
PUBLIC
PROCUREMENT

THEORY, PRACTICES
AND TOOLS

EDITED BY JOLIEN GRANDIA
AND LEENTJE VOLKER

Public Procurement

Jolien Grandia  •  Leentje Volker
Editors

Public Procurement
Theory, Practices and Tools

Editors
Jolien Grandia
Department of Public Administration
and Sociology
Erasmus University Rotterdam
Rotterdam, The Netherlands

Leentje Volker
Department of Civil Engineering
and Management
University of Twente
Enschede, The Netherlands

ISBN 978-3-031-18489-5     ISBN 978-3-031-18490-1  (eBook)
https://doi.org/10.1007/978-3-031-18490-1

© The Editor(s) (if applicable) and The Author(s), under exclusive licence to Springer Nature Switzerland
AG 2023. This book is an open access publication.
Open Access  This book is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/by-
nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in any medium
or format, as long as you give appropriate credit to the original author(s) and the source, provide a link
to the Creative Commons licence and indicate if you modified the licensed material. You do not have
permission under this license to share adapted material derived from this book or parts of it.
The images or other third party material in this book are included in the book’s Creative Commons
licence, unless indicated otherwise in a credit line to the material. If material is not included in the book’s
Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the
permitted use, you will need to obtain permission directly from the copyright holder.
This work is subject to copyright. All commercial rights are reserved by the author(s), whether the whole
or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations,
recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or
information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar
methodology now known or hereafter developed. Regarding these commercial rights a non-exclusive
license has been granted to the publisher.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication
does not imply, even in the absence of a specific statement, that such names are exempt from the relevant
protective laws and regulations and therefore free for general use.
The publisher, the authors, and the editors are safe to assume that the advice and information in this book
are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the
editors give a warranty, expressed or implied, with respect to the material contained herein or for any
errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional
claims in published maps and institutional affiliations.

Cover illustration: Huber & Starke

This Palgrave Macmillan imprint is published by the registered company Springer Nature Switzerland AG.
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

https://doi.org/10.1007/978-3-031-18490-1
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

v

Funding Information

This publication is partly financed by the ‘Programma Beter Aanbesteden’, an ini-
tiative of the Dutch Ministry of Economic Affairs and Climate Policy, the Association
of Dutch Municipalities (VNG), the Association of Dutch Entrepreneurs (VNO-
NCW/MKB Nederland) and PIANOo, the Dutch Public Procurement Expertise
Centre, to improve public procurement practices.

vii

Acknowledgments

This publication is partly financed by the ‘Programma Beter Aanbesteden’, an ini-
tiative of the Dutch Ministry of Economic Affairs and Climate Policy, the Association
of Dutch Municipalities (VNG), the Association of Dutch Entrepreneurs (VNO-
NCW/MKB Nederland) and PIANOo, the Dutch Public Procurement Expertise
Centre, to improve public procurement practices. We would like to thank them for
their help and support in making this book available to students and practitioners
around the globe. We would also like to thank Emma Atkin-Brenninkmeyer and
Roy Brinkhof for their help in editing and formatting the book.

ix

“There is no doubt that public procurement is an important field of research
and practice; its economic significance impacts well beyond the value of con-
tracts placed by governments through formal, regulated public procurement
processes with their immediate suppliers. The supply chains and networks that
are activated to supply goods and services to the public sector represent sub-
stantial percentages of GDP in economies globally. But economic activation is
not the only impact – societies can benefit, and broader government policies
can be implemented through public procurement. I welcome the broad per-
spective taken of public procurement in this text, how governments might
influence it and how its governance has changed over time.

By bringing together multiple perspectives of public procurement (legal,
economic, political, value-based views) and addressing multiple levels (policy,
strategy, management and operations) this text will help readers improve their
understanding of the complexity of public procurement. It is a multi-level,
complex system, often dealing with conflicting policy objectives nationally and
internationally. But also, good practice of the operational process of public
procurement is described in a clear, concise way.

Over and above the topics covered in the text, there is a passion within the
writing for public procurement researchers and practitioners to, not only
embrace, but also participate actively in the dynamically changing space of pub-
lic procurement. I do not hesitate to recommend “Public procurement – theo-
ries, practices and tools” for practitioners, researchers and students.”

—Christine Harland, Full Professor, Politecnico di Milano

“At last! Thanks to six Dutch scholars, educators and trainers in the field of
strategic public procurement now have an excellent core textbook to recom-
mend to their students. Over 8 chapters, each with clear learning objectives,
the authors cover all ‘the basics’ of public procurement, explaining processes,
models and strategies. The real added-value of this book lies however in its
coverage of the policy and strategic opportunities and priorities for procure-
ment in the public domain. The two chapters on public values and procure-
ment law set out the wider context and drivers of public procurement. Drawing
on their extensive experience in practice, the authors provide rich insights into
coping with conflicting values and competing priorities, and sensemaking as

Praise for Public Procurement

x

part of decision making (for example) – making this an ideal book for advanced
procurement studies both in universities and professional development set-
tings. There are plenty of figures and examples to illustrate the issues addressed,
and references to guide further reading. The closing chapter looks to the
future, highlighting key transitions within our field and calling on readers to
become agents of change, leveraging the many opportunities for strategic and
policy impact that can be realised through effective procurement.”

—Louise Knight, Full Professor, University of Twente

“Those of us who concentrate on public management and organizational anal-
ysis need to be well-informed about public procurement, a crucially important
topic in contemporary government. Jolien Grandia’s and Leentje Volker’s and
their colleagues’ Public Procurement – Theories, Practices and Tools provides a
valuable resource for those of us who want to enhance our understanding of
the topic. It can serve as an effective supplemental reading in courses on public
management and many related topics. The authors provide multidisciplinary
expertise, including specific practical guidance along with concepts and frame-
works that support broader systematic and strategic thinking about
procurement.”

—Hal G. Rainey, Alumni Foundation Distinguished Professor Emeritus,
The University of Georgia

Praise for Public Procurement

xi

	1	 ��Introducing Public Procurement���    1
Jolien Grandia, Lizet Kuitert, Fredo Schotanus, and Leentje Volker

	2	 ��Public Values in Procurement ���   19
Lizet Kuitert

	3	 ��Public Procurement Law in the European Union �����������������������������������   39
Willem A. Janssen

	4	 ��Organizing Public Procurement ���   57
Fredo Schotanus

	5	 ��Public Procurement Policy and Purchasing Strategy �����������������������������   73
Fredo Schotanus and Jolien Grandia

	6	 ��Tendering and Supplier Selection���   97
Leentje Volker and Fredo Schotanus

	7	 ��Public Sector Contracting ��� 121
Wendy van der Valk

	8	 ��Ways Forward in Public Procurement��� 137
Jolien Grandia and Leentje Volker

��Index��� 151

Contents

xiii

List of Contributors

Jolien Grandia  Department of Public Administration and Sociology, Erasmus
University Rotterdam, Rotterdam, The Netherlands

Willem A. Janssen  Centre for Public Procurement (UUCePP) and Centre for
Regulation and Enforcement (RENFORCE), Faculty of Law, Economics and
Governance, Utrecht University, Utrecht, The Netherlands

Lizet Kuitert  Department of Public Administration and Sociology, Erasmus
University Rotterdam, Rotterdam, The Netherlands

Fredo Schotanus  Faculty of Law, Economics and Governance, Utrecht University,
Utrecht, The Netherlands

Wendy van der Valk  Tilburg School of Economics and Management, Tilburg
University, Tilburg, Netherlands

Leentje Volker  Department of Civil Engineering and Management, University of
Twente, Enschede, The Netherlands

xv

Figure 1.1	 The 3P-model of public procurement�� 7
Figure 1.2	 Seven stages of public procurement development (based

on Telgen et al., 2007)��� 11
Figure 2.1	 Values in relation to the Deferral coping pattern ������������������������������ 34
Figure 2.2	 Coping patterns on the temporal and spatial axis ����������������������������� 36
Figure 3.1	 Applicability of EU public procurement law������������������������������������� 41
Figure 4.1	 Organizational approaches for procurement�������������������������������������� 60
Figure 4.2	 The Highway Matrix; a classification of forms of joint

procurement��� 66
Figure 5.1	 Policy process (Anderson, 2003)��� 76
Figure 5.2	 Ambiguity-conflict policy implementation matrix (adapted from

Matland, 1995)��� 79
Figure 5.3	 Example of market analyses (1/2)��� 83
Figure 5.4	 Example of market analyses (2/2)��� 83
Figure 5.5	 Kraljic purchasing portfolio model adapted to public

procurement, including examples of purchasing strategies
and procurement choices (Kraljic, 1983)��� 84

Figure 5.6	 Carter’s customer portfolio model adapted to selling to public
organizations, including examples of sales strategies
(Carter, 1995)��� 87

Figure 5.7	 Carter’s combined model including examples of
purchasing strategies adapted to public procurement
(Carter, 1995)��� 88

Figure 6.1	 The decision processes of a tender as a result of the
interaction between demand and supply (Volker, 2010)� 101

Figure 6.2	 Phases and activities of a restricted tender procedure��������������������� 104
Figure 6.3	 Example of different prices and external costs of suppliers������������ 106
Figure 6.4	 Effects of linear and curved relative scoring methods on number

of points to be scored by suppliers depending on bid price������������� 112
Figure 6.5	 Effects of different absolute scoring methods on number of

points to be scored by suppliers depending on bid price����������������� 112
Figure 6.6	 Four points of departure and interrelations for assessing

the qualities of bids (Volker, 2010)�� 116

List of Figures

xvii

Table 2.1	 Overview of different approaches to the complexity
of public procurement (Kuitert., 2021)�� 32

Table 2.2	 Coping patterns on the temporal and spatial axis�������������������������������� 35
Table 3.1	 Overview of relevant legal articles for sustainable and social

procurement��� 53
Table 5.1	 Overview with examples of specific purchasing decisions����������������� 89
Table 6.1	 Example of a scoring table�� 110
Table 6.2	 Poor example of a scoring table for quality or impact���������������������� 111
Table 6.3	 Example of highest impact method��� 113
Table 6.4	 Example of highest impact method after withdrawal of one

supplier�� 114
Table 7.1	 Overview of common contract types��� 124
Table 7.2	 Deciding on performance-based versus behavior-based

contracting��� 126
Table 7.3	 The informal side of contracts versus the formal side

of relationships�� 131

List of Tables

1

1Introducing Public Procurement

Jolien Grandia, Lizet Kuitert, Fredo Schotanus,
and Leentje Volker

Abstract

This chapter introduces the concept of public procurement and explains what it
is and is not and how it is distinct from private purchasing. To do so it describes
the public-private continuum and explains what publicness is. Subsequently, the
public procurement process is described using the circular 3P (Prepare, Purchase,
and Perform) model. This is followed by a discussion of the seven developmental
stages of public procurement. It explains how public procurement has developed
over time from an executive management function aimed at fulfilling an internal
demand to a policy instrument that can collaboratively create public value. The
chapter ends with an explanation of the multifaceted nature of public procure-
ment and why understanding and applying multiple perspectives (e.g., economic,
legal, societal, and political) is necessary to bring public procurement into a new
era and fully understand and utilize the impact of public procurement.

J. Grandia (*) • L. Kuitert
Department of Public Administration and Sociology, Erasmus University Rotterdam,
Rotterdam, The Netherlands
e-mail: grandia@essb.eur.nl; kuitert@essb.eur.nl

F. Schotanus
Faculty of Law, Economics and Governance, Utrecht University, Utrecht, The Netherlands
e-mail: f.schotanus@uu.nl

L. Volker
Department of Civil Engineering and Management, University of Twente,
Enschede, The Netherlands
e-mail: l.volker@utwente.nl

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_1

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_1&domain=pdf
mailto:grandia@essb.eur.nl
mailto:kuitert@essb.eur.nl
mailto:f.schotanus@uu.nl
mailto:l.volker@utwente.nl
https://doi.org/10.1007/978-3-031-18490-1_1

2

Keywords

Public procurement · Public-private continuum · Private purchasing · Procurement
process · 3P-model · Public procurement development · Multifaceted public
procurement

1.1	� Introduction

In the European Union (EU) over 250,000 public organizations spend around 2 tril-
lion € annually, which is about 14% of GDP, procuring works, supplies, and ser-
vices. Also, in countries outside the EU, around 12% of the GDP is spent by public
organizations. This can add up to values between 5000 and 8000 € per citizen per
year. Despite the considerable impact that public procurement has on the market,
economy, public organizations, citizens, and businesses, it has not (yet) matured
into a broad academic field. This book therefore seeks to shed light on public pro-
curement by discussing what it is, how you can procure in the public sector, and
ways to bring public procurement into the modern era, an era where public procure-
ment is more than a management function and actively contributes to societal goals
such as the reduction of greenhouse gas emissions or creation of job opportunities
for long-term unemployed citizens and the overall creation of public value. By read-
ing this book the reader will not only learn what public procurement entails, but also
learn how they can become an agent of change via public procurement and actively
contribute to the achievement of societal goals and creation of public value.

This book addresses the influence of the economic, legal, societal, organiza-
tional, and political context of public procurement. This first chapter lays the foun-
dation of the book, explaining its necessity and the relevance of presenting an

Learning Objectives

After studying this chapter, the reader will be able to:

•	 Define public procurement.
•	 Describe the public-private continuum.
•	 Explain differences between public procurement and private purchasing.
•	 Describe the public procurement process using the 3P-model.
•	 Understand why the public procurement process is circular and continuous.
•	 Describe the seven developmental stages of public procurement.
•	 Explain why the development of public procurement is crucial for achiev-

ing public value.
•	 Understand that multiple perspectives on public procurement are neces-

sary to fully understand and utilize the impact of public procurement.

J. Grandia et al.

3

integrated and multidisciplinary view on procurement practices and tools to prepare
for a new era of public procurement.

Section 1.2 addresses what is public and what is private. In Section 1.3, this
chapter introduces and defines the concept of public procurement. Section 1.4
explains the main differences between public procurement and private purchasing.
In Section 1.5, the procurement process is introduced as a process of prepare, pur-
chase, and perform. Section 1.6 introduces the seven development stages of public
procurement. Section 1.7 addresses how the economic, legal, societal, political, and
organizational perspectives intertwine in public procurement. Section 1.8 provides
a reading guide for the rest of the book.

1.2	� The Public-Private Continuum

To determine what public procurement is and how it is different from its private
counterpart, it is important to first define what ‘public’ means and what public orga-
nizations are. The degree to which the organization is public determines, among
other things, to what extent public procurement rules apply. In general, a distinction
can be made between organizations that are purely public (e.g., municipalities or
ministries) and who are usually required to abide by public procurement law (e.g.,
public transport or semi-public health care organizations) and purely private (e.g.,
furniture companies or supermarkets) that fall outside the scope of EU public pro-
curement law. However, in today’s society, the lines between public and private are
blurring, due to developments such as externalization, outsourcing, and public-
private partnerships. The ‘publicness’ of organizations is now no longer a dichot-
omy but a continuum. Organizations can embody the characteristics of the public
and private domain and therefore create and safeguard both public and private val-
ues. The position on the public-private continuum is partly determined by the extent
to which organizations are constrained by political control, how they are funded and
financed, and the extent to which they perform public and private tasks. This means
that if an organization is considered public or private can vary per country, depen-
dent on whether institutions that provide public services such as health care, trans-
port, and education are privately or publicly owned. This is further addressed in
Chapter 2.

On opposite ends of the continuum are organizations that are purely public and
are thus required to abide by EU public procurement law, and private organizations
that fall outside the continuum. The semi-public organizations that are positioned in
the middle of the public-private continuum are usually internally hybrid, meaning
that they often have characteristics of both the public and private domain, such as
combining a public task and/or mandate (such as housing or care) with more private
organizational values (making profits or satisfying shareholders). Some examples of
such semi-public organizations are private hospitals, housing corporations, health
insurance companies, and foundations or joint ventures. If the relevant legal criteria
are met, these entities can also fall under the scope of EU public procurement law.
Accordingly, the position of an organization on the public-private continuum

1  Introducing Public Procurement

4

determines whether an organization is considered to be a public ‘contracting author-
ity’ and therefore whether they need to comply with the rules of public procurement
law when purchasing works, supplies, or services on the market. This can also differ
per country. More information about public procurement law can be found in
Chapter 3.

1.3	� What Is Public Procurement?

Public organizations continuously try to guide society by certain ways of gover-
nance. Their governance is aimed at ensuring the security, safety, and well-being of
citizens, but can also stimulate or obstruct specific societal developments in fields
such as education, immigration, animal welfare, and climate change. The resolu-
tions, choices, and actions of public organizations regarding these specific societal
developments are implemented through public policies which illustrate how public
organizations try to drive or hinder developments that they deem (un)desirable. For
the execution of these policies, as well as their own operations, public organizations
worldwide need works, supplies, and services.

•	 Works encompasses public works that are built and maintained for the internal
functioning and operation of public organizations or primary process of public
organizations, such as offices of public organizations or public buildings such as
town halls and schools. Public organizations also procure the construction and
maintenance of public roads and water works, such as tunnels, highway mainte-
nance, coastal protection activities, bike paths, and sidewalks.

•	 Supplies (also referred to as Goods) encompasses products or other commodities
that are necessary for the internal operation and functioning of the public organi-
zation, such as office supplies, coffee machines, furniture, ICT, energy, or trans-
portation. Public organizations also procure supplies that are necessary for the
execution of their policies and primary tasks, such as uniforms for police offi-
cers, fighter planes for the air force, fire engines for the fire department, hospital
beds for public hospitals, or passports for citizens.

•	 Services encompasses services that are necessary for the internal functioning of
the public organization, such as cleaning, security, or catering services, as well
as consultancy work, translation services, or workshops for civil servants. It also
encompasses services that are necessary to execute the policies and primary pro-
cess of the public organizations, such as dyslexia training, mental health care
services, unemployment training programs, or cleaning services for the elderly.

If a public organization requires a work, supply, or service, they have the option
of producing these works, supplies, or services themselves or to buy (procure) them
from private or non-public parties. This decision is called the make-or-buy decision.
When public organizations decide to procure it rather than make it themselves, this
is called public procurement.

J. Grandia et al.

5

In this book, we define public procurement as the acquisition of works, supplies,
or services by government or public organizations from the market or another out-
side body, while simultaneously creating and safeguarding public value from the
perspective of their own organization.

The words ‘acquisition’ and ‘from the market’ are important here because it
highlights that public procurement does not encompass all expenditures of public
organizations. It, for example, does not include money spent on benefits or salaries
of people that are employed by public organizations via a labor contract. Simply
put, it only includes acquisitions from private or non-public parties that a public
organization receives an invoice for (Telgen, 1994).

The addition ‘while simultaneously creating and safeguarding public value’ is
also important because it highlights that public procurement is more than fulfilling
a demand of the internal organization for a work, supply, or service. It plays a role
in creating and safeguarding public value as well. A common misconception regard-
ing public procurement is that it is restricted to the purchase and signing of a con-
tract with a supplier, while in fact it also includes the initialization, preparation, and
performance management of contracts with multiple and diverse suppliers. In this
process, public value is created and safeguarded. Please note here that the legal EU
framework only regulates the ‘acquisition’ part of public procurement, whereas
national law can include rules from private or administrative law, as further dis-
cussed in Chapter 3.

1.4	� Public Procurement Versus Private Purchasing

The terms procurement and purchasing are often used interchangeably. However,
purchasing often signifies the process of acquisition in manufacturing and other
markets, while procurement is used mainly to describe acquisition in the public sec-
tor. The procurement volume and value of public organizations is similar or even
substantial than many of their private counterparts. In the Netherlands, for example,
the central and decentralized governments procure yearly around 84 billion Euros
on works, supplies, or services for their 17 million citizens. In this book, we focus
on the process of acquisitioning in the public sector and therefore use the term pro-
curement rather than purchasing if we refer to the whole acquisition process.

Public procurement is expected to meet high standards of transparency, integrity,
accountability, and exemplary behavior. These values and often conflicting goals
need to be managed according to the governance mechanisms that are in place.
These mechanisms, in combination with political goals and the political responsi-
bility of politicians, place demands on public procurement that are not found in
private purchasing. Furthermore, unlike private organizations, public procurement
faces a plethora of stakeholders, such as citizens, fellow politicians, line manage-
ment, civil servants, labor unions, and taxpayers, all with differing and even con-
flicting objectives that need to be considered. Chapter 4 describes the organizational
deliberations of public procurement processes.

1  Introducing Public Procurement

6

However, and perhaps more importantly, public procurement is constrained by
legal rules that do not apply to private purchasing. These are established in various
national and international regulatory frameworks, such as the pluri-lateral Agreement
on Government Procurement (GPA) of the World Trade Organization, or primary
and secondary legislation of the European Union, such as the Directives on public
procurement (2014/24/EU, 2014/22/EU, and 2014/23/EU). These legal rules
enforce the demands regarding, for example, equality, transparency, and integrity.

Moreover, public procurement is also frequently used as a policy instrument for
reaching desired goals in society and creating public value, such as creating possi-
bilities for small- and medium-sized enterprises (SMEs), driving the market for
sustainable supplies or reducing the distance to the labor market for long-term
unemployed citizens. Strategic public procurement choices are addressed in
Chapter 5.

Therefore, the main differences between public and private purchasing are the
compliance with legal rules, the expected standards with regard to values such as
transparency and integrity, and the variety of societal goals and public values that
need to be addressed. These differences are discussed and related to procurement
activities in Chapter 2 on public values.

1.5	� Procurement Process in Three Ps

The general procurement process has been portrayed quite differently between vari-
ous scholars and practitioners. Some authors provide detailed models, with some
models being linear and others circular. Despite these differences, there are no clear
contradictions between the different models. The main differences are found when
the models are applied to individual tenders and contracts. For instance, for simple
tenders and contracts, standardized templates can be used and purchasing steps can
be taken quickly. For more complex and unique tenders and contracts, a customized
and detailed approach is more appropriate.

In this book, a circular process model is used to illustrate the procurement pro-
cess, called the 3P-model (Schotanus, 2022), see also Figure 1.1. The 3P refers to
the three phases in the model: Preparation, Purchase, and Perform. The 3P-model is
developed specifically for the public sector, and it uses a continuous approach, like
models developed for private purchasing such as the purchasing wheel (Van Weele
& Rozemeijer, 2022). The procurement process is visualized as a circular and thus
continuous process. The circularity of the process affects what and how purchasing
activities are used to make purchasing-related decisions—such as buying less, using
products longer, (re)using products instead of using disposables—part of the pur-
chasing process. Despite the differences between public procurement and private
purchasing, the phases of acquiring and using supplies and services are similar. Yet,
this 3P-model adds concepts such as policy goals, procurement procedure, social
contract, and circular procurement elements that fit the specifics of public
procurement.

Below the seven steps that fall within the three phases of prepare, purchase, and
perform of the 3P-model are shortly introduced.

J. Grandia et al.

7

Figure 1.1  The 3P-model of public procurement

�Preparation Phase

The preparation phase consists of two steps: explore and initiate. The aim of the
preparation phase is to explore the procurement requirements and initiate the actual
purchasing processes.

�Step 1: Explore
The first step in the procurement process is exploring the need and to what extent it
is necessary to use the efforts of suppliers to fulfill this need or if the organization
can make the supply or provide the service themselves. This is called the make-or-
buy decision. The need for works, supplies, or services is based on a predictive
analysis by the buyer of what is required, previous spend, and what supply possibili-
ties are available. Sustainable procurement and policy-related elements are also
considered: is it possible to share instead of buy? Is it possible to buy less or

1  Introducing Public Procurement

8

postpone the purchase and use the current product longer? Will products be bought
new, second-hand, or can a service contract be used? Is there an alternative for dis-
posables? Is it possible to fulfill certain policy goals with the purchase? This explo-
ration can be considered the first step of procurement. Chapters 2, 4, 5, and 7 discuss
these underlying concepts and organizational structures.

