strategy?
 allow consortia tenders?
 identify the procurement route?
 include pain/gain provisions to incentivise performance?
 cover confidentiality and data protection?
 present a realistic timetable for the procurement and implementation?
 state start and finish date/contract period and any possible extensions?
 indicate certainty around volumes (or are they banded?)?
 allow sub-contracting?
 have a version control mechanism?

Is the specification:

 uniform for the same or similar requirements?
 clear complete, reliable and proofread?
 readily incorporated into a contract?
 challenge proof?
 not asking for irrelevant information?

Has the CA:

 consulted key partners, sector stakeholders, statutory stakeholders, local
communities, third sector, trade unions?

 identified user needs including local needs?
 considered how innovation would be incorporated into delivery?
 researched the market – can it deliver the likely cost and the timescales?
 considered alternative delivery mechanisms?
 carried out a risk assessment and allocated risks appropriately?
 considered the impact of supplier failure?
 identified what is to be procured and that it will fulfil customer needs?
 reflected the market and stakeholder consultations and corporate priorities in

the packaging of the contract?
 determined the scope and the range of goods/services/works required?

80

 determined the selection and award criteria including weightings, scoring
mechanism and methodology (and documented them)?

 ensured award criteria are clear to all?
 tried ‘dummy’ runs to test the selection and award criteria?
 considered collaborating with other procurers?
 ensured that declarations of interest/ conflict of interest have or will be made

(especially consultants and Evaluation Committee members)?
 considered and identified mandatory/desirable elements of the specification?
 covered social responsibility issues?
 considered division into lots?
 ensured that funding is available?
 got a communication plan in place?
 made arrangements to ‘freeze’ the specification (and budget) at an appropriate

time?

Reviewing current specification:

 Did the specification accurately define the required outputs/outcomes?
 Did the specification accurately identify the customer requirements?
 Are there provisions in place to inform future specifications?

81

TOOLKIT 8 – MODIFICATION OF CONTRACTS

Toolkit description:
This toolkit sets out the issues arising when a contract can be modified or additional
works/services/supplies can be directly awarded to an existing contractor in Q&A format,
and gives good practice examples of how to avoid this situation, essentially through better
planning and controls or through tendering competitively a new contract for additional
requirements.

Relevant legal context:
Articles 30 and 31 (Article 61 on additional works in concessions) of Directive 2004/18/EC

Common mistakes:
CAs wrongly assume that changes required during the implementation stage can simply be
accommodated by either modifying the existing contract or concluding a contract for
additional works or services with the incumbent contractor performing the contract,
provided such changes do not increase the value of the contract by more than 50 %.

Good practice:
The general principle is that during the implementation stage of a contract, the CA may not
amend its essential conditions. Any such modification must be considered equivalent to the
conclusion of a new contract, requiring, in principle, a new tender. A contract modification
or a contract for additional works or services may concern: changes in the subject matter
or nature of the contract; the price; the duration; or the volume of work. Contracts (or
contract modifications) for additional works or services can only be awarded ‘directly’ (i.e.
without prior advertising) if the cumulative conditions set out in Article 31(4)(a) of Directive
2004/18/EC are met. The underlying principle is that any modifications that change the
contract in terms of value, timetable or scope (volume, subject matter or nature) to the
extent that it might have changed the outcome of the original tender should be treated as
‘material’ and should be retendered as a new contract for additional
works/services/supplies.

Additional works or services can only be allowed if unforeseen circumstances occur.
Unforeseen circumstances must be interpreted very restrictively and must be justified.

A number of actions during the procurement cycle can help avoid the risk of modifications
or contracts for additional works or services. All of these actions may not be relevant to
every case. The CA should consider each action and decide which ones are relevant:

 a gateway review assessing whether all necessary studies and investigations
needed before the launch of the contract are complete;

 freezing the specification and budget at the procurement planning stage;

 ensuring that the original contract provides for optional additional works, services or
supplies and includes applicable prices at the tender stage;

 the use of standard pro forma contracts which will include clauses controlling
modifications and annual price regulations;

 formal procedures that require modifications to be documented and approved by
the senior management level of the CA and/or the Evaluation Committee.

