How we can get government spending to do more for us: 2
Jim Cuthbert

Margaret Cuthbert.
March 2012.
This is the second of our articles reporting on our Jimmy Reid Foundation paper on procurement. In our first article in last month’s Scots Independent, we gave evidence to show that the system of public procurement was not working well from the point of view of maximising benefit to the Scottish economy. For example, in many areas penetration by Scottish firms was low: and contracts were often so large that Scottish firms found it difficult to compete. In this article, we look at some of the reasons why things have gone wrong: and we make proposals for improvement.

As we explain in more detail in our main report, two dominant factors explain, to a large extent, why the system has developed in the way it has. These are the EU procurement directive, and the legacy of a report commissioned by the then Scottish government in 2005, the McClelland report.

The EU procurement directive sets down the very tight set of rules under which all public procurement must be conducted. The directive specifies measures designed to secure fair and open competition – including the requirement that all public sector contracts above a specific size threshold must be advertised in the Official Journal of the European Union, (OJEU). Complying with the terms of the EU directive is a fairly costly and time consuming process for the body undertaking the procurement – which means that there is an incentive to go for larger contracts, and also to adopt centralised purchasing solutions.

The thrust of the McClelland report was very much on how to achieve cost savings in public procurement: little attention was paid to the desirability of securing wider economic and social benefits as well. The report made a number of recommendations designed to increase the professionalism of the procurement function, including the important recommendation that the role of centralised purchasing bodies should be extended.
The twin influences of the EU directive and the McClelland report therefore set a context which very much focused on cost reduction, on large contracts, and on the development of centralised purchasing agencies. This explains many of the features which we identified in our Reid Foundation report. But while these influences may explain how we got here, they do not provide an excuse for the current imperfections in the system. For example:-
· When the EU Directive was being implemented in England, the Office of Government Commerce chose an approach which was big business friendly. Given that procurement is a devolved function to Scotland, the then Scottish government did not need to copy the OGC approach as slavishly as it did.

· We did not need to set up contracts in such large blocks, blocks which in many cases are too big for Scottish firms to cope with. In fact, within the framework of the existing EU Directive, there is ample scope to be pro-active in ensuring that contracts are split up – as we point out in our report, there is a legal requirement to do this in several EU countries.

· We could make much more use of the other exemptions in the EU Directive, for example, on research and development.

· There is no need for us to have adopted, to the extent that has been done, framework agreements negotiated by regional purchasing bodies elsewhere in the UK.

· There is no obvious reason as to why the Scottish Futures Trust hubs should have such a long life.
What all this suggests is that other things must have been going wrong as well, over and above the twin effects of the basic EU procurement directive and the McClelland report legacy. There are a number of potential explanations.

First of all there is what we might call the super-tanker effect. The present Scottish government has taken a number of steps to improve various aspects of procurement. But the inertia of the system is such that these changes have not been able to overcome the basic direction in which the system was heading and continues to head.

The problem has been compounded by a monitoring system which is probably giving misleading signals. The Scottish government often claims as evidence of its success that 75% of all public procurement contracts go to small and medium sized businesses: however, we identify in our full report a large number of weaknesses with the system which produced this figure, which mean that there is considerable doubt over its accuracy.
But unfortunately it appears that there may still be deeper problems. We highlighted in our last paper the unsatisfactory nature of the arrangements surrounding the Scottish Futures Trust hubs. These are an initiative of the present Scottish government, so that government must take full responsibility. The hubs are being used as a platform to develop a new form of funding for public infrastructure, known as tax incremental funding (TIF) – which is a bit akin to Rangers’ advance sale of season ticket revenues. The arrangements surrounding the hubs are really only explicable in the light of their being used to develop this new form of finance. There is a real danger that policy is being driven far too much by innovative financial engineering, and a real danger that we repeat similar mistakes as were made with that earlier form of financial engineering, PFI.
Overall, what should and could be done to improve public procurement so that it yields greater economic and social benefits? We make a large number of recommendations in the final section of our Reid Foundation report, as follows:

· Contracts should be split into relatively small blocks, unless there are over-riding reasons for not doing so. Consider introducing a law, to make this process mandatory.

· Exploit to the maximum extent the potential within the existing Procurement Directive to assist the local economy and social well-being. As well as the scope to assist smaller firms by unbundling contracts there are important exemptions which have been inadequately exploited in relation to research and development and skills training.

· Ensure that contracts let through the public procurement process contain adequate safeguards on pay, terms and conditions and pensions.
· Develop a Forward Procurement function to be carried out by Scottish Enterprise, or other body. This would involve identifying gaps in the public procurement supply chain, and identifying potential innovative products for which there could be a public procurement demand (arising from universities, spin outs, R&D etc.) and then helping Scottish enterprises to exploit these opportunities.

· Review the wisdom and legality of the Scottish Futures Trust hub arrangements.

· Unless there are very good reasons to the contrary in any specific case, Scottish purchasing organisations should not adopt framework agreements which have been negotiated by regional purchasing bodies elsewhere in the UK.

· Develop the role of centralised procurement agencies in assisting their members and clients. Centralised procurement agencies should divert more of their effort into helping and advising their member organisations in developing their own tender specifications. This might make it much easier for their client bodies to develop OJEU advertisements reflecting their specific priorities.

· Exploit the potential of Scottish Enterprise and other economic development bodies: for example, to facilitate the formation of SMEs into consortia capable of bidding/winning framework agreements and individual contracts.

· Ensure that all industry advisory groups for key sectors are working with the Scottish Government’s procurement directorate to develop plans for their sectors.

· Improve the monitoring system: and carry out a research exercise to establish how well the information recorded for a sample of firms corresponds to their actual size, location, and ownership status.

So what happens next? We were pleased with the reaction when our Reid Foundation Report was published. Jim Mather, who was the Minister previously responsible in the Scottish Government, warmly welcomed the report. The Scottish Government itself announced it would be reviewing its procurement practices. And we had a friendly meeting with Alex Neil, the Minister with current responsibility, who is taking the matter very seriously. Alex promised to come back shortly with definite reactions to the report.
Note

The home of this document is the Cuthbert website www.jamcuthbert.co.uk