�Step 2: Initiate
After the initial step in which it is decided to buy a work, supply, or service, a pur-
chasing project is started, and a team is formed. The team develops a purchasing
strategy and sets specific goals for the purchase related to costs, quality, and public
value. As part of the strategy, decisions are made regarding the tender procedure, for
example, a competitive dialogue or a restricted tender and contract length. Also, any
specific societal and political sensitivities need to be identified, as well as relevant
procurement policies that need to be translated into the procurement strategy. This
is addressed in Chapters 5 and 7.

For specific aspects of the procurement strategy, specifications, supplier selec-
tion model, and/or contractual clauses, potential suppliers may be consulted. Based
on the strategy, descriptive documents are drafted in which it is explained how the
supplier(s) will be selected and what is required from the suppliers to be allowed to
submit a bid. Requirements and criteria can all be used to create public value via the
tender. More information about the legal aspects of procurement can be found in
Chapter 3. The development of a supplier selection model is described in Chapter 6.

Additionally, a program of requirements or specification document and in some
cases an ambition statement and a draft contract (especially for larger purchases) are
written. Specifications can be functional, technical, or a combination of both. A draft
contract lists several items such as the price arrangement, terms of payment, penalty
clauses, warranty conditions, safety regulations, or delivery terms (Van Weele &
Rozemeijer, 2022). Finally, before the tender is started, a decision must be made
regarding who must be involved and who will make which decisions in which phase
of the process. More details on these decisions can be found in Chapters 6 and 7.

�Purchasing Phase

The purchasing phase consists of two steps: tender and assess. If there is a pre-
qualification phase, then Steps 3 and 4 are conducted twice: once for the pre-
qualification phase and once for the tender phase of the tender.

�Step 3: Tender
At the start of the tender phase, the tender is announced publicly or, in case of a very
small tender, specific suppliers are invited to submit a bid. During this step suppliers
can usually ask questions about the tender at a specific moment and answers are
usually shared with all potential bidders. This way demand is connected to supply.
Then the suppliers can submit their requests for participation or their bids to be
assessed by the buyer. Chapter 6 discusses the details of the tender process.

J. Grandia et al.

9

�Step 4: Assess
In the assessment phase, the requests for participation (for pre-qualification) and the
bids (for awarding the contract) are assessed. In negotiated procedures, there is also
the option for buyer and supplier to negotiate about the bids. In the assessment
phase, the credentials of the suppliers are checked as well. Additionally, it is allowed
to ask verification questions or more credentials in case there are ambiguous ele-
ments in a bid. The assessment step can be a formal process in case a buyer awards
a contract based on lowest price only. In case the buyer uses qualitative award crite-
ria as well, an evaluation committee is appointed. The assessment can then consist
of several rounds of individual and joint decision-making. Based on the outcomes
of the assessments, the bidders receive written and often oral feedback about their
bids. The winning bidder is awarded the contract. Chapter 6 describes the details of
these decision processes. Once the tender and the assessment is finished, the last
step in the process is evaluating the process up to Step 4 and seeing what can be
learned for new tenders.

�Performing Phase

The performing phase consists of three final steps: implement, execute, and evaluate
and learn. These final steps link the purchase to the performance (or delivery) of
supplies, services, or works that have been procured.

�Step 5: Implement
In the implementation phase, the contract can be finalized and signed, and the win-
ning bid can be concretized and implemented by the supplier, often in collaboration
with the buyer. For small or simple purchases, it is not required to concretize, but in
many cases, buyers and suppliers need to coordinate activities and implement a
contract before it can be used.

Besides the legal contract, a relationship and social ‘contract’ can be established
with the supplier. A social contract typically refers to unwritten rules or codes about
behavioral expectations for day-to-day human interaction. Note that in some cases,
parts of the social contract are already established during the purchasing process,
especially when there is a considerable amount of human interaction during the
process. More about the contract implementation can be found in Chapter 7.

�Step 6: Execute
After the contract is implemented, the execution of the contract starts. This has dif-
ferent meanings for different types of contracts and projects. It can mean that a
supplier starts with designing or constructing a new building, that there is a new
operator for public transport, a new provider for social support services for citizens,
or that internal users can now order specific supplies such as pens or paper or ser-
vices such as temporary labor, cleaning, and engineering services. Sometimes there
is a strict distinction between ordering (Step 6) and executing (Step 7) (e.g., first
placing an order for office supplies and next receiving the supplies). In other cases,

1  Introducing Public Procurement

10

Steps 6 and 7 are more intertwined. For instance, when there are several go/no-go
moments in a project after which invoices are paid. This is further discussed in
Chapter 7. During the performing phase, the relationship with the contracted sup-
plier needs to be managed as well. The quality of the work, supply, or service needs
to be monitored, complaints of internal users or citizens need to be addressed, and
it is important to verify whether promises made during the supplier selection pro-
cess are kept. If certain promises cannot be met, an alternative must be found or
more formal steps need to be taken to assure that the initial goals of the purchasing
project will still be met. When managing a contract, it can be especially challenging
to ensure that sustainable and social promises made in bids are realized.

�Step 7: Extend
The final step is trying to extend the use period of a product or work as long as pos-
sible. Circular terms such as reuse, repair, refurbish, recycle, remanufacture, repur-
pose, and recover apply to this step. Once the work, supply, or service is delivered
or when the contract is going to expire, the last step in the process is evaluating and
reporting about the contract and seeing what can be learned and start preparations
for a new contract (when relevant). In addition, it is important to monitor what hap-
pens to public works or supplies after they have been used. This can be challenging
for public organizations as their focus may have already shifted to preparing for a
new contract. Chapter 7 discusses this is in detail.

1.6	� Seven Development Stages of Public Procurement

Over the years public procurement has developed from an executive management
function aimed at fulfilling internal demands for works, supplies, or services to a
policy instrument that can create societal value. Knowing and understanding the
different stages that public procurement is progressing through is crucial for under-
standing how public procurement can contribute to achieving societal value, such as
creating employment opportunities for people excluded from the labor market,
improving labor conditions abroad, or diminishing the negative results of produc-
tion and consumption. As explained in the previous section, each procurement pro-
cess goes through the three phases of prepare, purchase, and perform. However, the
considerations that play a role during each of these procurement phases have
changed over time. This has changed because public procurement (as a manage-
ment function) and the role it plays, inside and outside of public organizations, has
also changed over time. In many European countries, public procurement has devel-
oped from an executive management function (fulfilling a need of the organization)
to a highly tactical and strategic management function (using procurement to reach
policy goals) (Tassabehii & Moorhouse, 2008). It is however important to note that
not all public procurers, even those in Europe, have such a tactical role. How much
public procurement as a management function has developed varies per country and
organization and continues to develop.

J. Grandia et al.

11

Figure 1.2  Seven stages of public procurement development (based on Telgen et al., 2007)

Currently, the following seven developmental stages that public procurement can
progress through are recognized: (1) fulfillment of needs, (2) compliance, (3) effi-
ciency, (4) accountability, (5) optimizing internal value for money, and (6) achiev-
ing external value and (7) collaborative value creation. However, as public
procurement continues to develop, new stages might be added. The seven develop-
mental stages of public procurement (based on Telgen et al., 2007) are illustrated in
Figure 1.2 and discussed below.

�Stage 1: Fulfilling the Need of an Organization

In the first developmental stage of public procurement the main issue is the fulfill-
ment of needs. Procurement aims to fulfill what users demand, in the right quantity,
at the right time, and in the right place. Availability of whatever is needed is the only
objective. Thus, the duty of procurers is only operational and executive. They pur-
chase what the organization needs and only pay attention to fulfilling that spe-
cific need.

1  Introducing Public Procurement

12

�Stage 2: Compliance with the Law

In the second developmental stage of public procurement, compliance with the law
comes into the picture, thereby changing the duty of procurers. Procurement is no
longer only about fulfilling a need, now it is also important that this need is fulfilled
without any fraud or corruption. Even though, in the last two decades, Member
States of the EU have introduced a wide range of anti-corruption measures, studies
show that corruption still prevails in the central eastern EU countries. There are also
indications that Directive 2004/18 did not address many well-known corruption
risks, such as outside suppliers that are formally or informally involved in drawing
up specifications. Thus, fraud and corruption pose a major risk to public procure-
ment and undermines efficient procurement.

�Stage 3: Efficiency

In the third stage of public procurement, the focus is on efficient procurement. In
this stage, the focus shifts to getting the most for a fixed amount of money while, of
course, still fulfilling the need and preventing fraud and corruption. The attitude of
public organizations toward public procurement becomes more commercial at this
stage, and procurers start to look at how they can ensure that their organization gets
‘the most bang for their buck’ and to try to make their procurement as efficient as
possible.

�Stage 4: Accountability

In the fourth developmental stage of public procurement, accountability becomes an
issue for the procuring organizations. Apart from preventing fraud and corruption
and ensuring an efficient procurement process, from this stage onward public orga-
nizations also must explain and convince the public why they are doing this and that
they are doing it well. Public organizations are held accountable for their procure-
ment and procurement decisions and are thus required to have a transparent and
well-designed procurement process, such as the EU directives that require European
Member States to publish tenders above a threshold in the Tenders Electronic
Daily (TED).

�Stage 5: Value Creation for the Organization

In the fifth developmental stage, the scope of public procurement starts to broaden
outside the direct scope of the procurement process. It is not only cost or efficiency
that is important, but also the value that such items and services themselves bring to

J. Grandia et al.

13

the organization. This means that, for the first time, the attitude of public procure-
ment starts to change from reactive (you ask, we buy) to proactive (we suggest, you
ask, we buy). From this stage onward, public procurers must start looking for ways
to add value to the organization through the procurement of works, supplies, or
services. If the organization has a need for new computers, the procurer could, for
example, suggest contracting Devices as a Service (DaaS) including laptops, desk-
tops, and so on depending on the user need instead of just buying desktop comput-
ers. This not only fulfills the need for new computers and could result in cost
savings, but also makes work more convenient and flexible for the employees when
they choose a laptop instead of a desktop, as it better enables them to work from
home. The additional value that is created by procuring works, supplies, or services
is in this stage still internal. Although DaaS also creates incentives for circularity, as
the supplier remains the owner of the laptops, the value in Stage 5 is typically cre-
ated for the public organization, its employees, citizens, but not for society.

�Stage 6: Value Creation for Society

In the sixth developmental stage, value creation for society becomes part of public
procurement. At this stage, public procurement’s scope expands outwards and starts
to look at how procurement can add value to its environment as well. For example,
governments increasingly use their authority as a large buyer in the market to com-
pel private organizations to contribute to the achievement of their public objectives,
such as preventing climate change or unfair working conditions down the supply
chain, creating employment opportunities for long-term unemployed citizens, or
creating opportunities for small- and medium-sized local businesses. For the DaaS
example described in Stage 5, this means, for instance, that the procurer also has
requirements for the supplier such as how to recycle or upgrade the devices. In this
stage, public procurement is no longer just a management function, but also a policy
tool that can be used to achieve outcomes in society. To further stimulate this devel-
opment, the European Commission has reformed its procurement Directives to give
EU Member States more freedom to use their procurement as a policy tool as of
2016. Although this is already the sixth developmental stage, it is by no means a
recent development. The first major move away from using procurement merely to
fulfill internal needs already happened soon after World War I, when the British
Government introduced a program that employed disabled ex-servicemen via pub-
lic procurement. After World War II, this approach spread beyond ex-servicemen in
Britain, to giving preference in government purchasing to products produced by
sheltered workshops for disabled workers, for example (McCrudden, 2004).
Nowadays, governments in the EU use their public procurement for a multitude of
societal goals. Although the use of public procurement to achieve social outcomes
is widespread in Europe, detailed information about how it operates is often unreli-
able and difficult to find.

1  Introducing Public Procurement

14

�Stage 7: Collaborative Value Creation

In this seventh developmental stage of public procurement, public organizations do
not attempt to use their procurement for the creation of external value alone, but
rather do this in collaboration with other (public or private) organizations and/or
citizens. Through co-production or co-creation, value is created that is considered
necessary and useful by not only the public organization itself, but also by others.
For example, a municipality in need for a new playground can opt to procure a sus-
tainable play equipment made from recycled and natural materials. However, by
collaborating with local citizens (and their children) they could create a playground
that is both sustainable and creates more value for the local children that will use the
playground.

The development of public procurement as a management function is crucial for
achieving public value. In the early stages, the creation of value, or even the recog-
nition that public procurement could achieve societal outcomes, was absent.
Fortunately, this has changed over the years in many organizations. To be able to
utilize public procurement for the creation of public value, public procurement as a
management function must develop to at least Stage 6. This has proven to be a chal-
lenge and is one of the main reasons for this book.

1.7	� The Multifaceted Character of Public Procurement

The mixture of governance models and multiplicity of domains from which the
works, supplies, or services are procured requires a multifaceted view on public
procurement. With around 14% of the GDP spend on public procurement in
Europe and around 12% worldwide, the economic perspective is an obvious
one. Spending money at the levels of public procurement will certainly impact
the economic market. For example, austerity policies can result in public spend-
ing cutbacks, which can have implications for both the economy at large and
markets for specific supplies and services. The economic perspective can be a
dominant perspective in decision-making surrounding public procurement, both
in general and for specific projects, and often overshadows other perspectives.
The economic perspective is, for example, visible in the discussion of the three
governance models and the reducing complexity approach in Chapter 2, the
emergence of joint procurement structures in Chapter 4, the discussion of risks
and routine strategies in Chapter 5, the choice between lowest price and Most-
Economically-Advantageous-Tender approach in Chapter 6, or the discussion
on how the type of remuneration selected affects the supplier’s behavior and
efforts in Chapter 7.

The legal perspective is, together with the economic perspective, often the prom-
inent or even dominant perspective in public procurement. This can manifest itself
through risk-aversive behavior to avoid legal issues. The legal perspective can,

J. Grandia et al.

15

however, also be used to open the door for other perspectives, for example, award-
ing contracts based on sustainability and social requirements instead of lowest price
is becoming more common. In this book, the legal perspective is used to explain and
highlight how the legal framework impacts the procurement process and how it can
drive or hinder the other perspectives. While the legal perspective is of course cen-
tral in Chapter 3, where relevant legal aspects are discussed in light of achieving
social and sustainable objectives, the legal perspective can be identified in most
other chapters as well. For example, in the description of the 3P-model as well as
the developmental stages of public procurement in Section 1.5, the discussion of
dilemmas and value conflicts in Chapter 2, the question whether a public procure-
ment policy is allowed in Chapter 5, as an underlying logic in the sensemaking that
a tender is, as is explained in Chapter 6, or in the discussion of disputes and enforce-
ability of contracts in Chapter 7.

The societal perspective has more recently been growing in importance, with
the continued development of the procurement function in public organizations.
Applying a societal perspective can for example stimulate the market to deliver
more sustainable works, supplies, and services and provide employment oppor-
tunities for people currently excluded from the labor market, helping to end
child labor and ensure fair working conditions for all. One must realize that
much of the service that is delivered by public organizations to citizens uses
supplies, services, and works that are procured to fulfill these primary responsi-
bilities. Think, for example, of public transport, infrastructure works, or health
care services that have a significant impact on quality of life. The societal per-
spective is therefore also applied throughout the book, although it is most prom-
inent in Section 1.6, Chapters 2, 5, and 8 where it is used to explain how public
procurement has developed and can contribute to the achievement of societal
goals and public value.

Finally, public procurement should also be viewed from an organizational per-
spective and a political perspective. Topics such as political corruption or political
competition shape make-or-buy decisions, procurement strategies, or tender proce-
dures. In this book, we use the political perspective to highlight aspects or com-
plexities that are related to the politics in which public procurement takes place,
such as the impact of elections, coalition agreements, or promises made to voters.
This is not particularly dominant in one specific chapter but can be found through-
out the book and specific examples that are used to explain the complexity of public
procurement. The organizational perspective is particularly visible in the discussion
of the creation of public value in Chapter 2, the organizational aspects of procure-
ment in Chapter 4, and considering public procurement policy and strategy dis-
cussed in Chapter 5. Chapter 6 describes the organization of a tender process in
relation to aligning demand and supply.

These multifaceted characteristics can reinforce or counteract each other and play
a large role in understanding why achieving public value in public procurement is not
easy. Each of these implications can be seen as a different perspective on public

1  Introducing Public Procurement

16

procurement, and the interactions between them are the basis on which this book
is written. These perspectives are not only relevant for understanding and analyzing
public procurement, but also for optimizing public procurement. Only focusing on
one perspective in the procurement process can result in sub-optimal procurement.
For example, focusing on the economic perspective and achieving the lowest price
might be cost-effective but goes against the European legal framework, whereas a
too strong of a focus on preventing legal issues might result in the procurement of
a safe option which is not the optimal choice for society. Understanding and applying
multiple perspectives is therefore also necessary to further public procurement and
become the change agent that the field of public procurement needs. Chapter 8
describes the developments in public procurement in this era of change and the
implications of these developments for public organizations.

1.8	� Reading Guide

This book consists of eight chapters. Each chapter starts with an overview of the
learning objects and a short summary of how the chapter is structured. It introduces
the topic and then describes the most relevant concepts, models, and other informa-
tion that we think belong to the field of public procurement. Each chapter includes
several examples of the concepts that are introduced to show their relevance. We
aim to make each chapter individually accessible for different audiences, which
enables the use of the chapters for a variety of educational purposes. The complete
book provides an integrated multidisciplinary and contemporary view on the field of
public procurement.

The first four chapters provide the basis for this book. The definitions and basic
concepts of public procurement as used in this book are introduced in this first intro-
ductory chapter. Chapter 2 focuses on the aim of public procurement from a public
administration view with regard to creating public value. Chapter 3 provides the
legal context of public procurement law and regulations. Chapter 4 introduces how
the procurement function is organized in public organizations.

Then the three Ps of the public procurement process are discussed building on
insights from a combination of disciplines, such as public management, purchasing
and supply chain management, and organization science. Chapter 5 explains how to
develop procurement policy and translate this into a purchasing strategy in the
preparation phase. Chapter 6 indicates how to organize a tender and select a supplier
in the purchase phase. Chapter 7 discusses the design and evaluation of public con-
tracts in the perform phase of public procurement.

The final Chapter 8 summarizes the trends and developments in public procure-
ment and explains why we believe it is so important to become a change agent in the
essential and intriguing field of public procurement and bring it into a new era.

J. Grandia et al.

17

1.9	� Summary

In this chapter public procurement is defined as the acquisition of works, sup-
plies, or services by government or public organizations from the market or
another outside body, while simultaneously creating and safeguarding public
value from the perspective of their own organization. It is also explained in
this chapter that due to developments such as externalization and public-
private partnerships, the ‘publicness’ of organizations is not a dichotomy but
a continuum. The main differences between public and private purchasing are
the compliance with public sector-specific legal rules, the expected standards
with regard to values such as transparency and integrity, and the variety of
societal goals and public values that need to be addressed. The public procure-
ment process is subsequently described using the 3P-model, specifically
developed for public procurement, referring to the three phases in the model:
Preparation, Purchase, and Perform. Although these phases are also found in
private purchasing, the model adds concepts such as policy goals, procure-
ment procedure, and social contract that fit the specifics of public procure-
ment. This is followed by a discussion of the seven developmental stages of
public procurement. It explains how public procurement has developed over
time from an executive management function aimed at fulfilling an internal
demand to a policy instrument that can collaboratively create public value.
The chapter concludes with an explanation of the multifaceted nature of pub-
lic procurement and why understanding and applying multiple perspectives
(e.g., economic, legal, societal, and political) is necessary to bring public pro-
curement into a new era and fully understand and utilize the impact of public
procurement. A reading guide of the book finalizes the chapter.

References

McCrudden, C. (2004). Using public procurement to achieve social outcomes. Natural Resources
Forum, 28, 257–267.

Schotanus, F. (2022). A better world begins with public procurement [Een betere wereld begint bij
publieke inkoop]. Inaugural Lecture. Utrecht University.

Tassabehii, A., & Moorhouse, A. (2008). The changing role of procurement: Developing profes-
sional effectiveness. Journal of Purchasing and Supply Management, 14(1), 55–68.

Telgen, J. (1994). Inzicht en overzicht; de uitdagingen van Besliskunde en Inkoopmanagement.
[Insight and overview; the challenges of Decision management and Purchasing management].
University of Twente.

Telgen, J., Harland, C. M., & Knight, L. A. (2007). Public procurement in perspective. In Public
Procurement: International Cases and Commentary (pp. 16–24). Routledge.

Van Weele, A. J., & Rozemeijer, F. A. (2022). Procurement and Supply Chain Management (8th
ed.). Cengage.

1  Introducing Public Procurement

18

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this license to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

J. Grandia et al.

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

19

2Public Values in Procurement

Lizet Kuitert

Abstract

This chapter outlines the importance of considering procurement strategies from
the perspective of public values. It explains that public values are dynamic and
have different interpretations depending on the situation, the context, and the
stakeholders that perceive these values. As the governance models that are in
place in an organization can influence the public procurement function and
which values need to be ensured and safeguarded by procurement professionals,
the three basic governance models which are relevant to public procurement
(Traditional Public Management, New Public Management, and New Public
Governance) are described. This is followed by a discussion of what value ten-
sions, dilemmas, and conflicts are and how they add to the complexity of public
procurement and can make safeguarding public values a balancing act. This
chapter ends with a description of different coping patterns that help deal with
value conflicts by either reducing or engaging in the complexity that is caused by
the value patterns in a public procurement organization and the procurement
process.

L. Kuitert (*)
Department of Public Administration and Sociology, Erasmus University Rotterdam,
Rotterdam, The Netherlands
e-mail: kuitert@essb.eur.nl

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_2

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_2&domain=pdf
mailto:kuitert@essb.eur.nl
https://doi.org/10.1007/978-3-031-18490-1_2

20

Keywords

Public values · Public service delivery · Complexity · Value conflict · Value plu-
ralism · Safeguarding public values · Coping patterns

2.1	� Introduction

Public values reflect what society believes are important values. A public organiza-
tion can therefore strongly benefit from considering procurement strategies from the
perspective of public values. In this book, the term public value is used to refer to a
multitude of conceptualizations of procuring works, supplies, or services in which
societal expectations are met. The concept of public value is sometimes also referred
to as social value or societal value. Public value is associated with public interest,
normative public values, managerial public values, economic value, market failure,
publicness, integrative publicness, and public supplies. If a private value reflects an
individual interest, it can only be deemed of public value if there is a collective
benefit.

In this chapter, the definitions and interpretations of the term public value are
discussed in Section 2.2. Section 2.3 shows that public values are dynamic and open
to interpretation depending on the context in which they are identified, such as a
country, industry, or period of time. Section 2.4 describes the three main governance
models from the field of public administration. Section 2.5 explains how today’s
societal challenges affect the relationship between the public buyer and other stake-
holders. Section 2.6 addresses that value tensions are inevitable in public service
delivery and discuss value dilemmas in the different phases of the procurement
process. Finally, it is explained how one can cope with these conflicting values in
Section 2.7.

Learning Objectives

After studying this chapter, the reader will be able to:

•	 Understand the concept of public values, various types, and their pluralis-
tic character.

•	 Describe the three main governance models that are relevant to public pro-
curement and safeguarding public value.

•	 Understand public value decision-making in the three phases of the public
procurement process.

•	 Recognize that complexity in public procurement has increased over time.
•	 Understand the difference between a value tension or dilemma and a value

conflict.