82

A diligent CA in a works contract should, for instance, carry out the necessary geotechnical
studies to determine ground conditions in advance, or the risk should be assigned to the
contractor but with adequate time for tenderers to make their own investigations in order
to quantify the risk and price accordingly. All relevant permits, building approvals and
licences should be obtained by a diligent CA prior to starting the works and should
not/cannot be used as ‘unforeseen circumstances’ to justify the direct award of additional
works.

The best way to avoid material modifications during the implementation stage is through
more diligent planning, including completing all necessary studies before contracting,
choosing an appropriate tender procedure and using a form of contract with appropriate
pricing, incentives and risk transfer. Contingency plans should prepare for the possibility of
extra works/services/supplies being necessary and be prepared to launch a new competitive
tender for such ‘extras’ if necessary.

Question & Answer

Q.1. When can a CA award a contract for additional works or services directly

during the implementation stage?
A.1. Article 31 of Directive 2004/18/EC defines the circumstances in which a CA can use
the negotiated procedure without publication of a CN to directly award additional
works/services/supplies. The following conditions must be met (Article 31(4)).

a) For additional works or services that were not initially included in the project or in
the original contract and that have, through unforeseen circumstances, become
necessary for the performance of the works or services described therein, on the
condition that the award is made to the economic operator performing such works
or services:

 When such additional works or services cannot be technically or
economically separated from the original contract without major
inconvenience to the CAs, or

 When such works or services, although separable from the performance of
the original contract, are strictly necessary for its completion.

However, the aggregate value of contracts awarded for additional
works/services/supplies may not exceed 50 % of the amount of the original
contract.

All of these cumulative conditions (i.e. (i) ‘unforeseen’, (ii) ‘not separable’ or if
separable ‘strictly necessary’, and (iii) not more than 50 % of the original contract
value) must be fulfilled in order to justify direct award of additional works or
services. The exceptions provided by Directive 2004/18/EC must be interpreted
strictly.

b) For new works or services consisting of the repetition of similar works or services

entrusted to the economic operator to whom the same CAs awarded an original
contract, provided that such works or services are in conformity with a basic project
for which the original contract was awarded following an open or restricted
procedure. As soon as the first project is put up for tender, the possible use of this
procedure shall be disclosed and the total estimated cost of subsequent works or
services shall be taken into consideration by the CAs when calculating the

83

estimated value of the contract. This procedure may only be used during the three
years following the conclusion of the original contract.

Any CA seeking to use Article 31 should ensure that the particular circumstances match
those set out in the Directive.

Q.2. Is it possible to provide for future modifications in the tender documents?
A.2. The contracting authority can expressly provide in the tendering documents for the
possibility of introducing future modifications to the terms of the original contract. The
clause providing for such possibility must be drawn up in a clear, precise and unequivocal
manner, stating the scope and nature of the possible modifications and the conditions
under which the clause may be used. Clauses that are vague, imprecise or allow
contracting authorities to introduce modifications at will would not be valid.

Q.3. When can a contract be amended without material change and how to do it

in practice?
A.3. In principle, a public contract cannot be amended unless allowed by Directive
2004/18/EC or by the relevant case-law.

Leaving aside the situations seen above (i.e. additional works or services and adequate
revision clause), Directive 2004/18/EC and the existing case law prohibit material changes
to contracts without a new procurement procedure. The facility to make changes after the
contract is signed is limited in the same way as in the period from CN to award. Changes
made after signing the contract could well be seen as attempts to circumvent Directive
2004/18/EC. The following guidelines should be borne in mind:

 The principles of equal treatment and transparency are valid throughout the
contract period (from start to end);

 The CA is bound by the provisions contained in the tender documents;

 Material changes related to the contract would require a new competition;

 The CA can make changes after signing the contract but only after having taken
advice on the legal effects.

The key question becomes, ‘what represents a ‘material’ change’?

Q.4. What are the three tests that constitute material changes?
A.4. A change to the contract is material if it passes one or more of the following tests:

 The change would have had an impact on who the CA would have awarded the
original contract to. If, during the contract period, changes are made that would
have encouraged other tenderers to participate, or it would have been possible for
the CA to accept another tender, then the changes are to be considered substantial
and are not allowed;

 the change significantly expands the contract quantitatively and qualitatively to
include elements that were not initially provided for at the time of tender;

 Changes make a difference to the economic balance in favour of the private party
in a way that was not specified in the original terms.

