

INCREASING THE IMPACT OF PUBLIC INVESTMENT THROUGH PROCUREMENT

WHY DOES PUBLIC PROCUREMENT MATTER?

- A substantial part of public investment in our economy is spent through public procurement: around **€2 trillion per year, representing 14% of EU GDP**.
- High-quality public services depend on modern, well managed and efficient public procurement, which is a powerful tool for **spending public money efficiently and effectively**.
- There is room for improvement – even a **1% efficiency gain could yield savings of €20 billion per year**.
- Cross-border procurement has grown in recent years, to around **23% of the total value of procurement in the EU**, creating new opportunities for businesses.

HOW ARE WE SUPPORTING MODERN, DIGITAL AND PROFESSIONAL PROCUREMENT?

Encouraging the use of innovative, green, and social criteria

Snapshot: 55% of procurement procedures still use the lowest price as the only award criterion indicating that public buyers probably do not pay enough attention to **quality, sustainability and innovation**.

Approach: **Commission guidance** on the use of innovative, green and social criteria will help EU countries **make the most out of procurement**. Buyers will benefit from exchange of good practices, including in strategic sectors, such as healthcare, IT or construction.

Managing complex infrastructure projects

Snapshot: Planning and implementation of many large infrastructure projects often do not go as planned. This results in **delays and budget overruns**. The main perceived problems are the complexity and length of procedures, as well as the insufficient expertise in procurement.

Approach: The **ex-ante evaluation** assessment tool will help public authorities get off to the right start. The Commission will help clarify if projects **comply with EU procurement rules** and **provide assistance** on specific procedures, selection and award criteria.

Making procurement more professional

Snapshot: Public buyers often lack the necessary business skills, technical knowledge or procedural understanding. This can lead to a lack of compliance with rules and has **negative consequences for both businesses and taxpayers.**

Approach: New guidance encourages EU countries to take steps to make sure buyers **have the right skills, knowledge and a high level of integrity.** The Commission will facilitate the exchange of good practices and innovative approaches.

Increasing competition

Snapshot: Competition for procurement can be improved. In 2016, **more than a third** of all public contracts were awarded **without meaningful competition**, either through negotiation or because only one bid was received.

Approach: Applying EU rules on transparency, equal treatment and non-discrimination can make public procurement more efficient. This can make it **more interesting for companies, particularly SMEs**, leading to higher competition and better outcomes.

Improving access to markets for SMEs

Snapshot: SMEs win only 45% of the value of public contracts which is clearly below their weight in the economy. EU companies wanting to offer their goods and services abroad face many barriers when trying to access non-EU markets.

Approach: Enhanced transparency, digitalised processes and strategic procurement will **provide SMEs with more business opportunities.** Improving access to non-EU markets through trade agreements opens new opportunities for all EU businesses.

Taking advantage of digital technologies

Snapshot: Uptake of digital tools to support public procurement is slow. In 2016, **only four EU countries relied on digital technologies** for all major steps of the procurement process.

Approach: Helping EU countries make use of new technologies to **simplify and accelerate** their procurement procedures by improving tools such as eCertis, ESPD or European standards for eInvoicing.

Supporting cooperation among public authorities

Snapshot: Contracting authorities are rarely buying together – **only 11% of procedures** are carried out by **cooperative procurement.** Buying in bulk can lead to better prices, help exchange know-how and obtain better quality.

Approach: Promoting joint cross-border public procurement and providing training on SME friendly policies will help buyers to work together, learn from each other and ensure **better value for money for EU citizens.**

EU PUBLIC PROCUREMENT RULES AT A GLANCE

EU procurement legislation requires all public contracts above a certain threshold to be put out for tender respecting principles of transparency, equal treatment and non-discrimination. This can range from building a new railway to purchasing catering services for a ministry. These rules were further simplified in 2014, introducing flexibility for urgent projects (e.g. building of refugee housing), improving **access of SMEs** to procurement, encouraging **digitisation** of procurement and the **use of green and social criteria** to address societal challenges and support development of new and innovative technologies.