L. Kuitert

21

2.2	� The Concept of Public Values

Public organizations have a specific responsibility toward public value, which by
their nature they are accountable for. Contemporary public management conceptu-
alizes public value as that which is created or added through the activities of public
organizations and their managers. As explained in Chapter 1, public organizations
try continuously to govern developments in society. The resolutions, choices, and
actions of public organizations regarding the governance of these specific societal
developments are laid down in public policies. To execute these public policies as
well as their own operations, public organizations procure works, supplies, or
services.

Another aspect of public value is the difference in the scope of ‘customers’ to
which public values need to be delivered as opposed to private values. Public orga-
nizations deliver value based on what citizens and their representatives have man-
dated them to achieve (Moore, 2000). The ‘public’ in public value refers to one or
more ‘publics’ who are the locus of any potential impact and whose interests are the
foundation of the value proposition (Cresswell et al., 2006). This means that public
organizations are accountable to many different stakeholders in society, from public
to private, societal and market parties. These stakeholders all bring different value
interests which adds to the complexity of public procurement. Conversely, a for-
profit organization takes their lead from their customers and a non-profit organiza-
tion focuses on the needs of their donors.

However, in practice what is considered a public value or private value is still
difficult. A value is not solely public or private, and private organizations may also
strive for public value (Van der Wal, 2008). There are some values that are more
common for public organizations such as efficiency and reliability, and corporate
social responsibility or financial return for private organizations. There are also
some shared values, such as accountability, honesty, and experience; however, the
interpretation of these values by public or private organizations may be different.
For example, the distinction between ‘process accountability’ for the public sector
(accountability is equated with transparency) and ‘output accountability’ for the
private sector (delivering certain standards or quality levels).

Differences in interpretation also occur within the public procurement agencies
between different professions. For example, a technical management department
will look at sustainability from the point of view of water drainage and danger of
flooding, an urban planning department from the point of view of greening and
space for electric charging stations, and a social welfare department from the point
of view of participation and social cohesion. The difference in interpretation adds to
the complexity of public procurement and therefore the dynamic context in which
governmental decision-making occurs. The demarcation between public and private
values also differs from country to country, which further adds to the intricacy of
interpretation (De Graaf & Paanakker, 2014).

Finally, the concept of value pluralism refers to the fact that not all values can be
achieved at the same time (De Graaf & Paanakker, 2014). Public values can be
incompatible. The pursuit of certain values must inevitably comprise or limit the

2  Public Values in Procurement

22

ability to pursue certain other values. For example, innovation often takes more time
in the preparation phase and is considered less efficient. Public values can also be
incommensurable. There is no single currency or scale with which to measure con-
flicting values. For example, time efficiency is measured in labor hours and quality
in load bearing capacity. The ‘measurability’ can take different timeframes, for
example, sustainability is about the life cycle of products and usability is a current
issue. Furthermore, it is important to note that public values are subjective. Values
may also have different interpretations; beauty is, for example, often considered to
be ‘in the eye of the beholder’. And therefore, if a conflict occurs regarding the
beauty of a particular building design, no rational assessment can be made.
Consequently, it is up to the policymakers and public managers of public procure-
ment agencies to balance different or contradictory public values during the differ-
ent phases of public procurement.

Hence, public values reflect what society believes are important values. One
could also define public values as a consensus on the principles on which govern-
ment activity should be based. For example, that governments should act transpar-
ent. This means that public values can be considered as standard guidelines for the
rights, benefits, and prerogatives to which citizens should (and should not) be enti-
tled, the obligations of citizens to society, the state, and one another, and the prin-
ciples on which governments and policies should be based (Benington, 2011). This
means that public values are not only about the output itself but also about the pro-
cess of the delivery and responsibilities of the actors involved.

Distinctions are made between three types of public values: procedural values,
performance values, and product values (De Bruijn & Dicke, 2006; De Graaf &
Paanakker, 2014):

•	 Procedural values relate to the way the public sector should act and which stan-
dards of government action should be met. Procedural values relate to the quality
of the process, such as integrity, transparency, and equality, and are also referred
to as the ‘rules of the game’. Procedural values can often be recognized in codes
of conducts of various international public organizations.

•	 Performance values are generally associated with effectiveness and efficiency,
for example, in time and money, while procedural values relate to the quality of
the process, such as integrity, transparency, and equality.

•	 Product values consider both the concrete (tangible) outputs, by directly offering
works or supplies or indirectly by providing services such as the provision of
reliable infrastructure, as well as the outcome related to the broader impact on
society such as reliable health services. It is important to include both the output
and the outcome because there is a growing demand for long-term thinking about
how we can secure needs both for now and for later generations and the impact
on society.

L. Kuitert

23

2.3	� Complexity of Operating in the Public Domain

The exact set of public values and the interpretation of these values changes as a
response to manifold societal transitions, including globalization and urbanization,
population aging, climate change, and digitalization. For example, sustainability
targets could lead to a growing focus on circularity, while international threats could
lead to a higher need for cybersecurity. In some countries people are increasingly
moving out of the city, which leads to an increasing need for flexibility in building
policies to respond to these changes. Another example is a growing demand for
long-term perspectives on housing and food for later generations through sustain-
able and circular solutions.

These developments affect the tasks of public organizations in the public value
process (Bryson et al., 2014) and with this the focus on and direction of values. Due
to fiscal pressures, socio-economic demands, and changing political priorities, the
process of public service delivery is changing. In a public management context,
politics always determine the core values that are being pursued. Public organiza-
tions translate these values into policy platforms, policy initiatives, and public pro-
grams. To execute these policies and programs, public organizations deliver public
works, supplies, or services.

Professionals in public domains are crucial for rendering effective public ser-
vices, but in current neoliberal times, their acts are contested, and their autonomy is
weakened (De Graaf et al., 2014). Trends like globalization, privatization, and ser-
vitization have changed the relationship of public authorities with society and mar-
ket entities. Liberalization and privatization have created a network of more
interdependent actors. To deliver and secure the new set of public values, public
organizations increasingly need the knowledge and skills of bot specialized market
players and social partners. Therefore, public organizations often search for a part-
ner to collaborate with. The different private and societal values that these collabo-
rating parties bring make public procurement more complex. Public organizations
are particularly influenced by these movements since they can be seen as the execu-
tive party of leading politics (Entwistle & Martin, 2005).

There is an ongoing debate about the appropriate role of government in the field
of public management and whether public values are safe in private hands. The
results of these debates often emerge as public procurement policy. One of the most
important results was a reaction to public sector downsizing and privatization a few
decades ago. Many services were contracted out and major public-private partner-
ships were formed. For example, in construction, the fully integrated Design, Build,
Finance, and Maintain (DBFM) contracts in which a private consortium of suppli-
ers, engineering firms, and facility management companies were asked to build,
maintain, and operate school buildings, roads, and other social and economic infra-
structure which used to be managed by public authorities. Although certain opera-
tional responsibilities are outsourced or shared, it is important to remember that the
public buyer always remains social-politically responsible for the public good. This
must be translated into the public value proposition. To act socially responsible one
must, for example, think about the life cycle costs of specific works, supplies, or

2  Public Values in Procurement

24

services and realize that the design of a technology determines to an important
extent how it will be produced and be used, what maintenance will be required, and
how the product is to be demolished.

Alongside the increased involvement of private parties, citizens and other stake-
holders are becoming more actively involved in the co-creation of public values and
bring in their own interpretation of values. If you participate more closely with
users, you may also encounter intrinsic motivations or pragmatic interests, such as
where to place the trash cans and lamp posts. As a result, it is no longer sufficient to
only pursue the traditional procedural public values such as legitimacy and transpar-
ency and performance values such as efficiency and effectiveness. Product values
such as sustainability, circularity, and ‘smart’ must now also be pursued. Additionally,
the ongoing definition of value has resulted in a broader societal reconceptualiza-
tion of prosperity. This, in turn, formulates public values, that is, what society
believes to be integral to the process of delivering certain products or services whose
provision is considered the responsibility of the government.

2.4	� Three Basic Public Governance Models

The governance models that are in place in an organization can influence the public
procurement function. Governance can be understood as the use of institutions,
structures of authority, and collaboration to allocate resources and coordinate or
control activity in society or the economy (Klakegg, 2009). This influences which
values need to be ensured and safeguarded by procurement professionals and how
these organizations can accomplish this. From the field of public administration,
three basic governance models can be identified which are also relevant to public
procurement: (1) Traditional Public Management, (2) New Public Management,
and (3) New Public Governance. Safeguarding public values in the context of pro-
curement can be considered a matter of balancing these three basic governance
models to create an optimal mix of administrative justice, effective social security,
efficient use of public means, and collaboration with private and societal partners.

These different governance models may be deployed at different organizational
levels, departments, or domains, as the specific objectives at each unit may be dis-
tinct, however they are always interrelated. For example, a higher-level governance
plan, such as the ambition to reduce CO2-emissions by 30%, can impose constraints
on a lower organizational level, for example, by only purchasing electric company
cars. Hence, governance frameworks provide the boundaries and rules in which the
procurement professional can freely act to produce value for the various actors. In
the next section, the values, rules, and norms of each governance model are
discussed.

Traditional Public Management
The Traditional Public Management (TPM) governance model emerged as a
response to the challenges of industrialization, urbanization, the rise of the modern
corporation, faith in science, belief in progress, and concern over major market

L. Kuitert

25

failures. TPM emphasized policy, legal rules, and has an administrative manage-
ment focus based on centralized and legitimate authority, rules, procedures, and
legislation. TPM values hierarchy and is dominated by values that ensure the quality
of the process, indicating that values such as loyalty, equality, and lawfulness should
be pursued.

TPM governance models assume a situation where there is a hierarchical rela-
tionship between the government and the supplier and where the government is
potentially able to enforce the safeguarding of public values. An example of this
would be if the government determines the level of performances, for example, 90%
of all trains should arrive on time, and fines the service provider if this is not the case
(De Bruijn & Dicke, 2006). This creates a common frame of reference as to what
public values are, demonstrating that they are important. One solution dominates: a
strong government translates the values into clearly delineated standards and formu-
lates clear rules for protection of these standards. Practice has shown, however, that
these frames are sometimes ambiguous and there is limited room for adapting to
changing needs. It can also lead to sub-optimal solutions. For instance, the service
provider could realize 90% only by running less trains.

New Public Management
New Public Management (NPM) emerged with the policy shift from Keynesian
economics to neoclassical economics. This caused a transfer of assets and activities
to the private sector through mechanisms such as public sector downsizing, privati-
zation, contracting out, public-private partnerships, and concerns with government
failures. This centered around a belief in the effectiveness and efficiency of markets,
a belief in economic rationality, a push away from large, centralized government
agencies toward devolution and privatization, and an emphasis on public value.

NPM prioritizes market values and has a formal contractual focus based on legal
contractual arrangements, arms-length transactions, and bargaining. NPM demands
that public organizations change their attitude toward the market and society at
large, in that they must move away from their former role as service providers and
instead see themselves as service brokers (Boivard, 2007). The market approach is
dominated by business-oriented values of effectiveness and efficiency. The basis for
strategy is profit maximization. Market mechanisms include the provision of public
services through splitting the buyers of services from the suppliers and introducing
elements of competition through contracting out services to a mix of private compa-
nies, voluntary organizations, and quasi-autonomous national government organi-
zations (Cornforth, 2003).

Governments use market forces to protect public values rather than opposing and
trying to mitigate such forces. Incentive structures are used to achieve policy objec-
tives especially using markets. One example of this mechanism is that of energy
producers who can differentiate themselves from their rivals by offering ‘sustain-
able’ energy. Privatization, then, tends to be accompanied by increased visibility for
the companies involved and an increase in the overall transparency of the sector. By
laying down special conditions in the tender, governments can then safeguard the
values that they pursue.

2  Public Values in Procurement

26

New Public Governance
A more interactive, inter-organizational and indirect form of governance, com-
monly referred to as New Public Governance (NPG), has been unfolding over the
last decade. This new emphasis on public value emerged as a response to the frag-
mentation, structural devolution, single-purpose organizations, and performance
management caused by the NPM governance model. NPG focuses more on building
a strong and unified sense of values, trust, value-based management, and collabora-
tion. Team building, involving participating organizations and improving the train-
ing and self-development of public servants, has an important place in these reforms.

While NPG has by no means replaced TPA and NPM, it has introduced a whole
new set of principles and mechanisms of network-oriented governance that supple-
ment those previously in place. With NPG, the mechanism for achieving policy
objectives can be different for each situation. This approach can be understood as
selecting from a menu of alternative delivery mechanisms based on the perceived
value for money. This often means helping to build cross-sector collaborations and
engaging with citizens to find unanimous objectives. The government may facilitate
the creation of an institutional structure for these negotiations—for example, by
promoting efforts to encourage consumers to organize themselves into representa-
tive bodies. From an instrumental perspective, the government might design proce-
dures or rules for these negotiations. For instance, who is to take part in the
negotiations, when the negotiations are to take place, and how the agenda will be
drawn up. A government can carry out the design of these processes themselves,
have them designed externally, or invite the negotiating parties to make a proposal
for their design. What is of the essence here is that all parties agree about the rules,
thus creating a ‘negotiated environment’. The flexibility in this approach allows for
a tailored procurement arrangement.

2.5	� Public Value Tensions in Public Service Delivery

The blurring of traditional boundaries between public and private provokes ques-
tions regarding democracy, legitimacy, and accountability, or in other words public
responsibility. The increased collaborative nature of public service delivery—
through contracts or by co-creation—changes relationships, tasks, responsibility
division, and the nature of public service delivery. One of the most persistent and
widely shared critiques of the popular public-private partnerships concerns the lack
of accountability. Public value management has a distinctive understanding of the
challenges of efficiency, accountability, and equity. TPM and NPM have clear
answers to safeguard these values. In both TPM and NPM, a greater emphasis is
placed on the procedural notions of the democratic process, rooted in formally
elected officials, shifting the focus of administrators’ actions to the creation of that
value. TPM has an administrative management focus based on centralized and legit-
imate authority, rules, regulations, procedures, and legislation, while NPM has a
formal contractual focus based on legal contractual arrangements, transactions, and
bargaining.

L. Kuitert

27

The increase in network governance models that originate from the NPG per-
spective is driven by the continuing criticism of traditional forms of governance,
such as hierarchies and markets, which are, respectively, too rigid and too reactive.
However, networks—like public-private partnerships and co-creation—often lack
the accountability mechanisms available to the state, are difficult to steer or control,
and are difficult to get agreements on what outcomes and actions should be taken.
One of the reasons for this is that it can be difficult to understand and determine who
is ‘in charge’, relying instead on autonomous units operating in a setting of demand
uncertainty with high interdependence in complex tasks. A network governance
model tries to overcome these problems by using social mechanisms rather than
authority, bureaucratic rules, standardization, or legal recourse. Because in net-
works the emphasis is on a horizontal rather than a vertical organizing principle, one
organization does not have a superior-subordinate relationship with the other. New
Public Governance therefore focuses on building relationships based on interper-
sonal trust, mutuality, and reciprocity rather than building formalized structures that
ensure public values.

2.6	� Value Dilemmas in Procurement Processes

It is expected that different value dilemmas will arise during different phases of
public service delivery, and trade-offs between procedural values, performance val-
ues, and product values will need to be made. Managers will be called to account for
process as well as outcome, as well as for individual incidents and aggregate pat-
terns observed at each stage of public value creation in the procurement phases.
Hence, it is important to apply public value thinking in the different phases in the
process of procurement.

In practice, it is often assumed that once the buyers’ subjective values are
expressed in, for example, the weighting of selection or award criteria, then the rest
of the process can be regarded as a rather value-free and rational administrative
exercise. However, this is often far from the case and tensions invariably arise
between the simple embedding and the original idea behind often applied multi-
criteria decision-making models: to learn more about one’s values during the pro-
cess. In the following sections a few value dilemmas will be explained based on
three procurement situations: (1) the make-or-buy decision, (2) purchasing strategy
as part of the prepare phase, and (3) contract and relation management as part of the
perform phase of procurement.

Make-or-Buy Decision Values
When preparing a tender, an important step in the procurement process is determin-
ing the need and to what extent it is necessary to use suppliers to fulfill this need or
if the organization can make the works, supplies, or provide the services them-
selves. This is called the make-or-buy decision. This step revolves around whether
conditions are suitable for contracting and whether public values are safe in pri-
vate hands.

2  Public Values in Procurement

28

The general dilemma between dependence and responsibility fuels the debate on
public values in various sectors, such as health care or infrastructure: are public
values safe in the hands of private suppliers that operate under regular market condi-
tions? If new values, such as circularity, innovation, and sustainability are to be
adopted, a different way of thinking about tendering is needed at the front end.
Who—public or private—can best identify which values are appropriate? Legal exi-
gencies can lower market competitiveness, thereby diluting the advantages of con-
tracting relative to in-house service delivery. Regarding circularity, policy-related
elements should be considered: is it possible to share instead of buy? Is it possible
to extend or postpone the purchase? Is it possible to fulfill certain policy goals with
the purchase (e.g., stimulating job creation, innovation)?

If procurement goals are innovation and efficiency, then contracting with a pri-
vate supplier may be more desirable, because private employees operate with
higher-powered, compensation-based, and profit-oriented incentives than civil ser-
vants. If the goal is more government control over service provision, then internal
production may be preferred, because civil servants’ motivations are typically better
aligned with the government’s mission. Another issue is determining whether ser-
vice and market conditions favor certain opportunistic behavior. In some situations,
private parties cannot fully predict all possible future scenarios and contracts are
typically underspecified or incomplete, allowing opportunistic suppliers to exploit
contracts to their own advantage at the expense of the contracting authority’s goals.
To minimize such opportunism, the public organization must incur transaction costs
by clearly specifying the values sought in performance measures, writing more
detailed contracts, monitoring suppliers’ performance, and enforcing sanctions
when necessary.

Public and semi-public organizations enter into public-private partnerships for
reasons of long-term benefits such as improved value for money and to create added
value. Proponents of public-private partnerships emphasize the ability of private
market parties to deliver services more efficiently. In the short term, this leads to
benefits such as time and cost savings, higher quality of service, lower administra-
tion costs, and risk transfer. They emphasize that the heterogeneous nature of these
networks, alliances, or partnerships is inherently flexible as these networks are
shaped by different dimensions of hierarchy, formality (e.g., regulation), and coop-
eration. Opponents complain about the reduction of the ability of governments to
adapt to changing needs of buyers and users as a result of long-term contracts.

Make-or-buy considerations in outsourcing need to be based on the degree of
private involvement which then influence the choice of contract. For integrated con-
tract forms in public-private collaborations, part of the contract is sub-contracted to
a private market party. Internal aspects (organizational structure, finances, policies,
knowledge, experience, and capacity), external factors (political, societal, and mar-
ket environment), and project factors (money, time, quality, influence, complexity,
and risks) influence these considerations (Kuitert, 2021). Stakeholder preferences
and democratic processes, for example, establish the values to be optimized in ser-
vice delivery. Public law sets the boundaries within which public managers must
operate, thereby permitting, authorizing, or requiring a range of actions.

L. Kuitert

29

Organizational arrangements (also) define the capacity, resources, and transaction
costs for managing service delivery contracts. The characteristics of service markets
influence which contracting tools and suppliers are best suited to achieve stake-
holder values. It is this complex interplay that makes public procurement a chal-
lenging task, see also Example 2.1.

Example 2.1: A Make-or-Buy Decision Dilemma

An important dilemma in relation to the make-or-buy decision concerns the legit-
imization of public procurement versus trust-based collaboration. This dilemma
is a result of the need for more frequent collaboration to execute today’s complex
public services to the level of legal standards that public organizations should
adhere to. Supplier collaboration takes time because relationships need to be
built. However, one cannot build on earlier collaborations because of the law
prescribing new procurements to meet equity and non-discrimination.
Furthermore, it is not allowed to just extend a successful buyer-supplier collabo-
ration. To collaborate, values such as trust, collegiality, honesty, transparency,
and understanding each other’s interests are essential. Hence, the contractual
relationship between buyer and supplier is still more common than other more
relational connections. The legalization of procurement therefore competes with
the desire to collaborate based on trust.

Supplier Selection Values
Public service delivery processes can be filled with tensions between operational,
strategic or policy requirements since different stakeholders might hold different
opinions on what type of performance is more important (cost performance vs.
value performance) and what should be done to improve performance. For example,
when procuring coffee machines, the budget holder might think the price of the
delivered product is most important, while the users find taste of the coffee most
important, or sustainability officers could argue that sustainability and social aspects
are more important. Therefore, the procurement process is not straightforward or
easy. In fact, including values such as sustainability and social criteria add complex-
ity to an already complex situation.

The purpose for entering a partnership with a supplier (either public or private)
influences the way it is approached. While setting up this process, a buyer needs to
make many decisions that are loaded with value dilemmas, including specifying
suppliers’ obligations and tasks, defining the contract’s renewal provisions, and
specifying its incentive and performance-measurement systems. These strategic
purchase decisions include an explicit choice on elements such as the degree of
private involvement in the supply chain, the tender approach, and the risk allocation
(Brown et al., 2006). These decisions influence the level of flexibility during the
delivery of the public value: fragmentation of the supply chain increases the buyer’s
ability to steer, while integration increases the supplier’s ability to steer.

2  Public Values in Procurement

30

There are different forms of risk (e.g., financial risk, demand risk) that must be
parsed and addressed. The goal of risk identification, allocation, and negotiation is
‘assigning risk to the organization that best understands and can manage and control
the risk and maximizes public benefit’ (Clifton & Duffield, 2006). One of the main
reasons for creating public-private partnerships in the past decennia has been the
shifting of risk (and therefore cost) from public organizations to the private sector.
This led to new insights into which risks would be safe in private hands, such as
‘just in time delivery’ of certain materials, while others, like permits or stakeholder
communication, appeared to be more difficult to manage by private actors. Practice
has shown that as public procurement becomes more focused on value rather than
price, supplier selection becomes increasingly complex. This complexity can be
addressed by finding the appropriate balance of risk allocation, as this ensures a
greater accountability for the services delivered and their conformance to public
expectations. Example 2.2 shows how purchasing decisions can lead to specific
value dilemmas.

Example 2.2: Purchasing Strategy Dilemmas

The following examples show how specific purchasing strategy decisions can
impact different value dilemmas (Brown et al., 2006; Clifton & Duffield, 2006;
Naoum & Egbu, 2016):

Asset specificity: For public organizations, asset-specific services can privilege
suppliers that win the first contracts, thus constraining future competition.

Ease of measurement: Refers to how easily and successfully public managers
can assess the quantity or quality of services. As with asset-specific services,
difficult-to-measure services make governments vulnerable to unscrupulous
suppliers. In these circumstances, managers could even be wise to avoid the
market altogether through internal service delivery.

Risk allocation: When outsourcing responsibility, the role of the buyer changes
and therefore their role in ensuring and safeguarding public values. More spe-
cifically, in public-private collaborations, the performance-based integrated
contract forms are partially the responsibility of a private market party through
a sub-contract. The different types of responsibility, for example, contractual
responsibility and organizational responsibility, need to be managed in a more
explicit way than in traditional models since different types of logic and val-
ues need to be integrated.

Integration of the value chain: Opportunities for enhanced value and improved
long-term service outcomes may be achieved by the introduction of allianc-
ing concepts into public-private partnerships. Proposed governance struc-
tures provide greater project flexibility and offer the potential to improve
societal interests and to avoid some of the weaknesses inherent in the supply
chain. However, this also opens possible dilemmas between restricting and
flexibility.