84

In any of the above circumstances, the changes are substantial and prohibited. There is
now a significant body of jurisprudence on this matter, which the CA should be aware of
and if in doubt could take advice on.

The above-mentioned case-law is based on the principles of equal treatment, non-
discrimination and transparency. Directive 2014/24/EU codifies the rules on modifications,
including the concept of substantial modifications.

Q.5. What are ‘unforeseen circumstances’?
A.5. Unforeseen circumstances are circumstances which a diligent CA could not have
reasonably foreseen from the beginning and these circumstances are not attributable to
actions of the CA, such as poor planning (see cases T-540/10 and T-235/11,
Spain/Commission). This test should be strictly applied. Unforeseen circumstances should
be assessed on a case by case basis, but may include (not exhaustively) the following:

 new law/regulations (depending on the case)

 strike

Q.6. When does the ‘50 %’ criteria apply?
A.6. Article 31 of Directive 2004/18/EC covers a specific situation in the use of the
negotiated procedure without publication of a CN, in other words direct negotiation. The
ceiling of 50 % of the original contract sum is included in the Directive as a caveat. The CA
can only claim the 50 % option if unforeseen circumstances have occurred are well
documented and a justification is given as to why a new tender is not possible. It is the
duty of the CA to prove the unforeseen circumstances and that these cannot be
attributable to the actions of the CA.

Q.7. Are options for additions within the contract the best way to deal with this?

A.7. One way to avoid additional elements in a contract is to have planned for them
upfront as optional additional works/services/supplies. The Directive allows options to be
part of the contract, however these must be clearly specified, calculated, priced and
evaluated as part of the originally proposed contract. An option is a right of the CA to
purchase additional goods, works or services. An option can be both a right to buy other or
more works/services/supplies and a right to extend the current contract. The option must be
clearly described in the tender documents. The option must be priced by the tenderers and
calculated in the total volume in the awarding process. If a change is not covered by an
option, modifications can only be made if they are not material. The CA should also in this
case refer back to Article 31 of Directive 2004/18/EC and check its applicability. The
Directive therefore only allows changes if they are covered by an option that allows the
change and the option is priced accordingly. A new contract procedure would need to be
launched when the variation to the original contract is classed as material. Best practice is
to use options to ensure additional contracts. The options must be included in the total
contract value.

Q.8. How should modifications be approved and documented?
A.8. Both internal procedures of the CA and the contracts themselves should set out the
methodology for approving and documenting modifications. Contracts should include a
provision for modifications (variations) and these clauses should explain how the
modification system will operate. Ordinarily, they can be proposed/approved by the person

85

nominated to manage the contract. In a construction contract this would be the architect or
engineer, who will order a variation on a standard form to be valued by the quantity
surveyor. The contract should include a provision for the contractor to have the ability to
challenge the value of the variation. Similar control mechanisms should be in place for
service contracts. It is good practice for all modifications with an additional cost implication
above certain thresholds to require approval at the senior management level within the CA.

86

TOOLKIT 9 – COMPLIANCE CHECKLIST

Toolkit description:

The following is a final checklist of key elements that are often checked ex-post to verify
whether a public procurement has complied with minimum obligations.

Checklist

Planning stage

1) Should the contract have been advertised in the OJEU, but wasn’t?

2) Has the contract been artificially split in order to avoid the requirement to publish the
CN in the OJEU?

3) Has the contract value been under-estimated compared to the actual contract price,
either intentionally or unintentionally, particularly where the budget price is just below
the threshold in the Directive but the actual contract price is above the threshold?

4) If a contract has been awarded directly by the CA without advertising, for instance a
2B service contract in Directive 2004/18/EC (list of services not mandatory to tender),
check for cross-border interest, i.e. could economic operators from other MS find
interest in tendering?

5) For below threshold procurements, are there elements to substantiate an infringement
of national public procurement legislation?

6) If the contract has been awarded by the negotiated procedure without prior
advertising, then can one of the permitted cases (Article 31 of Directive 2004/18/EC)
be justified?

