

Public procurement needs vs. Client needs

Pedro FERREIRA MARUM & Laurent WILMS

Preparation & Launching

Awarding

Execution

Preparation and launching of the public procurement

Prospecting

Document management

Documents have to be **CLEAR, UNDERSTANDABLE** and **COMPLETE**

Organized in sections:

- Administrative
- Technical
- Financial
- Subsidiary

Increase the understanding between contracting authority and tenderers

Essential requirements

- Highlighted
- Modification → Consent & Compensation
- No respect → No regularization → Elimination
- Influence on attribution criteria

Term of the public procurement

1. Has to be as long as possible:

- Legal reason : Globalization
- Economical reason : Amortization
- Practical reason : Administrative burden

2. Has to be fixed:

- Legal reason : Directive 2014/24/UE – Article 33 (Framework agreement)
- Practical reason : Specific conditions ➡ Adequate offer

3. No gap between successive public procurements

Questions & Answers session

- Organized in the specifications
- Timing
- Written answers

Equal treatment

Securing and protecting data

- Geographical position of the tenderers
- Geographical information systems
- Highlight national law
- Written commitment

Imposed subcontractors and external relations

- Preserve competition
- Monopoly / Other public procurements
- Links

Bufferstock

Variation of the
number of persons

Defective and
lost material

Thefts

Creation of a bufferstock to ensure continuity

Contracting authority has to specify it

Awarding and execution of the public procurement

Awarding criteria

- Have to reflect needs and specifications
- Objective
- Examples :
 - rental price of the material
 - hourly price of training
 - installation time of the material

Experts and tests

- Rank tenderers
- Organization of the tests :
 - technical assistance
 - samples
 - operational solution
 - invitation of tenderer's representative
- Independence and impartiality

Penalties

- Predetermined
- Applied gradually
- Dissuasive, proportionate and manageable
- Examples :
 - delay
 - availability ratio
 - ineffective material

To conclude, some advices...

- Project manager
- List of actions undertaken
- Administrative simplification
- External consultant
- Deadlines
- 3 Principles :
 - competition
 - equal treatment for tenderers
 - transparency
- Full-time equivalent employee