L. Kuitert

31

Contract and Relation Management Values
In monitoring and guiding the execution of the contract, public organizations focus
on managing the contract in which a balance between procedural values, perfor-
mance values, and product values is sought. Here, quality assurance can be used to
check whether the public procedural, performance, and product values agreed upon
in the needs definition and contract negotiation are being met. Sometimes this
involves concrete key performance indicators (KPIs), sometimes it involves more
subjective discussions about methods of action and other informal ways of safe-
guarding values.

When tasks are transferred to market parties through procurement, safeguarding
public values becomes extra complex. This is because the public organization limits
its direct influence on results and process. A contractual relationship is never equal:
there is always a buyer who ‘controls’ and a supplier who ‘delivers’. Public parties
are limited to establishing a set of functional requirements, leaving solutions to the
private party. This is a strict division of roles and responsibilities, compared to part-
nering which is precisely about encouraging parties to bridge the conflicting inter-
ests that are central to their exchange relationship. Hence, due to false equality, a
contractual relationship can make a truly equal collaboration more difficult.
Therefore, public actors are increasingly looking for a more appropriate role in the
implementation phase.

2.7	� Coping with Conflicting Values

For public organizations, adhering to the collective of public values is key. Growing
value pluralism, however, makes addressing public value while also managing val-
ues of external partners ever more challenging. Value conflicts can easily arise, as
public values are not interchangeable, comparable, or even necessarily compatible
with each other. Multiplicity in value systems could result in conflicts both within
the public organization and between public, market, and societal stakeholders in the
supply chain. The ‘public value balancing act’ is thus both relevant within the public
buyer organization and in collaboration with other actors in the supply chain
(Kuitert, 2021). Tensions between values can have positive and negative effects.
There can be not only functional conflicts but also dysfunctional conflicts or con-
structive conflicts. Therefore, tensions are not necessarily a problem, except when
they are mismanaged. True conflict only arises when a situation in which contradic-
tory values converge is not properly managed.

The purpose of and necessity for balancing the different value systems in the
internal and external supply chain is the creation and maintenance of sustainable
value for the organization and its stakeholders, or in other words safeguarding pub-
lic values (Kuitert et al., 2019; Too & Weaver, 2014). This section describes several
ways of coping with these potential value conflicts by either reducing or engaging
in the complexity that is caused by the value patterns in a public procurement orga-
nization and the procurement process.

2  Public Values in Procurement

32

Reducing or Engaging Complexity
How value pluralism is approached determines to a large extent how value conflicts
are dealt with in terms of safeguarding public values. There are two main perspec-
tives on value pluralism: (1) the more defensive reduction of complexity in values
through rational-technical either/or trade-offs and (2) the more proactive approach
to complexity with a both/and view (Kuitert, 2021; Schillemans & Twist, 2016;
Thacher & Rein, 2004). This distinction relates to how decision-makers view the
commensurability of values as depicted in Table 2.1.

The reducing complexity approach is based on the classical economic view and
includes supporting a process whereby a single value system becomes dominant in
an ‘either/or’ perspective. This is only possible when one believes that values can be
commensurable. To justify their trade-offs in decision making, actors first identify
the relative importance of each value, for example, social welfare, and then make a
decision that maximizes the ‘master’ value, for example, by using cost-benefit and
multi-criteria approaches (see also Chapter 6). This perspective is considered to be
based on a very rational-technical and defensive attitude.

From an engaging with complexity view—originating from a social value
view—public actors may consider trade-offs to be inevitable and impossible at the
same time. This means that actors should embrace the conflicting nature of value,
adopt a paradoxical view, and aim to optimize the balance between conflicting val-
ues. To adopt the incommensurable perspective on value pluralism, actors need to
actively embrace conflict, accepting the co-existence of competing extremes by
means of confrontation and transcendence. This means actively adopting a ‘both/
and’ decision-making approach rather than an ‘either/or’ rational-technical decision
approach.

Table 2.1  Overview of different approaches to the complexity of public procurement (Kuitert., 2021)

Reducing complexity Engaging with complexity
View on value pluralism
Value chain
perspective

Classical economic view Social value view

View on value
considerations

Commensurable Incommensurable

Decision-
making
approach

Trade-off (either/or) Paradoxical (both/and)

Attitude Defensive Active
Dealing with value conflicts
Response
strategies

Separation Synthesis

Techniques Decoupling and compromising Encouraging and balancing
Coping
strategies

Firewall (structural separation), Bias
(favor through dominant discourse),
Casuistry (taking a case-based approach),
Cycling (sequential separation),
Anchoring (resort to procedural means)

Hybridization (the result of the
ability to actively—and even
creatively—manage the
complexity of the various
logics)

L. Kuitert

33

From a reducing complexity perspective, public actors, when faced with value
conflicts, are likely to either opt for decoupling or compromise when responding to
value conflicts. Decoupling is the separation of conflicting elements, either in
time—by first addressing one and then the other—or in space—by placing elements
in different compartments. A public organization active in the construction industry
can, for example, place procurement tasks in the spatial domain in two compart-
ments: the development of new buildings or infrastructure assets into one compart-
ment oriented at the engineering and larger construction market, and the maintenance
and renovation into a more service management and facilities management com-
partment. Compromises in these activities can be made by setting minimum stan-
dards—think of CO2-emission standards—adopting new behavior or by negotiating
existing behavior. From a ‘both/and’ perspective which engages complexity, public
actors can combine value systems by addressing conflicts and transcending them
through synthesis. Actors are encouraged to weigh up for themselves how a new
balance, not a compromise, can be found between the conflicting demands.

Timing and Level of Coping with Conflicting Values
Coping strategies are key organizational responses to value conflicts. The perspec-
tives of reducing and engaging with complexity are not mutually exclusive and can
be combined, but several questions emerge: Where in the organization and when do
you deploy your actions? How can you make use of values that are around you when
dealing with the relevant value conflicts? Considering both the procurement situa-
tion and the actors involved creates more flexibility in coping. By ‘changing’ the
actors involved and/or the situation, the value dynamics also change, and other
response strategies can be applied. For a more flexible approach when dealing with
value conflicts important in complex dynamic environments, it is therefore impor-
tant to look at ‘when’ or ‘by whom’ the coping should be deployed relative to when
or where the conflict arose. Reacting directly to who is experiencing the conflict is
not always the most effective way to deal with a value conflict as the conflict that
occurs is dependent of the situation and the actors involved. For example, when
applying for approval from a specific (internal) committee, one can approach this
committee earlier in the process to make them aware of the initiative you are taking.
One could also involve somebody in the project that is very experienced when it
comes to the decision process of these kind of committees to be better prepared.

Different actors have different places in the network and are involved in different
phases of delivering public service contracts. For example, administrators are more
involved during the preparation phase, while project managers usually operate in
the execution phase. These actors bring their own value palette, and the confluence
of value palettes influences how a value trade-off or attempt at balancing occurs. For
example, if there is a conflict between the value of sustainability and efficiency,
efficiency will probably take precedence due to the strong influence of budgets.
However, as coping is relative to where the conflict occurs in time, it is possible that
at a later stage an actor becomes involved who places a higher value on sustainabil-
ity or another value that supports sustainability, such as innovation. The balance

2  Public Values in Procurement

34

between values changes and therefore other considerations are made. This is called
a coping pattern, such as ‘deferral,’ visualized in Figure 2.1.

Value dynamics change as the situation and the involved stakeholders change, and
so does the way a value conflict is handled. A new coping pattern appears when one
considers coping as relative to the conflict. In the context of construction procure-
ment (Kuitert, 2021), four coping patterns have been identified on the temporal axis:
Deferral, Prolongation, Anticipation, and Coincidence (see Table 2.2). Public buyers
can leverage the time axis by bringing considerations forward (earlier, bringing for-
ward) or pushing them back (later, push back). Deferral, a kind of postponement, is
an example of a movement on the time axis that pushes back the action relative to the
moment of potential conflict. Time may then solve the conflict due to external or
internal factors, like the example in Figure 2.1 on sustainability, efficiency, and inno-
vation. Prolongation refers to prolonging the involvement of certain actors in multi-
ple phases of a procurement process. Intermediaries who perform boundary spanning
activities is an example, while anticipation brings actions forward. This means that
you could, for example, involve certain actors earlier in the process when there is still
a lot of solution space to integrate their needs, so they won’t be resisting later in the
process. An example is the involvement of an assessment body such as a tender
board: although it holds a dominant position in the tender phase, in the preparatory
phase where they are not formally responsible, they could be more inclined to think
creatively, such as what values to include in the contract.

This same study (Kuitert, 2021) revealed four coping patterns at the spatial axis:
Prevalence, Relegation, Aggravation, and Coincidence. The spatial axis can be
exploited by escalating (top-down) or degrading (bottom-up). Prevalence uses hier-
archy to cope top-down with conflicts that occur at lower hierarchical levels of the
network or partnership. This is often seen as something bad, a last resort, or a form
of escalation, but an alderman with a strong intrinsic motivation for certain values

Top down

Bottom-up

Bringing
forward Push Back

Levels

Phases

Sustainability vs. Efficiency
Sustainability

Efficiency

Innovationvs.

Figure 2.1  Values in relation to the Deferral coping pattern

L. Kuitert

35

Ta
bl

e
2.

2 
C

op
in

g
pa

tte
rn

s
on

 th
e

te
m

po
ra

l a
nd

 s
pa

tia
l a

xi
s

C
op

in
g

pa
tte

rn
D

ef
er

ra
l

Pr
ol

on
ga

tio
n

A
nt

ic
ip

at
io

n
Pr

ev
al

en
ce

R
el

eg
at

io
n

A
gg

ra
va

tio
n

C
oi

nc
id

en
ce

E
xp

la
na

tio
n

of
 c

op
in

g
pa

tte
rn

D
ef

er
ra

l r
ef

er
s

to

si
tu

at
io

ns
 w

he
re

co

pi
ng

 w
ith

co

nfl
ic

ts
 is

 d
ef

er
re

d
an

d
ta

ke
s

pl
ac

e
at

 a

la
te

r
tim

e
an

d
in

an

ot
he

r
pr

oj
ec

t
ph

as
e

th
an

 th
e

on
e

in
 w

hi
ch

 th
e

co
nfl

ic
t o

cc
ur

s.

Pr
ol

on
ga

tio
n

re
fe

rs

to
 s

itu
at

io
ns

 w
he

re

th
e

co
pi

ng
 ta

ke
s

pl
ac

e
m

ul
tip

le

tim
es

, s
pr

ea
d

ov
er

a

lo
ng

er
 p

er
io

d
af

te
r

th
e

m
om

en
t o

f
th

e
co

nfl
ic

t,
ei

th
er

w

ith
in

 o
r

ac
ro

ss

ph
as

es
.

A
nt

ic
ip

at
io

n
re

fe
rs

 to

si
tu

at
io

ns
 in

w

hi
ch

 th
e

co
pi

ng
 ta

ke
s

pl
ac

e
be

fo
re

 th
e

m
om

en
t o

f
co

nfl
ic

t i
ts

el
f.

Pr
ev

al
en

ce

re
fe

rs
 to

si

tu
at

io
ns

 in

w
hi

ch
 th

e
co

pi
ng

 ta
ke

s
pl

ac
e

at
 a

hi

gh
er

 le
ve

l
th

an
 th

e
on

e
w

he
re

 th
e

co
nfl

ic
t h

as

oc
cu

rr
ed

.

R
el

eg
at

io
n

re
fe

rs
 to

si

tu
at

io
ns

w

he
re

 th
e

co
pi

ng
 ta

ke
s

pl
ac

e
at

 a

lo
w

er
 le

ve
l

re
la

tiv
e

to

w
he

re
 th

e
co

nfl
ic

t o
cc

ur
s

A
gg

ra
va

tio
n

re
fe

rs
 to

si

tu
at

io
ns

 in

w
hi

ch
 th

e
co

pi
ng

oc

cu
rs

 a
t t

he

lo
cu

s
of

 th
e

co
nfl

ic
t w

hi
le

ut

ili
zi

ng
 th

e
va

lu
e

sy
st

em
s

of

hi
gh

er
 n

et
w

or
k

le
ve

ls

C
oi

nc
id

en
ce

 r
ef

er
s

to
 th

e
si

tu
at

io
n

in

w
hi

ch
 tw

o
gr

ou
ps

of

 n
et

w
or

k
ac

to
rs

w

or
k

in
 p

ar
al

le
l a

t
th

e
sa

m
e

ne
tw

or
k

le
ve

l t
o

co
pe

 w
ith

va

lu
e

co
nfl

ic
ts

,
re

ga
rd

le
ss

 o
f

w
he

re
 th

e
co

nfl
ic

t
oc

cu
rs

D
ir

ec
tio

n
Pu

sh
 b

ac
k

Pu
sh

 b
ac

k
B

ri
ng

in
g

fo
rw

ar
d

To
p-

do
w

n
B

ot
to

m
-u

p
B

ot
to

m
-u

p
Pa

ra
lle

l

V
is

ua
liz

at
io

n
of

 p
at

te
rn

s
X

 =
 c

on
fli

ct
O

 =
 c

op
in

g
 =

 p
ha

se

tr
an

si
tio

n
W

ith
in

/a
cr

os
s

A
cr

os
s

ph
as

es
A

cr
os

s
an

d
w

ith
in

ph
as

es
A

cr
os

s
ph

as
es

A
cr

os
s

ne
tw

or
k

le
ve

ls
A

cr
os

s
ne

tw
or

k
le

ve
ls

A
cr

os
s

ne
tw

or
k

le
ve

ls
W

ith
in

ph
as

es
 a

nd

ne
tw

or
k

le
ve

ls
R

es
po

ns
e-

st
ra

te
gy

to

w
ar

ds
 v

al
ue

pl

ur
al

is
m

Po
st

po
ne

m
en

t o
f

tr
ad

e-
of

f
E

ng
ag

e
E

ng
ag

e
R

ed
uc

e
E

ng
ag

e
E

ng
ag

e
E

ng
ag

e

2  Public Values in Procurement

36

could, for example, lead to a lot of institutional support for a project. With a bottom-
up coping pattern, the coping is executed at a lower level than the conflict occurs.
The use of pilots to step outside the system word and avoid bureaucratic conflicts in
the case of relegation can be considered as such a bottom-up coping pattern. One
can also cope with value conflicts at the same level at which the conflict occurs, for
example, by using conditions and criteria for projects or subsidies for solar panels.
This is called Aggravation, situations in which the coping occurs at the locus of the
conflict while utilizing the value systems of higher network levels. Coincidence
allows different actor groups to come together and run parallel trajectories. This
makes uncommon collaborations possible and can both impact the temporal and the
spatial axis.

Table 2.2 gives an overview of the different characteristics and a few examples
per coping pattern.

Figure 2.2 shows how the different patterns are visible on the temporal and spa-
tial axis of an organizational procurement situation. The ‘movements’ of the coping
that these patterns represent, ‘when’ or ‘whom’ the coping (perspectives of reduc-
ing and engaging with complexity) should be deployed relative to when or where
the conflict arose, provide public managers with flexibility in dealing with value
conflicts. No size fits all, tailoring is needed. This tailoring can be done by changing
the direction in time or space, moving across and/or within the phases or levels, and
adopting different response strategies to value pluralism.

Top down

Bottom-up

Bringing
forward

Levels

Phases Push
back

Figure 2.2  Coping patterns on the temporal and spatial axis

L. Kuitert

37

2.8	� Summary

References

Benington, J. (2011). From private choice to public value. In J. Benington & M. H. Moore (Eds.),
Public value: Theory and practice (pp. 31–49). Macmillan.

Boivard, T. (2007). Beyond engagement and participation: User and community coproduction of
public services. Public Administration Review, 67(5), 846–860.

Brown, T. L., Potoski, M., & Slyke, D. M. (2006). Managing public service contracts: Aligning
values, institutions, and markets. Public Administration Review, 66(3), 323–331.

Bryson, J. M., Crosby, B. C., & Bloomberg, L. (2014). Public value governance: Moving beyond
traditional public administration and the new public management. Public Administration
Review, 74(4), 445–456.

Clifton, C., & Duffield, C. F. (2006). Improved PFI/PPP service outcomes through the integration
of Alliance principles. International Journal of Project Management, 24(7), 573–586.

This chapter discussed the topic of public values in the context of public pro-
curement. Public organizations increasingly operate in public-private partner-
ships and co-create value in networks. This makes public procurement a
dynamic context in which public decision-making occurs even more complex.
It is explained that values can be placed on a scale from public to private and
that values are dynamic and have different interpretations depending on the
situation, the context, and the actors that perceive them. Hence, public values
are sector, culture, and time specific. The chapter explains that as society
holds public organizations accountable for both the ‘means’ and the ‘ends’ in
the process of delivering public values. They therefore need to account for the
process, output, and outcome of procurement processes and consider proce-
dural, performance, and product values when making decisions. This can
cause value tensions, dilemmas, and conflicts. In the different phases of public
procurement, value decisions are made that impact the way public buyers can
steer or are dependent on private parties and other societal stakeholder to
deliver public services. Safeguarding public values often becomes a balancing
act because public organizations must act in an environment in which value
pluralism causes conflict. Yet, this value pluralism is also part of the solution.
Two different views on creating and capturing value represent different
approaches toward complexity of value pluralism: (1) the more defensive
reduction of complexity in values through rational-technical either/or trade-
offs and (2) the more proactive approach to complexity by engaging with
complexity based on a both/and view. This chapter concludes that depending
on where a conflict arises in the phase of public service delivery or the level
of the project or service that needs to be procured, different coping patterns
can be formed.

2  Public Values in Procurement

38

Cornforth, C. (2003). The governance of public and non-profit organizations. Routledge.
Cresswell, A. M., Burke, G. B., & Pardo, T. A. (2006). Advancing return on investment analysis for

government IT: A public value framework. https://www.ctg.albany.edu/publications/reports/
advancing_roi/

De Bruijn, H., & Dicke, W. (2006). Strategies for safeguarding public values in liberalized utility
sectors. Public Administration, 84(3), 717–735.

De Graaf, G., Huberts, L., & Smulders, R. (2014). Coping with public value conflicts.
Administration & Society, 48(9), 1101–1127.

De Graaf, G., & Paanakker, H. (2014). Supply governance performance values and procedural
values in conflict. The American Review of Public Administration, 45(6), 635–652.

Entwistle, T., & Martin, S. (2005). From competition to collaboration in public service delivery: A
new agenda for research. Public Administration, 83(1), 233–242.

Klakegg, O. J. (2009). Pursuing relevance and sustainability: Improvement strategies for major
public projects. International Journal of Managing Projects in Business, 2(4), 499–518.

Kuitert, L. (2021). The balancing act: How public construction clients safeguard public values in
a changing construction industry. A+ BE | Architecture and the Built Environment, 06(234).

Kuitert, L., Volker, L., & Hermans, M. (2019). Navigating value systems in urban PPP projects.
Paper presented at the Project Management Conference: Research meets Practice.

Moore, M. H. (2000). Managing for value: Organizational strategy in for-profit, nonprofit, and
governmental organizations. Nonprofit and Voluntary Sector Quarterly, 29(1_suppl), 183–204.

Naoum, S. G., & Egbu, C. (2016). Modern selection criteria for procurement methods in con-
struction: A state of the art literature review and a survey. International Journal of Managing
Projects in Business, 9(2), 309–336.

Schillemans, T., & Van Twist, M. (2016). Coping with complexity: Internal audit and complex
governance. Public Performance & Management Review, 40(2), 257–280.

Thacher, D., & Rein, M. (2004). Managing value conflict in public policy. Governance, 17(4),
457–486.

Too, E. G., & Weaver, P. (2014). The management of project management: A conceptual frame-
work for project governance. International Journal of Project Management, 32(8), 1382–1394.

Van der Wal, Z. (2008). Value solidity: Differences, similarities, and conflicts between the organi-
zational values of government and business. VU University Amsterdam.

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this licence to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

L. Kuitert

https://www.ctg.albany.edu/publications/reports/advancing_roi/
https://www.ctg.albany.edu/publications/reports/advancing_roi/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

39

3Public Procurement Law in the European
Union

Willem A. Janssen

Abstract

This chapter discusses EU public procurement law. Public authorities in the
European Union must comply with the rules of European public procurement
law when purchasing works, supplies, or services on the market. Being able to
maneuver swiftly within the legal scope of these rules is of utmost importance
because it enables professionals in the public procurement context to make
purchasing decisions in compliance with the law and its objectives. These rules
often allow for, or even stimulate, efficient and effective procurement in line with
a public organization’s objectives and tasks. Particular attention is, therefore,
paid in this chapter to how the law allows for sustainable and social public pro-
curement. This type of legal knowledge is necessary for public procurement to be
able to contribute to solving societal challenges, such as climate change and
social injustice. Accordingly, the aim of this chapter is to provide an understand-
ing of EU public procurement law by delving into its objective, sources of law
and the legal principles. The scope of these rules is also discussed and some of
the most prominent aspects of the procedural rules are highlighted considering
sustainability and social objectives. Finally, this chapter describes the remedies
for aggrieved bidders to gain legal protection.

Keywords

EU public procurement law · Principles · Sources of law · Equality · Transparency ·
Proportionality · Procedures · Legal protection

W. A. Janssen (*)
Centre for Public Procurement (UUCePP) and Centre for Regulation and Enforcement
(RENFORCE), Faculty of Law, Economics and Governance, Utrecht University,
Utrecht, The Netherlands
e-mail: w.a.janssen@uu.nl

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_3

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_3&domain=pdf
mailto:w.a.janssen@uu.nl
https://doi.org/10.1007/978-3-031-18490-1_3

40

3.1	� Introduction

Public authorities in the European Union (‘EU’) must comply with the rules of EU
public procurement law when purchasing works, supplies, or services on the mar-
ket. Being able to maneuver swiftly within the legal scope of these rules is of utmost
importance because it enables professionals in the public procurement context to
make purchasing decisions in compliance with the law and its objectives. These
rules often allow for, or even stimulate, efficient and effective procurement in line
with a public organization’s objectives and tasks. Particular attention is, therefore,
paid in this chapter to how the law allows for sustainable and social public procure-
ment. This type of legal knowledge is necessary for public procurement to be able
to contribute to solving societal challenges, such as climate change and social
injustice.

Accordingly, the aim of this chapter is to provide an understanding of EU public
procurement law by delving into its objective in Section 3.2, sources of law in
Section 3.3, and the legal principles in Section 3.4. The scope of these rules is dis-
cussed in Section 3.5 and some of the most prominent aspects of the procedural
rules are highlighted considering sustainability and social objectives in Section 3.6.
Section 3.7 describes the remedies for aggrieved bidders to gain legal protection.

3.2	� Public Procurement Rules: The Internal Market
and Discrimination Law

EU public procurement law finds its roots in the EU’s ambition to establish an inter-
nal market, which broadly stated is aimed at contributing to peace and prosperity in
the EU. Since the 1970s, these rules aim to create an internal market for public
procurement by breaking down barriers to trade between the Member States of the
EU. The enactment of specific legislation on public procurement has, thus, focused
on banning protectionist decisions of public authorities. These authorities could

Learning Objectives

After studying this chapter, the reader will be able to:

•	 �Understand the roots, objective(s), and sources of EU public procure-
ment law.

•	 Explain the importance and role of legal principles.
•	 Understand the law’s scope and know when it applies.
•	 �Explain the legal possibilities to purchase sustainable and social outcomes.
•	 �Understand the remedies for aggrieved bidders to gain legal protection.

W. A. Janssen

41

prefer to award a contract to their own national, regional, or local bidders instead of
their foreign counterparts (Arrowsmith, 2014). Furthermore, the objectives of
national public procurement laws in the EU Member States are often more extensive
and include the fight against corruption through procurement procedures by making
public spending transparent and a focus on achieving best value for taxpayer’s
money through the competitive process. Given the fact that EU law always has
supremacy over national law, however, these national objectives and rules cannot
obstruct the application of EU law and, thus, the creation of the internal market. The
same is true for the individual objectives that a public organization has identified for
a specific public procurement procedure. Accordingly, stimulating the local econ-
omy by awarding a contract to a local market participant instead of allowing foreign
bidders to participate in a procedure is generally not allowed.