7) If the contract was awarded by negotiated procedure with prior publication of a CN or
the competitive dialogue procedure was used, were the relevant conditions (Article 30
of Directive 2004/18/EC) for the use of these procedures fulfilled?

8) Was any use made of ‘exceptions’ or ‘urgency’ provisions to avoid advertising, restrict
competition and/or accelerate procedures, that is not attributable to unforeseeable
factors that were outside the control of the CA?

9) If the competitive dialogue procedure was followed, is there a valid justification
(Article 29 of Directive 2004/18/EC) for complexity due to the technical or legal and/or
financial make-up of the project?

10) Was an Evaluation Committee formed at an appropriate point in the process and did it
or did the senior management of the CA authorise key steps in the procurement?

11) Was the make-up of the Evaluation Committee appropriate for the subject matter of
the contract and did all members sign a conflict of interest declaration?

12) Does the contract packaging reflect the market and stakeholder consultations and the
organisation's corporate priorities as well as ensuring a valid competition?

Advertising and tendering stage

13) Were the minimum time limits specified in Directive 2004/18/EC (depending on
whether a PIN was published) complied with?

87

14) Were all the compulsory elements (Annex VII A to Directive 2004/18/EC) included in
the CN?

15) Was the use of EU grant funding indicated in the CN (note that this is not compulsory,
but is good practice for EU grant supported projects)?

16) Does the CN or related descriptive documents clearly state the criteria to be employed
for selecting capable tenderers and evaluating the best tender?

17) Where the contract is to be awarded to the most economically advantageous tender
(MEAT), were weights for the award criteria listed in the CN or related descriptive
document, or, where this has not been possible, were the criteria listed in descending
order of importance?

18) Where relevant and possible, do the technical specifications take account of
accessibility criteria for disabled users (Article 23(1) of Directive 2004/18/EC)?

19) Do the technical specifications afford equal access to compete to all tenderers and
without creating unjustified obstacles to competition (Article 23 of Directive
2004/18/EC), e.g. avoid setting national standards without recognising the possibility
for ‘equivalent’ standards?

20) Are variants allowed and was this referred to in the CN?

21) Are MEAT criteria used and was this referred to in the CN?

22) For restricted procedures, were at least five companies (three for competitive dialogue
and negotiated with advertising) selected and invited, in writing and simultaneously
(Article 44(3) of Directive 2004/18/EC), to submit tenders, negotiate or take part in the
dialogue?

23) Were requests for information from tenderers responded to with equal treatment to
all tenderers and within the time limits set in Directive 2004/18/EC (within six days of
the request and at least six days before the latest date for receipt of tenders)?

24) At the tender opening, were all tenders opened together, in the presence of at least
two officials of the Evaluation Committee, correctly recorded, and were any received
after the closing date/time rejected?

Selection stage

25) In the case of restricted, negotiated with prior publication or competitive dialogue
procedures, if the number of participants to be invited after pre-selection was to be
limited, were the short-listing criteria stated in the CN or related descriptive
documents and were the minimum and maximum number of participants to be
shortlisted stated?

26) Were the selection criteria used to select the candidates capable of performing the
contract limited to those allowed by the Directive, e.g. personal situation, financial
capacity, technical capacity, relevant experience, expertise and competency?

27) Were the criteria applied those and only those set out in the instructions to tenderers
and in the CN?

28) Were the selection criteria applied fairly and equally between candidates?

29) If some candidates were rejected at the selection stage, were the reasons for rejection
valid?

88

Award stage

30) Did the Evaluation Committee carry out a non-discriminatory evaluation procedure
following the methodology described in the CN or related descriptive documents in
order to award the contract?

31) Were the award criteria used to evaluate the tenders and the related weightings those
and only those set out in the instructions to tenderers and in the CN?

32) Where a restricted, negotiated or competitive dialogue procedure was used, were any
of the criteria used at the pre-selection phase re-used at the evaluation stage?

33) If the contract was awarded on the basis of MEAT, were the award criteria linked to
the subject matter of the contract (e.g. quality, price, technical merit, aesthetic,
functional or environmental characteristics, running costs, cost-effectiveness, after-
sales service, delivery schedule) and not to the capability of bidders?