3.3	� The Sources of EU Public Procurement Law

To understand EU public procurement law means initially recognizing the layered
nature of the law. It means that it is important to understand that international law
including the Government Procurement Agreement (‘GPA’) that applies to situa-
tions in which market participants from outside of the EU wish to gain access to
a European public procurement procedure, European law including primary, sec-
ondary, and tertiary law, and national procurement laws on the EU Member State
level are of importance, see Figure 3.1. In this, the EU level of law is discussed.
On this level of law, the hierarchy of legal sources is relevant to understand which
level of law is more important when applying and interpreting legal questions. For
instance, primary law precedes secondary law, and the former is, thus, of a higher
hierarchy.

Figure 3.1  Applicability of EU public procurement law

3  Public Procurement Law in the European Union

42

�Primary and Secondary Law: Treaties and Directives

Within the EU context, the European Treaties provide the primary law obligations
for public procurement in the form of the free movement rules, which are included
in articles 34 (supplies), 49 (establishment), and 56 (services) Treaty on the
Functioning of the European Union (TFEU). Their objective is the establishment of
an internal market in general. However, the most important set of public procure-
ment rules is found in secondary law in the 2014 Public Procurement Directives on
public procurement, including Directives on public contracts (2014/23/EU), on con-
cession contracts (2014/25/EU), and on contracts awarded by entities operating in
the water, energy, transport, and postal services sectors (2014/25/EU). These
Directives can be seen as a further explication of the more general and before men-
tioned free movement rules. Accordingly, directives must be implemented into the
national public procurement laws of the EU Member States. National legislatures
are obligated to implement them in their civil or administrative procedural systems
and also to add their own rules as long as this does not conflict with the EU law
obligations.

The Directive on public contracts, which takes central stage in this chapter, con-
tains a substantial set of procedural obligations for public authorities. The most
recent reform of this Directive has showcased the strongest will of the EU legisla-
ture to also provide legal possibilities to include social and sustainable objectives in
public procurement procedures. In the years prior to 2014, the legislature placed
inclusive and sustainable growth at the forefront of the EU’s Europe 2020 agenda
and put public procurement and the law in the spotlight as one of its main drivers
given its substantial economic impact on 14–19% of the EU GDP. This has resulted
in many additional and clarified possibilities to include such objectives, such as the
possibility to use labels (art. 43) and to award contracts based on the lowest life
cycle costs (art. 68), discussed below. Though, in general the Directive does not
regulate ‘what’ contracting authorities procure, but only ‘how’ they procure. In
addition, the law does not contain an obligation to contract out or to liberalize sec-
tors, meaning that contracting authorities can always (jointly) perform tasks with
their own financial means and based on their own organizational structures (CJEU,
C-26/03, Stadt Halle).

�EU Thresholds and Cross-Border Interest

The Directive on public contracts, however, only applies if the relevant financial
thresholds for either works, supplies, or services are met, which are published by
the EU Commission every two years (art. 4 Directive on public contracts). Below
these thresholds, national public procurement law or a public organization’s own
public procurement policy can still be applicable to a public procurement proce-
dure. Noteworthy is the fact that the free movement rules can also apply to procure-
ments below the thresholds if the relevant procurement has a ‘cross-border interest’,
which existence is assessed based on the procurement’s technical specifications, the

W. A. Janssen

43

value of the contract, and the location of the performance of the contract (CJEU,
C-147/06, SECAP). This means, for instance, that the principles of equality and
transparency still apply, which are discussed in Section 3.4.

In addition to the financial thresholds, the Directive on public contracts only
applies if it concerns ‘procurement’, which is defined as ‘the acquisition by means
of a public contract of works, supplies or services by one or more contracting
authorities from economic operators chosen by those contracting authorities,
whether or not the works, supplies or services are intended for a public purpose’
(art. 2 Directive on public contracts). Contrarily, if it concerns the sales of govern-
mental buildings or the auctioning of shares in former state-owned entities, the
Directive on public contracts does not apply, but the free movement rules can again
still be applicable (CJEU, C-145/08, Club Hotel Loutraki). Figure 3.1 shows the
different levels of applicability of law.

�Tertiary Law

As a tertiary source of law, jurisprudence by the Court of Justice of the European
Union (‘CJEU’, ‘Court’) and soft-law instruments by the European institutions
must be mentioned. The CJEU has the final word on the interpretation of EU law
(art. 267 TFEU), which means, for instance, that legal uncertainty caused by the
wording of primary or secondary law can be resolved through its case-law. The
Court often relies on a teleological (also referred to as ‘functional’) interpretation of
EU law, which means that it uses the objective of EU public procurement law—the
creation of an internal market for public procurement—to decide how a specific
concept should be interpreted. It means that concepts that define the scope of public
procurement law, such as contracting authority or public contract (see Section 3.5),
must be interpreted broadly. Exemptions must, contrarily, be interpreted narrowly
(CJEU, Teckal). Notably, a judgment of the Court applies in all of the EU Member
States after publication, making it a rich source of public procurement law even
though the legal questions are derived from the legal proceedings in one Member
State. Finally, soft-law instruments, often published by the European Commission,
are also seen as an authoritative source to interpret the law, but are not generally
legally binding, even though debate exists if they are indeed not binding as well.
Examples of soft-law in the public procurement context are the EU Commission’s
Communication on using the public procurement framework in the emergency situ-
ations related to the COVID-19 crisis 2020 or the EU Commission’s Staff working
paper on public-public cooperation 2011.

3.4	� The Foundation of the Law: The Public
Procurement Principles

The foundations of EU public procurement law are built on the principles of equal-
ity, non-discrimination, transparency, and proportionality. Codifying a long line of
case-law stemming from the CJEU, article 18(1) Directive on public contracts

3  Public Procurement Law in the European Union

44

obliges contracting authorities to treat economic operators equally and without dis-
crimination and to act in a transparent and proportionate manner. Furthermore, this
provision clearly states that the design of the procurement shall not be made with
the intention of excluding it from the scope of this Directive or of artificially nar-
rowing competition. It has been debated in the literature if ‘competition’ as such is
also a principle of EU public procurement law (Sanchez-Graells, 2015). The spe-
cific rules on public procurement, such as those related to announcements, award
criteria, and exclusion grounds, can be derived from these principles. Understanding
these principles, thus, provides a basis to better understand the more specific rules
on public procurement, without having to discuss the entire body of rules in this
chapter.

In the following sections, the scope and content of the principles of EU public
procurement law are subsequently discussed, namely, equality and non-
discrimination, transparency, and proportionality.

�Equality and Non-discrimination

In the public procurement context, equality intends to prevent prejudice of (groups
of) economic operators, distinctions made based on nationality or preferential treat-
ment of (groups of) tenderers in general. It means that similar situations must not be
treated differently without any objective justification. As a specification of equality,
the principle of non-discrimination requires that discrimination based on nationality
is forbidden. Prior to the introduction of this principle in the Directive on public
contracts, the CJEU concluded in 1993: ‘On this issue, it need only be observed
that, although the directive makes no express mention of the principle of equal treat-
ment of tenderers, the duty to observe that principle lies at the very heart of the
directive whose purpose is, according to the ninth recital in its preamble, to ensure
in particular the development of effective competition in the field of public contracts
and which, in Title IV, lays down criteria for selection and for award of the con-
tracts, by means of which such competition is to be ensured’ (CJEU, C-243/89,
Commission/Denmark, par. 33).

In its 2004 milestone case of Succhi di Frutta, a case that is nearly relevant for all
public procurement issues, the CJEU even went further in its conclusions. The
Court stated that ‘under the principle of equal treatment as between tenderers, the
aim of which is to promote the development of healthy and effective competition
between undertakings taking part in a public procurement procedure, all tenderers
must be afforded equality of opportunity when formulating their tenders, which
therefore implies that the tenders of all competitors must be subject to the same
conditions’ (CJEU, C-496/99, Succhi di Frutta, par. 110). As such, the principle of
equality means that contracting authorities in general must ensure a ‘fair’ public
procurement process. It means that all interested economic operators are subjected
to the same competitive conditions in a procedure, meaning that modifications of
criteria or bids during a procedure must be met with hesitation (art. 72 Directive on
public contracts).

W. A. Janssen

45

�Transparency

The principle of transparency must be read considering the principle of equality.
Without transparency, equality is seemingly impossible to achieve. The CJEU con-
cluded in 2003 by stating that ‘in that context the Court noted that, in accordance
with established case-law, in light of the dual purpose of opening up competition
and of transparency pursued by the Directive, that concept must be given an inter-
pretation as functional as it is broad’ (CJEU, C-283/00, Commission/Spain, par.
48–52). Accordingly, transparency supports the creation of a system of openness,
which will lead to increased accountability and prevention of discrimination based
on nationality. It is also deemed necessary for the fight against corruption or to pre-
vent any form of conflict of interest (CJEU, C-496/99, Succhi di Frutta). The prin-
ciple of transparency in the public procurement context has been identified to uphold
two purposes, which were identified by the Court in Telaustria (C-324/98) in 2002:
‘That obligation of transparency which is imposed on the contracting authority con-
sists in ensuring, for the benefit of any potential tenderer, a degree of advertising
sufficient to enable the services market to be opened up to competition and the
impartiality of procurement procedures to be reviewed’ (par. 62). The objective of
this twofold purpose is to preclude any risk of favoritism or arbitrariness on the part
of the contracting authority. Consequently, this principle requires that ‘all the condi-
tions and detailed rules of the award procedure must be drawn up in a clear, precise
and unequivocal manner in the notice or contract documents’. This must be done in
such a way that ‘all reasonably informed tenderers exercising ordinary care can
understand their exact significance and interpret them in the same way’ and so that
‘the contracting authority is able to ascertain whether the tenders submitted satisfy
the criteria applying to the relevant contract’ (CJEU, C-496/99, Succhi di Frutta,
par. 111). This implies that all criteria and conditions of a public procurement pro-
cedure must be set in a clear, precise, and unambiguous way, but it also means that
economic operators need to be reasonably informed. For instance, from the perspec-
tive of transparency, it means that contracting authorities are required to publicly
announce a procedure and to include, among other things, the award criteria and the
relative weighting given to each of those criteria.

�Proportionality

Within EU law, the proportionality principle as a general principle of law means
that, among other things, the actions of the EU shall not go beyond what is neces-
sary to achieve the objectives of the Treaties (article 5 TFEU). More specifically, the
principle of proportionality requires in the public procurement context that all con-
ditions and criteria must be proportionate and reasonable in relation to this subject
matter of a contract (the so-called link to the subject matter of the contract).
Consequently, this principle is relevant in relation to the exclusion grounds, the
award criteria, the selection criteria, and the number of criteria. It means that, for
example, asking for a bank guarantee of one million euros for a public service

3  Public Procurement Law in the European Union

46

contract of 75,000 euros without any significant risks would seem disproportionate.
It also means that criteria related to the general business operations of a bidder,
including Corporate Social Responsibility policies, are not allowed. Similarly, it
seems that a requirement to perform a contract for 100% by long-term unemployed
persons would also be disproportionate (CJEU, C-31/87, Beentjes). Also, for
instance, award criteria are perceived to be connected to the subject matter of the
public contract where they concern the works, supplies, or services to be provided
under that contract in any respect and at any stage of their life cycle.

3.5	� The Scope of EU Public Procurement Law

In general, EU public procurement law applies if the public organization awarding
the contract is a ‘contracting authority’, and if the contract qualifies as a ‘public
contract’, unless an exemption is applicable.

�Who Must Follow the Rules: Contracting Authorities

The concept of ‘contracting authority’ refers to the state, a regional or local author-
ity, a body governed by public law, or an association formed by one or more such
authorities or one or more such bodies governed by public law (art. 2(1) sub 1
Directive on public contracts). Depending on the national governmental organiza-
tion, this means that municipalities, provinces, autonomous regions, directorates,
and ministries are often undisputedly under a duty to tender. In the Beentjes case of
1988 (C-31/87), the CJEU decided that the State is a functional concept, meaning
that the Court considers generally if the composition of an entity, assigned tasks,
and dependency on other authorities to decide if an entity is a contracting authority.
In this light, much more debate has taken place before the CJEU about the interpre-
tation of the concept of a ‘body governed by public law’. The latter is defined as a
body that (1) ‘[is] established for the specific purpose of meeting needs in the gen-
eral interest, not having an industrial or commercial character’, (2) ‘[has] legal per-
sonality’, and (3a) ‘[is] financed, for the most part, by the State, regional or local
authorities, or by other bodies governed by public law; (3b) or are subject to man-
agement supervision by those authorities or bodies; or (3c) have an administrative,
managerial or supervisory board, more than half of whose members are appointed
by the State, regional or local authorities, or by other bodies governed by public
law’ (art. 2(1) sub 4 Directive on public contracts). The first two criteria are cumula-
tive, whereas the third is alternative in which all three options aim to establish that
a dependency relationship exists between the body governed by public law and the
involved authorities.

An extensive line of case-law before the CJEU has provided insights into how
the criteria of a body governed by public law must be interpreted. There is, for
example, no definition of ‘needs in the general interest, not having an industrial or
commercial character’, but the Court has provided insights into what is relevant

W. A. Janssen

47

when considering this concept. It is irrelevant if an entity is set up as an entity under
public or private law (CJEU, C-470/99, Universale Bau). Also, if market parties do
not provide a need in the general interest on the market, this is an indication that it
concerns a ‘needs in the general interest, not having an industrial or commercial
character’ (CJEU, C-18/01, Korhonen). Contrarily, if there is strong competition on
the market, the opposite conclusion can be drawn. As the Directive on public con-
tracts summarizes: ‘A body which operates in normal market conditions, aims to
make a profit, and bears the losses resulting from the exercise of its activity should
not be considered as being a “body governed by public law” since the needs in the
general interest, that it has been set up to meet or been given the task of meeting, can
be deemed to have an industrial or commercial character’ (Recital nr. 10 Directive
on public contracts).

The provision of commercial activities on the market in addition to tasks in the
general interest do not make it impossible for a contracting authority to exist (CJEU,
C-411/04, Mannesmann). When it comes to the phrase ‘for the most part’, it refers
to more than half (CJEU, 337/06, Bayerische Rundfunk). In addition, not all pay-
ments result in a dependency relationship and only include those that are granted
without the need to fulfill a specific contractual requirement (CJEU, C-316/18,
Cambridge). Finally, supervision means that the involved authorities can influence
the decision-making of a body governed by public law but that supervision after
such decision-making (ex post) is insufficient to speak of supervision (CJEU,
C-373/00, Truley). Contrarily, incidental supervision as opposed to continuous
supervision can still lead to sufficient supervision in the end (CJEU, C-237/99,
French Social Housing Corporations).

�What Objects Are Subjected to the Rules: Public Contracts

Contractual agreements that fulfill the requirements of a ‘public contract’ are under
a duty to tender. A ‘public contract’ is a contract ‘for pecuniary interest concluded
in writing between one or more economic operators and one or more contracting
authorities and having as their object the execution of works, the supply of products
or the provision of services’ (art. 2(1) sub 5 Directive on public contracts). Public
contracts can, thus, be subdivided into ‘public works contracts’, ‘public supply con-
tracts’, and ‘public service contracts’. Accordingly, it means that a public contract
when (1) it concerns a written agreement between one or more economic operators
and one or more contracting authorities must be concluded, (2) a selection has been
made by the contracting authority (CJEU, C-9/17, Tirkkonen), (3) it concerns a
contract for pecuniary interest. The CJEU has clarified that a ‘contract for pecuniary
interest’ means that the ‘contracting authority which has concluded a public works
contract receives a service pursuant to that contract in return for consideration’
(CJEU, C-451/08, Helmut Müller, par. 48). In this light, ‘consideration’ is inter-
preted broadly and can also include tax benefits or accrued rights. In this light, it
must also be noted that such a contract can come in the form of a framework agree-
ment (art. 33 Directive on public procurement).

3  Public Procurement Law in the European Union

48

A public contract differs from a concession contract, which is regulated by the
Directive on concession contracts. The latter concerns ‘a contract for pecuniary
interest concluded in writing by means of which one or more contracting authorities
or contracting entities entrust the execution of works to one or more economic oper-
ators the consideration for which consists either solely in the right to exploit the
works that are the subject of the contract or in that right together with payment’ (art.
5(1) Directive on concession contracts). Accordingly, the award of a works or ser-
vices concession covers the transfer of an operating risk in the exploitation of those
works and services, enclosing demand, or supply risk or both (CJEU, C-206/08,
Eurawasser). Finally, the concept of economic operator with which a contract is
closed is interpreted broadly and includes ‘any natural or legal person or public
entity’ (art. 2(1)(10) Directive on public contracts) (Manunza & Meershoek, 2020).

�Exemptions from the Duty to Tender

Even though a public contract might be under a duty to tender by a contracting
authority, the Directive on public contracts contains various exemptions, which
mean that a direct award can take place. Noteworthy are, among others, the exemp-
tions for public contracts awarded and design contests organized pursuant to inter-
national rules (art. 9 Directive on public contracts) and specific exclusions for
service contracts (art. 10 Directive on public contracts). Of particular relevance are
also the exemptions for contracts awarded between public authorities, which have
been subjected to much debate (Janssen, 2018; Manunza & Meershoek, 2020). The
exclusive right exemption allows for such cooperation without the need for a public
procurement procedure. In this case, it concerns service contracts awarded to a con-
tracting authority that has been granted an exclusive right and is therefore the only
operator allowed to perform the contract (art. 11 Directive on public contracts,
CJEU, C-220/06, Correos).

Gaining importance in practice is the exemption for public contracts awarded to
a separate legal entity, which is controlled by the awarding contracting authority and
can also be exempted. This separate legal entity then also needs to perform 80% of
its turnover for the controlling contracting authority (art. 12 Directive on public
contracts, CJEU, C-107/98, Teckal). Finally, contractual cooperation between con-
tracting authorities—instead of with a separate legal entity—can also be exempted
if it, among other criteria, ‘establishes or implements a cooperation between the
participating contracting authorities with the aim of ensuring that public services
they have to perform are provided with a view to achieving objectives they have in
common’ (art. 12 Directive on public contracts). It is clear that a cooperation for
waste collection would fall under this exemption (CJEU, C-480/06, Commission/
Germany), whereas it is debated if back-office services such as IT and HR services
would as well (CJEU, C-796/18, Stadt Köln).

W. A. Janssen

49

3.6	� Legal Possibilities to Enable Sustainable
and Social Purchasing

If a public contract needs to be awarded in compliance with EU public procurement
law, a contracting authority could award this contract with the objective of achiev-
ing a sustainable and social outcome (Sjåfjell & Wiesbrock, 2016). In the following
sections, the more specific rules for public procurement procedures are discussed in
this light. The leitmotiv of this discussion is found in the legal possibilities to include
these sustainable objectives (Arrowsmith & Kunzlik, 2009) and social objectives
(McCrudden, 2007) in such a procedure. Relevant in this non-exhaustive overview
are at least market consultations, the procedures and reserved procedures, the tech-
nical specifications and labels, exclusion, award criteria, and contractual conditions.

�Market Consultations

Market consultations can be useful to explore what is on offer on the market prior
to the start of a public procurement procedure. This is particularly relevant for con-
tracting authorities that are unaware of the market structure or for those authorities
that are unsure what type of providers, such as social enterprises or SMEs to aim to
provide sustainable or social outcomes, are active on the market. Article 40 Directive
on public contracts explicitly provides for this possibility but leaves open how these
consultations are organized. To organize these consultations, contracting authorities
may seek advice from independent experts or market participants. This advice may
be used in the planning and conduct of the procurement procedure. However, it may
not have the effect of distorting competition and cannot result in a violation of the
principles of non-discrimination and transparency by offering a competitive advan-
tage to the involved parties.

�Procedures and Reserved Procedures

The Directive on public contracts contain various types of procedures. Noteworthy
are the competitive procedure with negotiation (art. 26(4) and 29 Directive on pub-
lic contracts), the open procedure (art. 27 Directive on public contracts), the
restricted procedure (art. 28 Directive on public contracts), the competitive dialogue
(art. 30 Directive on public contracts), and the innovation partnership (art. 31
Directive on public contracts) or the negotiated procedure without prior publication
(art. 31 Directive on public contracts).

Each procedure has its own procedural requirements, in which differences can at
least be found in (1) the length of a procedure in terms of time limits, (2) the various
selection and evaluation phases that are applied, and (3) the amount of negotiation
that can take place with economic operators or involvement of the contracting
authority. To exemplify the first and the second points, for instance, an open proce-
dure is characterized by the possibility for interested economic operators to submit

3  Public Procurement Law in the European Union

50

a tender in response to a call for competition, and the minimum time limit for the
receipt of tenders shall be 35 days from the date on which the contract notice was
sent. Contrarily, a selection takes place prior to the evaluation in restricted proce-
dures, meaning that ‘any economic operator may submit a request to participate in
response to a call for competition containing the information’ and contracting enti-
ties may limit the number of suitable candidates to be invited to participate in the
procedure. In relation to the second point, solutions that are not readily available
‘off the shelf’ can be procured via a competitive dialogue or an innovation partner-
ship, given that these procedures allow for involvement of the contracting authority
in the development phase of a product. Alternatively, if there can be no competition
given that only one economic operator can provide a solution, then the negotiated
procedure without prior publication can be used.

Should contracting authorities wish to award public contacts to sheltered work-
shops or to social enterprises, the so-called reserved procedures can be useful,
because contracting authorities can reserve the right to participate in such a proce-
dure. These procedures are only available if the national legislature has decided to
implement them in national law (optional implementation). The first reserved pro-
cedure allows a contracting authority to organize a procedure for sheltered work-
shops and economic operators whose main aim is the social and professional
integration of disabled or disadvantaged persons (art. 20 Directive on public con-
tracts). An important legal requirement is that at least 30% of the employees of
those workshops, economic operators, or programs are disabled or disadvantaged
workers, which categories can be further filled in by national law.

The second reserved procedure allows a contracting authority to limit participa-
tion to social enterprises in the field of health, social, and cultural services (art. 77
Directive on public contracts). These entities must, among other things, have their
objective in the pursuit of a public service mission, reinvest their profits with a view
to achieving the organization’s objective, and have its structures of management or
ownership based on employee ownership or participatory principles, or require the
active participation of employees, users, or stakeholders. The idea behind these pro-
cedures is that these market participants would otherwise struggle to compete in a
‘normal’ procedure and allows a contracting authority to specifically stimulate these
entities on the market.

�Technical Specifications and Labels

The technical specifications lay down the characteristics required of a work, supply,
or service and/or thus allow a contracting authority to focus on sustainability aspects
(art. 42 Directive on public contracts). Accordingly, these specifications must allow
for access of economic operators to a procurement procedure and are not allowed,
for instance, to ensure that only a single market participant can participate. To sim-
plify this process, contracting authorities often refer to a label in a public

W. A. Janssen

51

procurement procedure to stimulate social and sustainable purchasing. Examples of
these labels are ISO certificates, such as ISO9001 and ISO14001, or sector-specific
labels, such as FSC for sustainable wood and Cradle-to-Cradle certification for cir-
cular construction. From a legal perspective, it is important that the specific require-
ments of a label are linked to the subject matter of the contract, such as the description
of the product and its presentation (art. 43 Directive on public contracts, also see
Sect. 3.3 on proportionality). Furthermore, the requirements of the label must be
drawn up based on objectively verifiable criteria, using a procedure in which stake-
holders in a sector can participate. Accordingly, the label must be accessible and
available to all interested parties. To ensure flexibility, however, contracting authori-
ties should always allow for alternatives that fulfill the same requirements instead of
the label itself (CJEU, C-368/10, Max Havelaar). Consequently, contracting author-
ities are not allowed to require economic operators to have adopted a certain corpo-
rate social or environmental responsibility policy, because this concerns the general
functioning of a participant instead of their bid in a procedure.

�Exclusion Grounds

There are obligatory exclusion grounds and facultative exclusion grounds (art. 57
Directive on public contracts). Obligatory grounds must always be applied a public
procurement procedure. This exhaustive list includes among other things participa-
tion in a criminal organization and bribery. In terms of social public procurement,
reference is also made to exclusion for the use of child labor and other forms of
trafficking in human beings, and an economic operator must also be excluded if it
fails to fulfill its obligations relating to the payment of taxes or social security con-
tributions. These matters must be established by a judicial or administrative deci-
sion that is final and binding in accordance with the legal provisions of the country
in which it is established or of the Member State of the contracting authority. The
list of facultative grounds, which can be applied per specific public procurement
procedure, is also found in article 57 Directive on public contracts. This exhaustive
list includes conflicts of interest and grave professional misconduct (CJEU,
C-465/11, Forposta). From a social and sustainable procurement perspective, an
economic operator may be excluded if this entity has violated environmental, social,
and/or labor laws enshrined in article 18(2) Directive on public contracts. When
applying optional exclusion grounds, contracting authorities should pay particular
attention to the principle of proportionality (CJEU, C-171/05, Connexxion), mean-
ing that automatic exclusions are not permitted (CJEU, C-395/18, Tim). Contracting
authorities may refrain from compulsory exclusion where it is justified by overrid-
ing reasons relating to the public interest, such as public health or the protection of
the environment (art. 57 Directive on public contracts). Bidders must also be able to
‘self-clean’ any offences falling under this category of exclusion grounds to gain a
second chance to participate if justified (sub 6).

3  Public Procurement Law in the European Union

52

�Award Criteria: Sustainability and Social Criteria and Life
Cycle Costing

Award criteria are in a prominent position to include sustainability and social con-
siderations. According to the law, the award of public contracts shall be based on the
most economically advantageous tender (art. 67 Directive on public contracts). This
is based on the price or cost by using a cost-effectiveness approach such as life cycle
costing and may also comprise the best price-quality ratio that must be assessed
based on criteria, including qualitative, environmental, and/or social considerations.
These criteria may include, for example, quality, the organization, qualification, and
experience of staff assigned to performing the contract, or after-sales service and
technical assistance, delivery conditions such as delivery date, delivery process, and
delivery period or period of completion. Recital nr. 92 Directive on public contracts
clarifies that the list mentioned in article 67 is not exhaustive.

Most interestingly for sustainability and social purposes is the use of the lowest
life cycle costs (Andhov et al., 2021). Article 68 states that these costs include two
categories, namely, (a) costs such as acquisition costs, cost of use such as energy
costs, maintenance costs, and end-of-life costs, and (b) costs linked to environmen-
tal externalities related to the work, supply, or services during its life cycle such as
the cost of emissions of greenhouse gases and of other pollutant emissions and other
climate change mitigation costs. Calculation methods must, among other things, be
based on verifiable and non-discriminatory criteria and be accessible to all inter-
ested parties. To stimulate the lack of life cycle costing, the EU Commission has
introduced non-obligatory calculation methods for, for example, vending machines,
computers, and indoor lighting.

Example 3.1. Contracting Authorities and Award Criteria

Contracting authorities are currently exploring the use of lowest life cycle cost-
ing in their award criteria. This is then preferred over awarding contracts based
on lowest price or a best price-quality ratio, because these criteria do not con-
sider environmental externalities. It means that when procuring clothing for the
fire department also damage to the environment or mitigation costs thereof dur-
ing the production phase can be included or that the use of power and the impact
on the environment of ICT data centers are also part of the cost calculation and
subsequent comparison.

�Contractual Conditions

As a closing piece, contract conditions are also a suitable place to include sustain-
ability and social considerations. Article 70 Directive 2014/24/EU states that con-
tracting authorities may lay down these conditions relating to the performance of
the contract. These conditions must be linked to the subject matter of the contract

W. A. Janssen

53

Table 3.1  Overview of relevant legal articles for sustainable and social procurement

Phases of a public
procurement procedure

Opportunity to include sustainable and social
objectives

Relevant articles in
Directive on public
contracts

Market consultations Search for market participants offering
sustainable and social solutions or test the
suitability of a procedure

Art. 40

Division into lots Provide opportunities for SMEs offering
sustainable and social solutions

Art. 46

Procedures Choose a specific procedure that is suitable
for the required outcome

Art. 26–31

Reserved procedures Reserve the procedure to sheltered workshops
or social enterprises

Art. 20 and 77

Exclusion grounds Exclude market participants that have violated
labor and environmental laws

Art. 57

Technical
specifications and
labels

Specify the required level of sustainability or
social standard or use a label for this purpose

Art. 43 and 45

Selection criteria Select market participants that fulfill the set
requirements in the selection phase

Art. 58

Award criteria Give sustainability or social considerations a
(significant) place in the MEAT criteria and/or
use life cycle costing

Art. 67

Contractual
conditions

Include contractual conditions related to the
sustainable and social performance of the
contract

Art. 70

and included in the call for competition or in the procurement documents. This
article even explicitly mentions that these criteria may include economic, innovation-
related, environmental, social, or employment-related considerations. This is sum-
marized in Table 3.1.

3.7	� Remedies for Aggrieved Bidders

Aggrieved bidders that deem that a violation of EU public procurement law has
taken place can attempt to act against the involved contracting authority in multiple
ways. The remedies that are available depend on how legal protection for bidders is
organized on the national level in their respective procedural laws, because EU law
must respect the procedural autonomy of the Member States. In general, however,
there are at least three options: to file proceeding at a national court, to ask prelimi-
nary questions by the national court to the CJEU, or to file a complaint at the EU
Commission.

3  Public Procurement Law in the European Union

54

�The Procedure at a National Court

On the national level, different legal traditions exist when it comes to public pro-
curement law. Depending on the Member State, it can mean that either an adminis-
trative court, a civil court, or a specifically assigned tribunal or review board, or a
selection of them, is competent to hear public procurement cases. Irrespective of
this national forum choice, a claim must initially be filed before a district court in
most instances, but national law may depict that a complaint must initially be made
at the involved contracting authority. Depending on the system, a summary pro-
ceeding can be used in situations where urgency is required, whereas more in-depth
legal issues might make a ‘normal’ proceeding necessary. Subsequent appeals can
be made at the competent national court or supreme/high court, which in turn
depends on how such appeals are structured on the national level.

Even though national procedural differences may exist, the Remedies Directive
(89/665/EEC) provides the European rules for national proceedings in the public
procurement context. For instance, this Directive requires a minimum ten-day
standstill period after the award of the contract (art. 2a and 2b) and the completion
of the public contract. Additionally, this Directive requires all participating eco-
nomic operators to be informed about the outcome of the procedure. Moreover, this
Directive contains provisions relating to interim measures, setting aside decisions
that have been taken unlawfully, and the award of damages (art. 2). This Directive
must be implemented into the national system of legal protection.

�The Preliminary Procedure at the CJEU

If a question on the interpretation of EU law arises during a national proceeding, a
national court can pose preliminary questions to the CJEU (art. 267 TFEU). In some
instances, such as if this question arises at a court of last instance after which no
appeal is possible, the court must pose these questions (CJEU, C-283/81, CILFIT).
Following proceedings before the CJEU, the national court receives an answer to its
question(s). Subsequently, the national court decides on the dispute at hand.
Accordingly, it is not possible for aggrieved bidders to pose these questions them-
selves to the CJEU. Direct access to the CJEU is only possible in very limited num-
ber of situations, which do not appear likely in the traditional public procurement
law context (art. 263 TFEU).

�The Infringement Procedure at the EU Commission

Finally, aggrieved bidders can file a complaint at the EU Commission, claiming that
EU law has been violated by a contracting authority. The Commission is not obliged
to follow up all complaints and is allowed to set enforcement priorities. Should the
Commission decide to initiate proceedings, it means that it can conclude that the
involved Member State does not comply with EU public procurement law. If the

W. A. Janssen

55

Member State does not change its standpoint after a formal notice, then the
Commission can file an infringement procedure at the CJEU in which the Court has
again the final say on the interpretation of EU public procurement law (art. 258
TFEU). In the unlikely event that a Member State refuses to comply with this judg-
ment, the Commission can re-file proceedings and financial penalties can be
imposed (art. 260 TFEU).

3.8	 Summary

References

Andhov, M., Caranta, R., & Wiesbrock, A. (2021). Cost and EU public procurement law: Life
cycle costing for sustainability. Routledge.

Arrowsmith, S. (2014). The law of public and utilities procurement (2nd ed.). Sweet & Maxwell.
Arrowsmith, S., & Kunzlik, P. (2009). Social & environmental policies. In EC procurement law:

New directives, new directions. Cambridge University Press.
Janssen, W. A. (2018). EU public procurement law & self-organization. Eleven Publishers.
Manunza, E., & Meershoek, N. (2020). Fostering the social market economy through public pro-

curement? Legal impediments for new types of economy actors. Public Procurement Law
Review, 6, 343–358.

McCrudden, C. (2007). Buying social justice: Equality, government procurement and legal
change. CUP.

Sanchez-Graells, A. (2015). Public procurement and the EU competition rules. Hart Publishing.
Sjåfjell, B., & Wiesbrock, A. (2016). Sustainable public procurement under EU law. CUP.

In this chapter, EU public procurement law has been introduced as a field of
internal market law. Aiming to provide an understanding of this field of law, it
considered that, when a ‘contracting authority’ awards a ‘public contract’,
and no exemption applies, these rules, vested in primary, secondary, and ter-
tiary law, are applicable. It means that the principles of equality, non-
discrimination, transparency, and proportionality and, most importantly, the
Directive on public procurement provide the legal boundaries for a public
procurement procedure. While discussing some of the more substantive rules
of public procurement, it is argued that the procedural obligations allow for
discretion of a contracting authority to procure works, supplies, and services
in line with sustainable and social objectives on the market. Hence, the law
contains a variety of legal possibilities to not only fulfill the initial need of a
contracting authority, but also aid the fight against climate change and social
injustice.

3  Public Procurement Law in the European Union

56

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this license to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

W. A. Janssen

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

57

4Organizing Public Procurement

Fredo Schotanus

Abstract

This chapter introduces organizational structures for public procurement and
explains that the procurement function of any organization is broad and involves
more than the procurement department. It discusses several options that public
organizations have for organizing their procurement function, depending on their
maturity and organizational coherence. For example, coordinated purchasing is a
common organizational form for small public organizations, whereas center-led
purchasing might be more suited for larger public organizations. Both forms can
facilitate the transition to sustainable and social public procurement, using
among other things a central sustainable procurement policy and guidelines,
offering resources, and sharing best practices. This chapter ends by zooming in
on joint procurement as a specific organizational form for cooperating public
organizations. It presents four types of joint procurement (Hitchhiking, Bus
Ride, Carpooling, Convoy, and Formula 1 Team) and explains that simple forms
of joint procurement can be used for commodities and simple or non-emotional
tenders and more intensive forms of joint procurement are more suitable for
complex tenders.

Keywords

Procurement organization structures · Procurement department · Coordinated
purchasing · Center-led purchasing · Joint procurement structures · Economies
of scale

F. Schotanus (*)
Faculty of Law, Economics and Governance, Utrecht University, Utrecht, The Netherlands
e-mail: f.schotanus@uu.nl

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_4

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_4&domain=pdf
mailto:f.schotanus@uu.nl
https://doi.org/10.1007/978-3-031-18490-1_4

58

4.1	� Introduction

Due to the large financial impact and potential value of public procurement, the
procurement function is an important function for many public organizations. It is,
however, also a complex function. On the one hand, there are procurement-specific
issues that relate to public value, legal, economic, and accountability characteris-
tics, or technical reasons that lead to this complexity. On the other hand, there are
organizational issues, such as many public officers and external parties involved
with public procurement in different roles (e.g., director, budget holder, user, advi-
sor, sustainability officer, accountant, contract manager). Because of this, public
organizations must develop formal and regulated purchasing and contract manage-
ment processes and procedures to ensure basic procurement values such as equality,
non-discrimination, transparency, proportionality, and value for money (Harland
et al., 2019).

Many public organizations have a procurement department to support purchasing
and contract management processes within their organization. How this department
is organized can vary considerably. It can be positioned close to general management
or ‘deeper down’ in the organization, as a staffed department or integrated in other
departments (Telgen, 2003). A procurement department can be involved in the orga-
nization in different ways: strategically alongside management looking at how to
improve the organizational processes, tactically by thinking about strategic tendering
processes, and operationally in relation to the processing of orders.

The coming years, the usage of joint procurement is likely to increase since it can
offer the required scale, capacity, and knowledge for purchasing sustainable innova-
tions related to the societal challenges we currently face. In addition, the concept is
useful in times of crisis to prevent unwanted competition between EU Member
States and to coordinate supply. For large investments in defense and security, it can
also help to facilitate research and development and synchronize military equip-
ment throughout EU Member States and other countries to promote operational
effectiveness.

Learning Objectives

After studying this chapter, the reader will be able to:

•	 Understand what the difference is between the purchasing function and the
procurement department of a public organization.

•	 Understand the link between (inter)organizational structures and econo-
mies of scale, process, and knowledge.

•	 Explain in which situations different organizational structures for procure-
ment are most suitable for a public organization.

•	 Understand the advantages, disadvantages, and obstacles of joint
procurement.

F. Schotanus

59

This chapter focuses on organizational aspects that are specific for public pro-
curement. General organizational management aspects are out of scope. In this
chapter, it is first explained what organizational procurement structures are avail-
able for public organizations. Next, a specific form of organizing public procure-
ment is introduced, namely, joint procurement. In this specific form, procurement is
organized jointly between two or more independent public organizations. This
chapter concludes with an explanation for which situations, and for what types of
works, supplies, or services, different forms of joint procurement are most suitable.

4.2	� Purchasing Organization Structures

Organizational structure is a way in which responsibility and power are allocated
and work procedures and control are carried out in an organization (Tran & Tian,
2013). Organizational structures consist of several elements, including the level of
centralization, formalization, specialization, departmentalization, and the number
of hierarchal levels. Formalization refers to the extent to which written rules and
regulations are used in an organization. Higher levels of formalization are common
for public procurement-related processes. Specialization refers to the extent in
which jobs are specialized. For instance, a procurement department can have several
general procurement professionals or procurement professionals who specialize in
different markets. The number of hierarchal levels refers to vertical differentiation
of an organization. There can be a short or long chain of command.
Departmentalization refers to the way departments are structured (e.g., functional,
process, buyer focused, geographical, or combinations).

The most studied organizational structure element is the level of centralization
(Zheng et al., 2010). A central position will make it easier to gather information, to
define a joint approach, to use one infrastructure, to make everyone buy from the
same supplier, and to keep control. A decentralized level will be appreciated by the
different departments in the organization because there is more room for flexibility
and tailoring, and decisions are made faster.

The level of centralization is also an important element in organizational struc-
ture models developed specifically for procurement. One of these purchasing mod-
els is developed by Rozemeijer (Rozemeijer, 2000). This model identifies five basic
organizational models for purchasing organization structures that have different
levels and forms of centralization. The forms are named decentralized informal and
voluntary coordination, coordination, centralized purchasing, center-led, and the
federal organization of purchasing. In Figure 4.1 (Rozemeijer et al., 2003), these
forms are plotted against purchasing maturity and organizational coherence.

Purchasing maturity refers to the level of purchasing professionalization of a
public organization. A public organization in the lower stages has a low purchasing
maturity level and an organization in the higher stages has a high purchasing matu-
rity level. Purchasing coherence refers to the ability of an organization to generate
synergies (Bals et al., 2018), which can be subdivided in economies of scale, econo-
mies of knowledge, and economies of process. In the context of purchasing,

4  Organizing Public Procurement

60

Figure 4.1  Organizational approaches for procurement

economies of scale generally mean that due to increased volume, certain fixed
(transaction) costs decrease, leading to better price-quality-impact ratios. Economies
of knowledge or information can be created by sharing knowledge and information
or by better utilizing specific knowledge. For instance, the IT department of a public
organization probably has more knowledge and experience about the IT market than
the HR department. If this department is appointed as lead buyer for all IT-related
purchases of an organization, this creates economies of knowledge. Economies of
process refer to the concept of lower transaction cost and reduced workload. For
example, assume there is an organization with several departments that have a simi-
lar demand. In this case, having one joint tender reduces duplications, as instead of
many tenders only one tender is required. Similarly, if all departments use (almost)
the same procurement documents, but tender by themselves, this also reduces trans-
action costs for both buyers and suppliers.

The Rozemeijer model indicates when different organizational structures for
procurement can be applied. For instance, when both organizational coherence and
purchasing maturity are moderate, a coordinated purchasing structure can be
applied. In this case, this is likely to be more appropriate than decentralized pur-
chasing. However, as is the same with many other matrix models, the model is not
perfect. Other variables such as organizational size, environmental complexity and
dynamics, extent of goal alignment, supplier management practices, and technology
in use can also influence the choice for an optimal structure. For instance, large
organizations tend to have a more complex purchasing structure than small organi-
zations (Trent, 2004). This could mean that a small but coherent and mature

F. Schotanus

61

organization does not apply center-led purchasing, but a simpler structure, such as
centralized purchasing. Also note that day-to-day practice always asks for adjust-
ments because no two organizations are the same. Models are always starting points
to design the purchasing function that best suits a specific organization and may not
be up and running from the start but will evolve with time. Below, the properties and
specifics of the decentralized, coordinated, centralized, center-led, and federal pur-
chasing structures are described in more detail.

�Decentralized Purchasing

In a decentralized purchasing structure, each department of a public organization is
responsible for organizing its own tenders. Coordination or collaboration with other
departments is voluntary, ad hoc, and informal (Rozemeijer, 2000). There is no
centralized coordination other than through the general procurement policy.
Decentralized purchasing structures place all responsibility for purchasing activities
with the departments. In practice, the model is more often found in small- or
medium-sized organizations with low purchasing maturity levels.

Advantages of this model are high levels of flexibility and low levels of manage-
ment overhead (Rozemeijer, 2000). In practice, this can result in construction
departments specializing in tenders for works, facility departments specializing in
tenders for facilities, and so on. A disadvantage of this model is that there are less
economies of scale, economies of process, and economies of knowledge. It can also
be more challenging to drive sustainable public procurement to higher levels, as
each department could reinvent the wheel. Concepts that require coordination, such
as joint procurement, also become more difficult to organize. Finally, it can also
occur that departments try to avoid EU public procurement law or are not aware of
specific applicable rules. Especially when several departments have a similar
demand with a contract value that exceeds EU tender thresholds, conflicts with EU
procurement law may arise when departments tender individually.

�Coordinated Purchasing

Coordinated purchasing consists of departments that are usually advised by a pro-
curement department for specific tenders (Rozemeijer, 2000). Tenders for generic
demand, such as office supplies or energy, are conducted by the procurement depart-
ment. The procurement department oversees procurement issues of concern for the
entire organization, and it seeks opportunities for the organization as a whole, where
individual departments may not have an organization-wide overview. This model is
often used by small- or medium-sized public organizations.

An advantage of this model is that some levels of economies of scale, economies
of process, and economies of knowledge can be achieved due to the coordination
function of the procurement department. This model can also help to realize policy
objectives related to sustainability and social aspects to a larger extent than in a

4  Organizing Public Procurement

62

decentralized model. Nevertheless, as the procurement department only has a con-
sulting role, it can be challenging to realize policy objectives when they are not in
the direct interest of departments.

The role of the procurement department is often ‘just’ an advisory one. The
department needs to ‘sell’ its advice. This is especially challenging when an organi-
zation moves from a decentralized model to a coordinated model, as the other
departments had previously only tendered by themselves. In a coordinated purchas-
ing role, it is therefore especially important for the procurement department to have
a close relationship with the other departments, more so than having a close rela-
tionship to the board (Rietveld, 2009). When the procurement department loses
touch with other departments, it might not be involved in all tenders conducted by
the other departments. This could lead to lower contract compliance for central
contracts.

�Centralized Purchasing

With a centralized purchasing approach, a central procurement department tenders
on behalf of all departments. The other departments are consulted but are not
responsible for their own tendering (Rozemeijer, 2000). An advantage of this model
is that it can potentially achieve the highest levels of economies of scale, economies
of process, and economies of knowledge. However, there is little user control and
lower responsiveness to specific needs of departments. However, it is easier to real-
ize policy objectives with this approach, as the central procurement department can
oversee the benefits of the whole and impose such objectives. Nevertheless, central
purchasing models are only rarely found in public procurement practice.

�Center-Led Purchasing and Federal Purchasing

Center-led purchasing and federal purchasing (see the next subsection) are ways of
organizing the purchasing function that avoid the rigidity of centralized structures
and the fragmentation of decentralized structures (Rozemeijer, 2000). The main dif-
ference between the two is that in center-led purchasing ‘the center makes it hap-
pen’ and in federal (local-led) purchasing the ‘center supports and facilitates’. Both
concepts typically fit best with large public organizations with multiple procure-
ment departments or groups of public organizations that are closely related to each
other, such as a group of ministries. Especially when policy objectives need to be
realized by all procurement departments (and when required preconditions are ful-
filled), a center-led model is preferred.

A center-led structure consists of mature decentral procurement departments and
a central procurement office. The departments conduct the actual tenders, and the
central office is responsible for setting policies, sharing knowledge, and control.
The office also coordinates the types of tenders conducted by the departments. This
prevents duplications and allows each department to become lead buyers and

F. Schotanus

63

specialize in different types of tenders. An advantage of this model is that econo-
mies of scale, knowledge, and process are utilized, while the disadvantages of a
central model are reduced. The departments have more control, and there is a higher
responsiveness to specific needs of departments.

Federal purchasing consists of a small central core organizational unit, hierarchi-
cally flat in structure, supporting the organization with knowledge, and coordinating
several autonomous procurement departments (Rozemeijer, 2000). The departments
are interrelated with a shared service center. The departments have a reporting line
to their own board, not to the central core.

In the local-led purchasing organizational structure, each procurement depart-
ment has a strong unique identity (with low overall coherence) and knows exactly
what the level of demand is for a specific product category, region, or services.
Decisions can be made quickly in such an organizational structure, without bureau-
cratic procedures (Rozemeijer, 2000), as there is no formal decision required from
a central purchasing office. Coordination and integration are required as otherwise
departments focus solely on their own purchasing needs, and economies of scale,
process, and knowledge are lost. This can, for example, be done by using tender
boards with a consulting role, joint training programs, joint traineeships, or annual
procurement days.

4.3	� Joint Procurement

A public organization does not have to procure everything singlehandedly. They can
also collaborate with others or combine purchasing activities in different ways. In
the literature, joint procurement can be described as horizontal cooperative purchas-
ing, group purchasing, group buying, collaborative purchasing, joint purchasing,
and more (Schotanus, 2007). This joint procurement manifests in different forms in
the public sector, but it usually involves tenders in which two or more public orga-
nizations participate.

Joint procurement is becoming more and more common practice in the European
Union. It is, for example, used in times of crisis to jointly procure medical counter-
measures and to prevent unwanted competition between EU Member States. Joint
procurement is also used for sustainable or innovative purchases such as circular
bridges, complex machinery, or making existing buildings sustainable, and where
individual organizations lack sufficient knowledge or scale to procure this by them-
selves. However, joint procurement is most used for standard purchases, such as
electricity and office materials.