34) If any tenders were rejected due to being ‘abnormally low’, were the conditions met,
namely, that the CA requested in writing details of the constituent elements of the
tender (Article 55 of Directive 2004/18/EC) that it considered relevant in justifying the
abnormally low tender price?

35) Are all key decisions concerning the contract clearly documented and in particular is
there a complete evaluation report signed by all members of the Evaluation
Committee?

36) Was the contract actually awarded to the tenderer chosen by the Evaluation
Committee?

37) Was the result of the contract award published in the OJEU within 48 days of the
contract signature date?

38) Were all unsuccessful tenderers notified with the correct information, within the
relevant timescale and a ‘standstill period’ applied before contract signature?

39) Did any tenderer submit a complaint or appeal to the CA or other relevant body and
was there any substance to such a complaint?

Implementation stage

40) If any additional works/services/supplies were awarded without competition, did all of
the relevant conditions (Article 31(4) of Directive 2004/18/EC) apply: (i) ‘unforeseen’
by the CA; (ii) ‘not separable’ or if separable ‘strictly necessary’; and (iii) additional
value not more than 50 % of the original contract value?

41) If any additional works/services/supplies have been awarded by negotiation without
advertising, would the value of the contracts for additional works or services bring the
cumulative value of the original and the contracts for additional works or services
above the relevant threshold in the Directive?

42) Did any reduction in the scope of the project occur or were contracted timescales
altered in such a way that put into question the original decision to award the contract
to the contractor?

89

TOOLKIT 10 – USEFUL LINKS

The DG GROW website on public procurement is the primary source of information on
public procurement matters in the EU:
http://ec.europa.eu/growth/single-market/public-procurement/index_en.htm

Current rules, thresholds and guidelines
http://ec.europa.eu/growth/single-market/public-procurement/rules/current/index_en.htm

Explanatory note - Framework agreements:
http://ec.europa.eu/internal_market/publicprocurement/docs/explan-notes/classic-dir-
framework_en.pdf

Standard forms used in European public procurement can be accessed on-line via eNotices:
http://simap.europa.eu/enotices/viewFormTypes.do

The SIMAP website contains many useful procurement resources, including templates for
publications and key documents:
http://simap.ted.europa.eu

The Common Procurement Vocabulary (CPV) explanations and codes can be found here:
http://ec.europa.eu/growth/single-market/public-procurement/index_en.htm

Legal texts:
http://eur-lex.europa.eu/
Directive 2004/18/EC:
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2004:134:0114:0240:en:PDF
Directive 2014/24/EU:
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2014.094.01.0065.01.ENG
http://uk.practicallaw.com/6-422-3174
http://gettingthedealthrough.com/books/33/public-procurement/

Regional Policy and public procurement links:
http://ec.europa.eu/regional_policy/information
Regulation (EU) No 1303/2013:
http://ec.europa.eu/regional_policy/index.cfm/en/information/legislation/regulations/
http://europeanfundingnetwork.eu/policy/procurement
http://admin.interact-
eu.net/downloads/1909/Public_procurement_in_IPA_cross_border_cooperation_programme
s_with_EU_Member_States_in_shared_management.pdf

Sustainable procurement and environment:
http://ec.europa.eu/environment/gpp/index_en.htm
http://ec.europa.eu/environment/gpp/buying_handbook_en.htm
http://ec.europa.eu/environment/eia/home.htm
http://ec.europa.eu/environment/newprg/
http://www.iclei-europe.org/topics/sustainable-procurement
http://www.scotland.gov.uk/Resource/Doc/116601/0053331.pdf