Joint procurement is not new—in many European countries such as Sweden,
Germany, and the Netherlands, public organizations have been jointly procuring for
many years. However, only 11% of all public tender procedures in the EU are car-
ried out through joint procurement (European Commision, 2019). Although joint
procurement is not always suitable, in the healthcare sector, for example, much
higher percentages of joint procurement are found in the United States (between 30
and 50%) and in Germany (about 80%). This indicates there is more potential for

4  Organizing Public Procurement

64

joint procurement in the EU. This is also acknowledged by the European Commission
as joint procurement is one of the six strategic policy priorities in the EC’s public
procurement strategy. Advantages to using joint procurement are potential savings
of price and time and quality improvements. Price savings and difficulties regarding
measuring such savings (e.g., how to determine the difference between individual
and joint prices) are extensively debated in the literature. Most studies indicate that
joint procurement can lead to savings ranging from 5% up to 37% (Carrera et al.,
2021). However, a few studies also report increased costs or no effects. It is often
assumed that better price-quality-impact ratios realized by aggregating purchasing
volume are the result of economies of scale. In practice, more professional procure-
ment enabled by increased volume (e.g., economies of knowledge) can be just as
important for realizing better ratios. Sometimes joint procurement is required to get
access to certain supplies, to initiate innovation and large investments by suppliers,
or to prevent unwanted competition between EU Member States for scarce supplies.
In addition, large joint tenders can be more interesting to participate in for suppliers,
which increases competition and visibility, which could also prompt more cross-
border sellers to participate in tenders.

Disadvantages of joint procurement include coordination costs, synchronization
costs (e.g., changing specifications and extending contracts), higher complexity,
less flexibility, and less control. Time savings can also disappear if the decision to
participate in a joint contract is the outcome of a long and intensive decision-making
process. In fact, the amount of time invested may increase if a lot of coordination
effort is required to satisfy the different demands of all departments. Finally, joint
tender can be less interesting for small- and medium-sized enterprises (SMEs),
leading to less competition. If SME involvement is an issue, this can be resolved by
tendering in lots. Another solution is to jointly prepare purchasing documents, but
to tender individually.

In theory, the advantages of joint procurement outweigh the disadvantages for
many different situations in the public sector. Compared to the private sector, joint
procurement seems to be very interesting for the public sector, especially for orga-
nizations like ministries, hospitals, schools, or municipalities. These types of public
organizations often have similar organizational structures, similar networks, similar
purchasing needs, mutual trust, very little or no competition, a common external
environment, and one common goal: to maximize the value and impact of taxpay-
ers’ money.

However, in practice it appears that joint procurement does not always succeed.
Several studies identified potential obstacles for joint procurement (Erridge &
Greer, 2002; Laing & Cotton, 1997; Nollet & Beaulieu, 2005; Schotanus et al.,
2010). Lack of cooperation of buying group members, inadequate communication,
unreliable spend or contract data, contract synchronization issues, lack of trust, lack
of competence and resources for organizing joint procurement, lack of commit-
ment, lack of internal support (such as resistance by budget holders or specific prod-
uct preferences), no common objectives, no equal influence of the group members,

F. Schotanus

65

and unfair allocation of gains and cost are all obstacles to successful joint procure-
ment. Joint procurement could also be hindered by issues such as a lack of consid-
eration of the supply market and supplier resistance, such as suppliers who
temporarily offer much better prices to large group members to prevent them from
joining a buying group (Walker et al., 2013).

4.4	� Forms of Joint Procurement

In practice, different types of joint procurement are observed. A theory that explains
these differences is New Institutional Economics. This theory assumes, among
other things, that there exists a wide range of different hybrid organizational forms
which can be defined as ‘coordination by network’ and ranges between ‘coordina-
tion by hierarchy’ and ‘coordination by market’ (Jones & Hill, 1988; Kivisto et al.,
2003; Thompson et al., 1991). This theory also applies to joint procurement. In
some cases, an organizational form leaning to coordination by hierarchy may be
suitable, for instance, when several organizations work together in a large excep-
tional purchasing project and all participants need to agree on the joint specifica-
tions and supplier choice. In other cases, an organizational form leaning to
coordination by market may be suitable, such as when several organizations have
the same purchasing need for electricity and agree to outsource most of the procure-
ment steps to an external party or to one of the group members.

For analyzing different forms of buying groups the highway matrix (Schotanus
& Telgen, 2007) can be used, as is shown in Figure 4.2. Road transport is used as a
metaphor for the main forms which are named: Hitchhiking, Bus Ride, Carpooling,
Convoy, and Formula 1 Team. In Figure 4.2 these four forms are plotted against
‘influence by all members’ and ‘the number of different activities for the initiative’.
The vertical axis, ‘influence by all members’, is defined as the extent to which all
group members can perform an ‘active’ role in the group. The higher the influence,
the more the organizational form leans to coordination by hierarchy. The lower the
intensiveness, the more the organizational form leans to coordination by market.
The horizontal axis, the ‘number of different activities for the initiative’, ranges
from undertaking ‘one occasional cooperative activity’ to ‘continuously undertak-
ing different activities within the same buying group’. These activities can be car-
ried out by an external party or by the members themselves. Combinations of forms
apply when different members of the same initiative score differently on one or both
factors.

Simple works, supplies, and services are better suited for the lower side of the
matrix. Products for which the value is very low or products which are highly specific
are less suitable for joint procurement. Within a more intensive form of joint procure-
ment like an F1-team, more complex products and services can be bought together.
Within these forms, an organizational range exists from loosely structured relation-
ships under the control of institutional purchasing managers to highly structured busi-
ness models with complete autonomy. The formality, number of participants, and so

4  Organizing Public Procurement

66

In
di
ca
to
rs

fles,selorlauqe,gnika
m

noisicedtnioj,ssenevisnetni,lortnoc:
-

.cte,tne
megana

m

Lo
w

I

seitivitca
puorg

nosreb
me

mllayb
ecneulfn

Hi
gh

Convoy
Keywords: Focus on learning, reducing
transaction costs and scale; one-time
event.
Typical dimensions: Short term; few
contracts; few to medium number of
meetings; few members; formal; specific
need.
Typical problems: Free riding; purchasing
processes may slow down;
communication.

Formula 1 team
Keywords: Focus on learning, reducing transaction costs, scale, and

standardisation.
Typical dimensions: Long term; medium number of contracts; many

meetings; few members; informal; from specific to generic needs.
Typical problems: Member differences may cause problems;

communication.

It is difficult to apply the concept of lead
buying to a one-time event, among other
things as it is likely that leading members
are not fully compensated for their efforts.

Carpooling
Keywords, typical dimensions, and typical problems: Similar to a

Formula 1 team, but differences are: activities for a cooperative project
are carried out by one member; specialisation of skills; low to medium
number of members; less learning opportunities; problems may occur

due to dependency of members on each other

Hitchhiking
Keywords: Focus on simplicity and
reducing transaction costs.
Typical dimensions: Few contracts; few
meetings; few (sharing contracts) to many
(sharing knowledge) members; generic
needs.
Typical problems: Hosting organisation is
not always compensated.

Bus ride
Keywords: Focus on scale; third party aggregating demand; can close

national framework agreements and deliver other services
Typical dimensions: Long term; medium to many contracts; many

members; formal; generic needs
Typical problems: Members not or limitedly influence activities;

funding/membership fee

Low Number of different group activities High

Activities: specifying, selecting, contracting, evaluating, sharing information or knowledge, sharing personnel or other
resources, shared policy and procedures, benchmarking, etc.

Figure 4.2  The Highway Matrix; a classification of forms of joint procurement

on may also differ per form. For instance, the more trust, commitment, experience, or
knowledge on how to work together is available, the less formal agreements are neces-
sary between the group members. More formality is needed with higher financial or
juridical risks and interests, less organizational similarities, or a formal culture within
one or more of the group members. Despite such differences per form, there are also
several similarities within each of the forms in Figure 4.2. Lower prices and reduced
transaction costs are potential advantages of all of the forms. Also note that in most
forms of joint procurement, each group member has an individual contract with the
joint supplier. Such indistinctive properties will not be discussed in the next subsec-
tions, alongside general properties and success factors of alliance theory that are not
typical for joint procurement, like commitment, trust, and so on.

�Hitchhiking

Hitchhiking can sometimes only involve the sharing of purchasing-related informa-
tion with other organizations. However, most of the time it involves a large organi-
zation that establishes a contract on its own specifications, and this contract may be

F. Schotanus

67

used by other (smaller) group members who have a very similar purchasing need.
The others usually cannot influence the specifications and supplier choice, just like
a hitchhiker cannot influence the final destination of their ride. The names of the
other group members and their potential purchasing volumes must be mentioned in
the original tender documents. As a result, this is not a commonly used form of joint
procurement.

Another difficulty may be that suppliers will not always allow smaller members
to hitchhike on the contract of a large organization under the same conditions. This
issue may be solved by a somewhat higher purchasing price and the other contract
conditions unchanged. Despite a somewhat higher purchasing price, there are still
reduced tender processing times and transaction cost savings, which are advanta-
geous to both the supplier and the buyer. Another advantage for suppliers is that it
might be beneficial to supply a whole region of cooperating organizations in
one sector.

Example 4.1: A Hitchhiking Initiative for Sustainable Procurement

An example of a hitchhiking initiative is a buying group consisting of social
housing associations. They have to make their buildings more sustainable, but
under the condition that the rent will not increase. Some corporations lack suffi-
cient capacity and knowledge to undertake this challenge. Individual corpora-
tions lack sufficient economies of scale to prevent rent increases while make
their buildings more climate friendly.

The smaller housing associations make use of the buying power and capacity
of one main buyer. This main buyer is relatively large compared to the other
corporations and allows them to hitchhike on its contracts. When purchasing
officers of the main buyer negotiate a new contract for their own organization,
they state in their purchasing documents that smaller corporations will also use
the contract under the same conditions.

�Bus Rides

Bus rides mostly are group purchasing organizations (also known as GPOs) made
possible by public or private external parties or central authorities. These parties can
be for-profit organizations or non-profit organizations. They may host forum web-
sites for purchasing-related discussions or establish agreements for common com-
modities on behalf of and for use through e-procurement or direct use by all their
customers. The bidding process is based on the (expected) aggregate procurement
volume and is carried out with the specific purchasing expertise of the external party
(Harland et al., 2003). Most of the time there is no limit to the number of members
or bus travelers and their geographical location, but they do have to pay a (member-
ship) fee to cover related costs made by the third party.

4  Organizing Public Procurement

68

The weakness of bus rides is that the members usually have no or hardly any
control over the procurement process. Products and services which fit best with bus
rides typically involve little alignment, are non-emotional and mostly standardized,
and specifications of different group members are mostly the same.

�Carpooling

Carpooling involves outsourcing tenders to one of the members: each tender is coor-
dinated by the most suitable organization or external party according to their exper-
tise, resources, or purchasing volume. The concept of carpooling is also known as
external lead buying. This enables members to specialize in conducting typical ten-
ders. Some consideration and evaluation will be necessary to determine which orga-
nization drives to which destination in the carpooling initiative. These meetings also
allow the organizations to influence to some extent the tenders put out by the other
members. Like bus rides, products and services which fit best with carpooling typi-
cally involve little alignment, are non-emotional, simple, and mostly standardized,
and specifications are mostly the same. However, there is more room for customiza-
tion as the group members typically meet regularly.

There are some typical risks involved in carpooling. One disadvantage is becom-
ing dependent on the knowledge and skills of the other members. This especially
applies to cooperatives in which the members differ in size and expertise. To become
a successful carpooling cooperative, the members preferably have at least some
similarities such as the same geographical location, sector, and network. As more
consideration is necessary with carpooling than with hitchhiking or bus rides, car-
pooling initiatives usually have less members.

�Convoy

A convoy is a more intensive form of joint purchasing and best suits one shared
exceptional purchasing project. They can be useful tools to facilitate and stimulate
more exceptional innovative or sustainable public procurement. Supply risks can be
shared, and a larger body of knowledge can be used to deal with uncertainties.
Typical convoys involve a considerable amount of consultation between the mem-
bers to bring the specifications up to the same level, to agree with one another on the
supplier choice, and so on. Convoys may be one-time events and the number of
different cooperative activities for the initiative is therefore limited.

Due to the more exceptional character of a convoy, there are usually several
learning moments during the joint project. It may also be difficult to work together
with relatively unknown partners for one project. Organizational similarities and
smaller mutual distances are therefore more important compared to less intensive

F. Schotanus

69

forms of joint procurement. For a convoy it is also especially important to try
preventing potential ‘free rider problems’ or at least try to limit its effects. The
free rider problem is the burden on one or more group members who do more or
most of the work for the convoy, while other members do not do what is expected
from them.

Example 4.2: A Convoy for Heavy Zero-Emission Vehicles

In this ‘big buyers initiative’, the municipalities of ten major European cities are
working toward a joint market vision and strategy on zero-emission garbage
trucks and cleaning vehicles (PIANOo, 2021). These cities jointly conduct mar-
ket explorations, learn from each other’s experiences, and work together to
develop specifications and award criteria, saving time. A common signal is being
sent out to set the market in motion to develop zero-emission vehicles that fit a
concrete need of these public buyers. Many more of such buyer groups have been
initiated in several EU Member States.

Intensive joint procurement forms known as F1-teams often involve representa-
tives of the management teams of the cooperating organizations meeting regularly
in a steering committee to discuss joint projects. All parties usually can influence
the specifications, supplier selection model, and so on. The project groups for these
joint projects include at least one member of the steering committee and other rep-
resentatives of most or all members. Together they carry out several steps of the
procurement process and share the administrative work. Several F1-teams make use
of a private or public external party to coordinate some of the activities. In practice,
the costs and workload are often allocated equally or proportionally. For an F1-team,
allocating the costs and workload equally is fairer and more stable on the long run
(Schotanus et al., 2008). Cooperative initiatives like the F1-team can be informally
or formally structured. Formal initiatives can be separate legal entities owned by
their members. Criteria for highly structured initiatives are regular and organized
meetings, several procedures, and rules such as joining and leaving rules, duties,
and rights. In contrast with bus rides and carpooling, products and services jointly
procured in an F1-team form involve alignment, can be emotional, complex, and
customized and specifications can differ to a larger extent between different con-
tracting authorities. Standardized products and services are not suitable for an
F1-team, as F1-teams require too much coordination for such products and services.
A carpooling initiative can be organized as an F1-team with one major difference:
the project groups in a carpooling initiative consist of participants of one organiza-
tion and not of different organizations.

4  Organizing Public Procurement

70

4.5	 Summary

References

Bals, L., Laine, J., & Mugurusi, G. (2018). Evolving purchasing and supply organizations: A
contigency model for structural alternatives. Journal of Purchasing and Supply Management,
24(1), 41–58.

Carrera, P., Katik, S., & Schotanus, F. (2021). Joint procurement of complex products: Actual
price savings, perceived nonmonetary advantages, disadvantages and impediments. Journal of
Public Procurement, 21(2), 167–183.

Erridge, A., & Greer, J. (2002). Partnerships and public procurement: Building social capital
through supply relations. Public Administration, 80(3), 503–522.

European Commision. (2019). Public procurement. Retrieved from https://ec.europa.eu/growth/
single-market/public-procurement_en

Harland, C. M., Telgen, J., Callender, G., Grimm, R., & Patrucco, A. (2019). Implementing gov-
ernment policy in supply chains: An international corporation study of public procurement.
Journal of Supply Chain Management, 55(2), 6–25.

This chapter introduced organizational structures for public procurement and
explained that the procurement function of any organization is broad and
involves not only the procurement department, but also other staff members
and departments. To organize the procurement function, an organization has
several options depending on their maturity and organizational coherence.
The latter meaning the ability to use economies of scale, process, and knowl-
edge. Coordinated purchasing is a common organizational form for smaller
public organizations. Larger organizations that are mature and coherent are
better suited to center-led purchasing. Both forms can facilitate the transition
to sustainable and social public procurement, using among other things a cen-
tral sustainable procurement policy and guidelines, offering resources, and
sharing best practices, although this can be more difficult for a coordinated
organization. This chapter ended by zooming in on joint procurement as a
specific organizational form for cooperating independent public organizations
and described four forms of joint procurement: Hitchhiking, Bus Ride,
Carpooling, Convoy, and Formula 1 Team. Simple forms of joint procure-
ment, such as Hitchhiking, can be used for commodities and simple or non-
emotional tenders, whereas more intensive forms of joint procurement, such
as the Formula-1 team, are considered more suitable for complex tenders.
Joint procurement can create economies of scale, process, and knowledge;
however, it can also make the purchasing process more complex, be less flex-
ible, lead to coordination costs and group members having less control.
Nevertheless, if organized well, the joint procurement has substantial poten-
tial value for public organizations and can become increasingly important.

F. Schotanus

https://ec.europa.eu/growth/single-market/public-procurement_en
https://ec.europa.eu/growth/single-market/public-procurement_en

71

Harland, C. M., Walker, H., van de Gronden, J., Bloch, K., & Ramm, N. (2003). UN case for the
Budapest workshop, Procurement in United Nations System. Paper presented at the IRSPP
Conference Proceedings, Budapest, Hungary.

Jones, G. R., & Hill, C. W. L. (1988). Transaction cost analysis of strategy-structure choice.
Strategic Management Journal, 9(2), 159–172.

Kivisto, T., Virolainen, V. M., & Tella, E. (2003). Consortia purchasing and logistics in Kuopio
area: Lessons learned from a 4-year project. Paper presented at the IRSPP Conference
Proceedings, Budapest, Hungary.

Laing, A., & Cotton, S. (1997). Patterns of inter-organizational purchasing evolution of consor-
tiabased purchasing amongst GP fundholders. European Journal of Purchasing and Supply
Management, 3(2), 83–91.

Nollet, J., & Beaulieu, M. (2005). Should an organization join a purchasing group? Supplay Chain
Management: An International Journal, 10(1), 11–17.

PIANOo. (2021). Buyer Group zero emmissie bouwmaterieel. Retrieved from https://
www.pianoo.nl/nl/themas/maatschappelijk-verantwoord-inkopen/buyer-groups/
buyer-group-zero-emissie-bouwmaterieel

Rietveld, G. J. (2009). Inkoop, een nieuw paradigma. Sdu Uitgevers.
Rozemeijer, F. A. (2000). Creating corporate advantage in purchasing. Technical University

Eindhoven.
Rozemeijer, F. A., van Weele, A. J., & Weggeman, M. (2003). Creating corporate advantage through

purchasing: Toward a contigency model. Journal of Supply Chain Management, 39(4), 4–13.
Schotanus, F. (2007). Horizontal cooperative purchasing. University of Twente.
Schotanus, F., & Telgen, J. (2007). Developing a typology or organizational forms of cooperative

purchasing. Journal of Purchasing and Supply Management, 13(1), 53–68.
Schotanus, F., Telgen, J., & de Boer, L. (2008). Unfair allocation of gains under the equal price

allocation method in purchasing groups. European Journal of Operational Research, 187(1),
162–176.

Schotanus, F., Telgen, J., & de Boer, L. (2010). Critical success factors for managing purchasing
groups. Journal of Purchasing and Supply Management, 16(1), 51–60.

Telgen, J. (2003). Purchasing organization. University of Twente.
Thompson, G., Frances, J., Levacic, R., & Mitchell, J. (1991). Markets, hierarchies and net-

works. Sage.
Tran, Q., & Tian, Y. (2013). Organizational structure: Influencing factors and impact on a firm.

American Journal of Industrial and Business Management, 3(2), 229–236.
Trent, R. J. (2004). The use of organizational design features in purchasing and supply manage-

ment. Journal of Supply Chain Management, 40(3), 4–18.
Walker, H., Schotanus, F., Bakker, E., & Harland, C. M. (2013). Collaborative procurement: A

relational view of buyer-buyer relationships. Public Administration Review, 73(4), 588–598.
Zheng, W., Yang, B., & McLean, G. N. (2010). Linking organizational culture, strategy and

organizational effectiveness; Mediating role of knowledge management. Journal of Business
Research, 63(7), 763–771.

4  Organizing Public Procurement

https://www.pianoo.nl/nl/themas/maatschappelijk-verantwoord-inkopen/buyer-groups/buyer-group-zero-emissie-bouwmaterieel
https://www.pianoo.nl/nl/themas/maatschappelijk-verantwoord-inkopen/buyer-groups/buyer-group-zero-emissie-bouwmaterieel
https://www.pianoo.nl/nl/themas/maatschappelijk-verantwoord-inkopen/buyer-groups/buyer-group-zero-emissie-bouwmaterieel

72

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this license to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

F. Schotanus

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

73

5Public Procurement Policy
and Purchasing Strategy

Fredo Schotanus and Jolien Grandia

Abstract

This chapter introduces the concepts of public procurement policy and public
purchasing strategy. It explains that a procurement policy contains the resolu-
tions and guidelines of a public organization for guiding and prescribing general
procurement choices and utilizing its supply base. The cyclic procurement policy
process is presented and described, including an explanation of how conflict and
ambiguity affect the implementation of procurement policies. It is explained that
the guidelines and framework provided by a procurement policy are used to
develop a specific strategy for a tender or group of tenders. Subsequently, the
Kraljic portfolio model is introduced in combination with Carter’s customer
portfolio model for setting a general direction for a purchasing strategy. This can,
for instance, be to focus on collaboration (for strategic tenders), competition (for
leverage tenders), supply certainty (for bottleneck tenders), or efficiency (for
routine tenders). This chapter concludes with a description of several specific
strategic decisions that a public buyer makes based on the general direction of a
procurement strategy such as single or multiple sourcing, the length of the con-
tract, the type of specifications, and the attractiveness of the tender.

F. Schotanus
Faculty of Law, Economics and Governance, Utrecht University, Utrecht, The Netherlands
e-mail: f.schotanus@uu.nl

J. Grandia (*)
Department of Public Administration and Sociology, Erasmus University Rotterdam,
Rotterdam, The Netherlands
e-mail: grandia@essb.eur.nl

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_5

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_5&domain=pdf
mailto:f.schotanus@uu.nl
mailto:grandia@essb.eur.nl
https://doi.org/10.1007/978-3-031-18490-1_5

74

Keywords

Public procurement policy · Procurement policy process · Policy implementation
· Demand and market analyses · (Public) purchasing strategy · Sales strategy ·
Strategic purchasing decisions

Learning Objectives

After studying this chapter, the reader will be able to:

•	 Describe what a public procurement policy is.
•	 Describe what a public purchasing strategy is.
•	 Understand the difference between procurement policy and purchasing

strategy.
•	 Understand and explain the procurement policy process.
•	 Describe the resources that are available in the implementation of procure-

ment policies.
•	 Explain what routine, leverage, bottleneck, and strategic purchasing strate-

gies are.
•	 Understand how purchasing strategies and sales strategies affect each other.
•	 Explain in which situations, different purchasing strategies can be used

and different strategic choices can be made.

5.1	� Introduction

Governments try continuously to govern developments in society. The resolutions,
choices, and actions of governments regarding the governance of specific societal
developments are laid down in public policies which give meaning to the way gov-
ernments try to create public value (Bovens et al., 2012). Where public procurement
was first only about fulfilling a specific demand and providing what users needed in
the right quantity and quality, at the right time, in the right place, and for the right
price, it is now often also about making sure that procurement adds value to its
environment (see also the seven development stages in Chapter 1). Public organiza-
tions nowadays use public procurement for reaching a multitude of societal goals,
such as minimizing long-term unemployment, improving working conditions
throughout the international supply chain, promoting small- and medium-sized
enterprises (SMEs), social entrepreneurs, start-ups, or local businesses, stimulating
innovation, and driving the market for sustainable supplies and services. This devel-
opment means that public procurement is no longer just a means to an end, but also
a policy tool that can be used to achieve desired outcomes in society. How public
procurement could or should be used as a policy tool to reach the desired outcomes
of which public policies are laid down in procurement policies (generally) and pur-
chasing strategies (more specifically).