http://ec.europa.eu/growth/single-market/public-procurement/index_en.htm
http://ec.europa.eu/growth/single-market/public-procurement/rules/current/index_en.htm
http://ec.europa.eu/internal_market/publicprocurement/docs/explan-notes/classic-dir-framework_en.pdf
http://ec.europa.eu/internal_market/publicprocurement/docs/explan-notes/classic-dir-framework_en.pdf
http://simap.europa.eu/enotices/viewFormTypes.do
http://ec.europa.eu/growth/single-market/public-procurement/index_en.htm
http://eur-lex.europa.eu/
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2004:134:0114:0240:en:PDF
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2014.094.01.0065.01.ENG
http://uk.practicallaw.com/6-422-3174
http://gettingthedealthrough.com/books/33/public-procurement/
http://ec.europa.eu/regional_policy/information
http://europeanfundingnetwork.eu/policy/procurement
http://admin.interact-eu.net/downloads/1909/Public_procurement_in_IPA_cross_border_cooperation_programmes_with_EU_Member_States_in_shared_management.pdf
http://admin.interact-eu.net/downloads/1909/Public_procurement_in_IPA_cross_border_cooperation_programmes_with_EU_Member_States_in_shared_management.pdf
http://admin.interact-eu.net/downloads/1909/Public_procurement_in_IPA_cross_border_cooperation_programmes_with_EU_Member_States_in_shared_management.pdf
http://ec.europa.eu/environment/gpp/index_en.htm
http://ec.europa.eu/environment/gpp/buying_handbook_en.htm
http://ec.europa.eu/environment/eia/home.htm
http://ec.europa.eu/environment/newprg/
http://www.iclei-europe.org/topics/sustainable-procurement
http://www.scotland.gov.uk/Resource/Doc/116601/0053331.pdf

90

Innovation in procurement:

https://www.innovation-procurement.org/

http://ec.europa.eu/digital-agenda/en/innovation-procurement

Procurement forum / PPI Platform:
https://procurement-forum.eu/

Other public procurement guidance – practical issues around procurement:
OECD and principles for integrity in public procurement:
http://www.oecd.org/gov/ethics/public-procurement.htm
http://www.oecd.org/gov/ethics/48994520.pdf
http://www.eib.org/epec/resources/epec-procurement-and-cd-public.pdf
http://www.procurementportal.com/
http://www.etenders.gov.ie/generalprocguide.aspx
http://www.scotland.gov.uk/Topics/Government/Procurement
PQQ example
http://www.wandsworth.gov.uk/downloads/file/4441/template_pqq

https://www.innovation-procurement.org/
https://www.innovation-procurement.org/
http://ec.europa.eu/digital-agenda/en/innovation-procurement
http://ec.europa.eu/digital-agenda/en/innovation-procurement
https://procurement-forum.eu/
http://www.oecd.org/gov/ethics/public-procurement.htm
http://www.oecd.org/gov/ethics/48994520.pdf
http://www.eib.org/epec/resources/epec-procurement-and-cd-public.pdf
http://www.procurementportal.com/
http://www.etenders.gov.ie/generalprocguide.aspx
http://www.scotland.gov.uk/Topics/Government/Procurement
http://www.wandsworth.gov.uk/downloads/file/4441/template_pqq

91

Acknowledgement

This document has been produced under the supervision of a working group representing:
the European Commission Directorates-General responsible for managing the European
Structural and Investment (ESI) Funds (namely, the Directorate-Generals for Regional and
Urban Policy, for Employment, Social Affairs and Inclusion, for Agriculture and Rural
Development, and for Maritime Affairs and Fisheries); the Directorate-General for Internal
Market, Industry, Entrepreneurship and SMEs; and the European Investment Bank.

HOW TO OBTAIN EU PUBLICATIONS

Free publications:

• one copy:
via EU Bookshop (http://bookshop.europa.eu);

• more than one copy or posters/maps:
from the European Union’s representations (http://ec.europa.eu/represent_en.htm);
from the delegations in non-EU countries (http://eeas.europa.eu/delegations/index_en.htm);
by contacting the Europe Direct service (http://europa.eu/europedirect/index_en.htm) or
calling 00 800 6 7 8 9 10 11 (freephone number from anywhere in the EU) (*).

(*) The information given is free, as are most calls (though some operators, phone boxes or hotels may charge you).

Priced publications:

• via EU Bookshop (http://bookshop.europa.eu).

http://europa.eu.int/citizensrights/signpost/about/index_en.htm#note1#note1

KN
-02-15-758-EN

-N

ISBN 978-92-79-50323-8
 doi:10.2776/578383

	final cover 5-without policy
	OPcomponentsEN (2)
	PP Guidance for Practitioners_final_en after transl
	OPcomponentsEN (2)
	final cover SL