F. Schotanus and J. Grandia

75

This chapter therefore discusses the topics of procurement policy and purchasing
strategies more in-depth. A procurement policy contains the general resolutions,
choices, and actions of a public organization regarding their procurement and utiliz-
ing its supply base. A purchasing strategy uses the guidelines provided by a general
procurement policy to develop a specific strategy or action plan for a tender or a
group of related tenders.

Section 5.2 elaborates on the topic of procurement policy. Sections 5.3 and 5.4
make the link between policy and strategy. In Sections 5.5 and 5.6, the purchasing
strategy and related models are described which can be used to develop a purchas-
ing strategy. Finally, Section 5.7 describes some important specific strategic pur-
chasing decisions.

5.2	� Procurement Policy

A procurement policy gives guidance to the way an organization procures works,
supplies, or services and creates optimal value for the entire organization and in the
case of public organizations: society. Public procurement policies, like any other
public policy, can take different forms, such as distributive policies describing the
allocation of responsibilities regarding certain matters, regulatory policies describ-
ing rights and obligations that should be taken into consideration when procuring,
or stimulating policies providing information that can, for example, make procuring
sustainably easier for public procurers (Bekkers et al., 2017). The policy process of
procurement policy is like that of any public policy, which means that it is com-
monly considered to be a cyclic process (see Figure 5.1) that starts with agenda-
setting (driven by a particular societal challenge), followed by policy development,
policy decision-making, policy implementation and policy evaluation, before it
loops back to agenda-setting (Anderson, 2003).

�Agenda-Setting

Before a procurement policy can be developed, the problem that the policy addresses
must attract the necessary attention and end up on the agenda of venues that can call
for change and initiate policy development, such as parliament, the media, or soci-
ety. Following Hoogerwerf’s (1989) definition, a policy problem is a discrepancy
between a benchmark —principle, norm, or goal— and the conception of the exist-
ing or expected situation. A policy problem that a public procurement policy could
address is, for example, the discrepancy between vegetarian products being widely
available in regular restaurants and supermarkets, many civil servants being vege-
tarian but not having any vegetarian food options in the company restaurant of a
ministry. The new procurement policy could then indicate that when catering ser-
vices are procured, vegetarian alternatives must be offered.

It is important to note here that perspectives on a benchmark can vary, and it is
therefore often difficult to provide an objective definition of a policy problem

5  Public Procurement Policy and Purchasing Strategy

76

2.
Policy

development

3.
Policy decision

making
4.

Policy
implementation

5.
Evaluation

1.
Agenda
setting

Figure 5.1  Policy process
(Anderson, 2003)

(Hoogerwerf, 1989). For example, while one stakeholder might consider a hybrid
car a sustainable mode of transportation, this might not be what another stakeholder,
who is thinking of public transport, would consider sustainable. The often-contested
definitions of policy problems are one of the reasons why implementation and eval-
uation of public policies are often complex. Because how can you determine if the
goal of the procurement policy has been reached if the problem is not agreed on?

Example 5.1: Example of a procurement policy: Responsible procurement in the
City of London

The London City Corporation developed the ‘Responsible Procurement Policy’
that outlines 18 principal commitments they are making to drive positive change
through their supply chain activities and make their procurement more
responsible.

Examples of commitments listed in the policy are:

•	 Work with suppliers who take active steps to embed equality, diversity, and
inclusion.

•	 Ensure that suppliers minimize air and noise pollution associated with our
contracts.

•	 Achieve best value by assessing supplies, services, and works designs based
on life cycle costing.

•	 Procure 100% renewable electricity and continuously reduce carbon intensity
of gas and fuel.

•	 Eliminate single use plastics and minimize all waste internally and in supply
chain operations.

F. Schotanus and J. Grandia

77

In addition, the policy prescribes the societal priorities for different procurement
categories, such as catering or building projects. For example, for catering, the pol-
icy is to focus on job creation, and for buildings the policy is to reduce CO2-
emissions. In line with the overall procurement policy, more specific policy action
plans are drafted that explain how the policy will be implemented.

�Procurement Policy Development and Decision-Making

If the need for change and the policy problem have been put on the agenda, a policy
needs to be developed. The development of policies is often considered the result of
a rational process, where policy makers use evidence-based information to deter-
mine what the best instrument is to reach the desired policy goal (Bekkers et al.,
2017). Policy development however does not happen in a vacuum, but rather in an
arena (or multiple arenas) where several stakeholders try to influence policy devel-
opment. As such, policy development is also a political challenge where strategic
behavior is displayed (Hoogerwerf, 1989). Think, for example, of a farming alliance
lobbying for the redesign of buying standards for food to emphasize the importance
of quality over cost. Moreover, procurement policies are developed within a specific
institutional context that affects the possibilities that can be realized. Moreover,
procurement policies are developed within a specific institutional context that affect
the possibilities that can be realized. For example, green public procurement criteria
that the European Commission drafted for their member states to use (mostly vol-
untary) can influence the national development of green procurement policies and
the focus areas for sustainability therein.

In drafting a public (procurement) policy, a policy maker needs to answer several
questions. Important questions are: ‘Can it work?’, ‘Is it allowed?’, ‘Is it applica-
ble?’, and ‘Is it appropriate?’ (Bekkers et al., 2017). The first question, ‘Can it
work,’ refers to the expected effectiveness and efficiency of the proposed policy in
solving the policy problem (and thus reaching its goal). For example, a procurement
policy proposing to award at least 60% of all European tenders to small- and
medium-sized enterprises (SMEs), while in practice this is already 70% will not be
effective in reaching the policy goal of awarding more contracts to SMEs.

The second question, ‘Is it allowed’, refers to the legal frameworks that are in
place. For example, public authorities in the European Union must comply with the
rules of EU public procurement directives when purchasing works, supplies, or ser-
vices on the market and as such affect the possibilities for procurement policies. For
example, the national government might want to develop a procurement policy that
prescribes that works, supplies, and services must be procured from local businesses
to stimulate the local economy, however excluding foreign bidders from participat-
ing in a procurement procedure is generally not allowed.

The third question, ‘Is it applicable,’ refers to the applicability of the proposed
policy. Can the procurement policy be implemented in practice, or will it cause
problems or resistance from stakeholders? A public organization, for example,
implemented a 100% organic food procurement policy years ago. The application

5  Public Procurement Policy and Purchasing Strategy

78

of the policy caused problems in practice as not all products had an organic alterna-
tive (yet). This created dissatisfaction among the staff that missed some of their
favorite foods. While the procurement policy might be allowed and effective, it was
too ambitious (at that time) to apply.

The fourth question, ‘Is it appropriate’, relates to the legitimacy of government
and trust of citizens in governments to deal with policy problems (Bekkers et al.,
2017). This question requires policy makers to investigate the appropriateness of the
proposed policy for a public organization spending taxpayers’ money. A food pro-
curement policy for an academic hospital that specifies that lunches served in the
company restaurant must always have the quality of three Michelin stars might be
allowed but not considered appropriate by society and other stakeholders.

Therefore, throughout the policy cycle there are numerous decisions that must be
made, ranging from deciding what to do with the answers to the aforementioned
questions (redesign, cancel, or continue) to approving the policy and moving toward
formal implementation. These decision-making processes are often perceived as
highly political processes that contain bargaining and negotiating by various stake-
holders to ensure that the policy that best suits their interests is formally approved.
Research, for example, showed that the more committed procurers are to sustain-
able public procurement, the more sustainable their tenders become (Grandia,
2015). However, research also shows that if social public procurement policies are
excessive and imposed top-down, not considering the sector’s compliance capacity,
it is unlikely that the intended policy outcomes are realized (Loosemore et al.,
2020). It is thus important to include relevant stakeholders in the design and
decision-making process, making stakeholder identification and management a cru-
cial element in the development of procurement policies (Bekkers et al., 2017).

�Procurement Policy Implementation

Traditionally, policy implementation was considered a rational and linear process
that followed from a formal decision to implement the designed policy and could be
centrally steered. However, current insights show that policy implementation is sel-
domly that simple and straightforward, but complex and typically involves the col-
laboration and cooperation of numerous stakeholders (Hoogerwerf, 1989). Because
factors that affect the implementation of procurement policies have been found to
vary per context and procurement policy, a matrix is presented based on the work of
Matland (1995). The matrix helps assess how difficult or complex implementing a
particular procurement policy will be by looking at the expected level of (1) policy
conflict and (2) policy ambiguity (see Figure 5.2).

Policy conflict occurs when multiple stakeholders view the policy as directly
relevant to their interests but have incongruent views on it. The more incompatible
the concerns and the higher the stakes for stakeholders are, the more intense the
conflict will become. Policy ambiguity falls apart into two categories: ambiguity of
goals and ambiguity of means. If there is a high level of goal ambiguity, this can
cause misunderstanding and uncertainty among stakeholders, which can directly

F. Schotanus and J. Grandia

79

CONFLICT
Low High

YTIUGIB
MA

Lo
w

Administrative implementation

Resources

Political implementation

Power

Hi
gh

Experimental implementation

Contextual conditions

Symbolic implementation

Coalition strength

Figure 5.2  Ambiguity-conflict policy implementation matrix (adapted from Matland, 1995)

cause policy implementation failure. Ambiguity of means can occur when, for
example, a technology or a product is required for implementation of the procure-
ment policy that does not exist yet or when there is uncertainty about which stake-
holders should be involved and what their role should be.

This results in four types of policy implementation: (1) administrative imple-
mentation, (2) political implementation, (3) experimental implementation, and (4)
symbolic implementation.

Administrative implementation has the ideal conditions for implementation.
There is no discussion about the goals of the policy or uncertainty about its key
concepts, it is clear which stakeholders need to be involved, allowing them to work
together smoothly and develop standard operating procedures. Implementation will
almost certainly be a success and reach the desired policy goal, as long as there are
sufficient resources. However, in practice those resources are frequently insuffi-
cient, making implementation still difficult. Research into public procurement, for
example, shows that insufficient budgets, a lack of knowledge about sustainable
procurement, lack of skills, but also pillarization in the organization can negatively
affect procurement policy implementation (Grandia, 2015). Having a clearly writ-
ten and procurement policy is another vital resource and thus key to successful
implementation.

In the case of political implementation, stakeholders have a clear idea of what
the policy is about (low level of ambiguity), but conflict arises between them, for
example, regarding the costs for executing the policy or who should be tasked
with implementing it. Stakeholders will have to resort to bargaining and negotiat-
ing to reach an agreement and implement the policy. Political implementation can
as such be a procurement version of a ‘not in my backyard’ (NIMBY) problem.
Everybody might, for example, agree that having a meatless procurement policy
is a good idea, but when it becomes clear that implementing this policy means that
a newly contracted supplier is forbidden to serve chicken burgers in the company
restaurant, this might change. It then depends on which stakeholder is more pow-
erful, whether the procurement policy will indeed be implemented, or if stake-
holders will be able to negotiate some exceptions to the policy and how strong
those exceptions will be.

5  Public Procurement Policy and Purchasing Strategy

80

In the case of experimental implementation of procurement policies there is high
ambiguity—what are we trying to implement or how?—but little conflict between
stakeholders. This is often the case when the goal is clear, but it is unclear how it can
be achieved, for example, because the requested technology or instruments are
missing. Think, for example, of the aforementioned 100% organic catering policy
that was difficult to implement because not for every contracted product an organic
version could be supplied. It then depends on the commitment of key stakeholders
to the goal of the policy, the number of other demands on their time and attention,
the perceptions regarding the policy, available resources, and possible economies of
scale that can be achieved how successful implementation will be. As all these fac-
tors vary per public organization and tender, the implementation results will there-
fore also vary per public organization and tender.

In the case of symbolic implementation, a high level of conflict and ambiguity
result in a policy that receives substantial attention in its agenda-setting and devel-
opment stage but is ultimately implemented with little effect. The high degree of
ambiguity means that stakeholders find it hard to agree on what the policy should
aspire to and how to do that, and this combined with incongruent views, interdepen-
dency, and opposing interests between stakeholders results in a procurement policy
that will unlikely reach the desired outcomes. Implementation in the end is therefore
mostly determined by the strength of the local coalition of key stakeholders, who
control the available resources and their willingness to address both conflict and
ambiguity. Greenwashing is a clear example of symbolic policy implementation.
While it seems that attention is paid to sustainability, in reality very little changes.
This can, for example, happen in tender procedures when sustainable award criteria
are included that have so little weight, they do not make any difference.

�Procurement Policy Evaluation

Evaluation is a mechanism for monitoring, systematizing, and grading ongoing or
just finished procurement policies, but also procurement strategies and tenders, so
that procurers and other stakeholders in their future-oriented work will be able to act
as responsibly, creatively, equitably, and economically as possible. In the case of
procurement policy evaluation, this means that the merit, worth, and value of orga-
nization, content, administration, output, and/or effects of ongoing or finished pro-
curement policies are carefully assessed (Vedung, 2015). Evaluation is a value-laden
and normative process that can take various forms. In addition, to the basic eco-
nomic evaluation models that assess the effectiveness and efficiency of the procure-
ment policy in mere economics terms, there are other broader evaluation models
(Vedung, 2015). As each model has its own particular advantages and disadvan-
tages, the combination of different evaluation models is recommended. With the
evaluation of the procurement policy, the loop of the policy cycle is closed and can
start a new cycle by raising a need for change and a new policy problem to be put
on the agenda.

F. Schotanus and J. Grandia

81

5.3	� From Procurement Policy to Purchasing Strategy

The effects of a well-implemented procurement policy can be substantial and lead
to a substantial increase in tenders that stimulate the public policy-related values
such as sustainability of social return. The fact that significant results are quickly
visible could also indicate ‘supplier readiness’ of such values, as suppliers might be
increasingly preparing themselves for governments to use sustainable and social
procurement (Armann et al., 2014). Hence, developing a procurement policy which
aligns organizational policies and market possibilities is essential to ensure that
procurement practices support organizational aims.

These procurement practices consist, among others, of all sorts of tenders that
are organized a public organization. For each tender, or group of related tenders, a
purchasing strategy or action plan is required that translates, among other things, the
broad direction of a procurement policy to specific strategic choices. Strategy is a
nebulous concept with multiple definitions and little consensus regarding its
makeup. One reason for this difficulty is that the term ‘strategy’ often refers to dif-
ferent levels, such as the organization as a whole, a department, a category, and the
tender (Hansen et al., 2002).

There are many possibilities for practically organizing the translation of procure-
ment policy to purchasing strategies. For instance, a public organization could have
separate sustainable procurement policies for works (like roads and viaducts) and
for supplies and services (such as copiers, engineering services, or software), but
they might also have opted to create sustainable procurement policies for specific
categories, or even subcategories, such as ICT, facilities, construction, and mainte-
nance. For each sub-category or category, a grand purchasing strategy could be
developed, based on one or more procurement policies. Tenders that fall within the
category ‘facilities’, for example, are possible tenders for cleaning, catering, office
supplies. Categories can differ per organization depending on the tenders they usu-
ally conduct. It is also important to note here that there can be multiple procurement
policies that might need to be combined in a single procurement strategy (e.g., a
policy on sustainability and a policy on involving SMEs).

In addition to the procurement policies that are translated into a purchasing strat-
egy, the long-term goals of an organization are also described in the purchasing strat-
egy and how they generally affect (individual) tenders. For example, if the organization
aims for integrated facility management, then one large, clustered tender could be a
suitable strategy. Furthermore, a purchasing strategy should be based on a spend and
demand analysis of a specific purchasing category and a thorough analysis of the
market of this category. These analyses describe what suppliers are operating on the
market, what important developments are, and how demand is developing.

�Spend and Market Analyses

Spend analyses have many purposes, including financial control and finding oppor-
tunities for new tenders. When using a spend analysis to develop a purchasing strat-
egy, the spend analysis should analyze, among other things, the possible contract

5  Public Procurement Policy and Purchasing Strategy

82

value and potential suppliers. In most situations, public organizations already have
contracts with one or more suppliers. For the strategy, it is relevant to know what the
current contract value of these contracts is, how it developed over the years, what
the contract compliance is, how many current suppliers there are, and how the con-
tract value is divided over the suppliers. When more than one department is involved
in a tender, it can also be useful to analyze contract values per department. For all
quantitative data, further examination is required before a judgment can be passed
(Telgen, 2004).

The spend analysis shows nothing of the contents of the current contracts or the
purchases: it shows the volume of the purchases. It is not useful to judge or act
based on a spend analysis alone (Stamm et al., 2019). One can, for instance, collect
additional qualitative and quantitative data based on input from contract managers,
input from end-users, input from other buyers and experts, and supplier ratings.
Market analyses can be done using, among other things, market consultations, buyer
consultations, and market reports. Many countries also have public websites that
can be easily used for market analysis. Such websites show general developments in
a market, such as common procurement procedures or the number of suppliers that
participate in similar tenders. In Example 5.2 below, a few examples of market
analyses are shown.

Example 5.2: Market analyses

Examples of a market analysis are included in Figures 5.3 and 5.4. These figures
are instantly made by www.opentender.eu. The first figure shows how often cer-
tain procurement procedures are used for a particular EU Member State for
clothing over the past years. The second figure shows what the contract values
are for specific types of clothing. Such tools also allow the buyer to easily find
similar tenders that can be used while preparing the tender at hand. Other types
of analyses are analyzing ‘supply procurement scores’, tax haven risks, or com-
monly used award criteria used for the tender at hand, using www.optentender.
eu, Tender Electronics Daily, or a national procurement platform.

5.4	� Choosing a Purchasing Strategy

When a buyer has gathered sufficient information about demand and supply, the
main strategic decisions for a tender can be made. Specific strategic choices for a
tender are, for instance, how many suppliers to contract or what the contract length
should be. The Kraljic portfolio model (Kraljic, 1983) plots tenders in a two-by-two
matrix based on two dimensions and enables organizations to determine the most
appropriate purchasing strategy as depicted in Figure 5.5. Although it is a general
purchasing model, these quadrants can also be applied to public tenders and strate-
gies. The horizontal axis in the Kraljic model relates to the supply risk related to the
tender. The supply risk is high if there are a limited number of suppliers or buyers

F. Schotanus and J. Grandia

http://www.opentender.eu
http://www.optentender.eu
http://www.optentender.eu

83

0

Competitive Dialog

Outright Award

Negotiated

Negotiated Without Publication

Negotiated With Publication

Restricted

Open

100 200 300 400

Nr. of Tenders

500 600 700 800 900

Figure 5.3  Example of market analyses (1/2)

Figure 5.4  Example of market analyses (2/2)

in the market, if the demanded work, supplies, or service is complex, or when there
are many technological developments. Aspects such as entry barriers, possible sup-
ply chain interruptions, or shortages also influence supply risk (Montgomery et al.,
2018). The vertical axis in the Kraljic model relates to public value and is often
measured by the expected contract value or expected societal impact of a tender.
Political sensitivity, (cyber) security, and criticality of supply can also affect the
level of public value on the vertical axis. The matrix consists of four quadrants of

5  Public Procurement Policy and Purchasing Strategy

84

Cr
ite

ria
-vitisneslacitilop,tcap

milaicos,tcap
milatne

mnorivne,eulavtcartnoclatot:
s

dna
ytilacitirc,ytiruces)rebyc(,yti

o
on

L
wo

Va
lu

e
im

pa
ct

Hi
gh

Leverage tender

Purchasing strategies:
Balance: Create compe��on, joint procure-
ment.
Diversifica�on: Change scope, split, public-
private partnership.
Procurement choices: Use auc�ons, mul�ple
sourcing, short-term contracts, open or re-
stricted procedure.
Key performance criteria: Price-quality-im-
pact ra�o.

Strategic tender

Purchasing strategies:
Balance: Op�mize contribu�on, public-pri-
vate partnership.
Diversifica�on: Find or develop new supply,
change scope or specifica�ons.
Procurement choices: Long term contracts,
single sourcing, nego�ated procedure or
compe��ve dialogue.
Key performance criteria: Long-term availa-
bility, innova�on and development, sustaina-
bility and added value.

Rou�ne tender

Purchasing strategies:
Balance: Minimize buying costs, low invest-
ments, joint procurement.
Diversifica�on: Bundle purchasing needs
Procurement choices: Framework contracts,
supplier in the lead, e-procurement, open or
restricted procedure.
Key performance criteria: Func�onal effi-
ciency.

Bo�leneck tender

Purchasing strategies:
Balance: Assure delivery, reduce supply chain
risks, addi�onal costs acceptable
Diversifica�on: find alterna�ves, change
specifica�ons, standardize, bundle.
Procurement choices: Long term contracts,
dual sourcing, safety stock, nego�ated proce-
dure.
Key performance criteria: Reliable and long-
term availability.

Low Supply risk and complexity High

criteria: number of poten�al suppliers, switching costs, entry barriers, technological devel-
opments, logis�cs complexity, shortage of materials or personnel and so on

Figure 5.5  Kraljic purchasing portfolio model adapted to public procurement, including exam-
ples of purchasing strategies and procurement choices (Kraljic, 1983)

strategies: Bottleneck, Routine, Leverage, and Strategic. After a tender has been
plotted into a quadrant, a purchasing strategy can be determined. The choice for a
purchasing strategy also depends on whether the purchasing organization considers
it desirable that the tender is in the relevant quadrant or whether it wants to move it
to another quadrant.

�Bottleneck Strategies

The bottleneck quadrant is characterized by low public value and a high vulnerabil-
ity for the buyer. For this quadrant, securing supply, if necessary, at an additional
cost, is often the highest priority. Long-term contracts can be used or contracts

F. Schotanus and J. Grandia

85

could be closed with two or more suppliers (e.g., locally and globally) in order to
secure supply. If this strategy is not possible or desired, the tender could be ‘moved’
to the routine quadrant if it is possible to standardize specifications.

Another option could be to split the tender in two or more separate lots. This can
be a fruitful strategy when only part of the tender increases supply risk. By separating
this part, the total contracted value in the bottleneck quadrant decreases. For example,
a tender for standard and customized software could be positioned in the bottleneck
quadrant in case the customized software creates high supply risk. If the tender is split
in two lots, the standard software lot would move to the routine quadrant.

Another, more far-reaching, strategy is to find new suppliers (e.g., suppliers who
currently do not do business with public organizations) or to invest in the interest of
emerging (social) suppliers which reduces supply risks in the long term.

�Routine Strategies

A routine tender does not have much value for a buyer. It involves relatively little
money and risk. If the tender is plotted in the routine quadrant, it is appropriate to
invest little time in this tender. The time that is invested can mainly be used to
reduce administrative burdens. For instance, for office supplies, a buyer can decide
to pay the supplier a fixed amount per month for a certain service level. This is an
easier financial model than when the buyer decides to use fixed prices for each item
that can be bought.

To move the tender to the leverage quadrant, an organization can, for example,
bundle purchasing volumes by joining a purchasing group. An alternative strategy is
to combine a few possible smaller tenders (e.g., tenders for catering, cleaning, and
security) into one large tender (e.g., one faciliatory tender).

�Leverage Strategies

Frequently used strategies for the leverage quadrant are the application of broad
competition, (e-)auctions, short-term contracts, and joint procurement. The focus in
these leverage categories is mainly on getting the best price-quality-impact ratio as
possible.

To move the tender to the routine quadrant, an organization can split the tender
in several smaller tenders. It is also possible to increase the strategic importance of
the tender, for instance, by increasing social or sustainable innovation and invest-
ment possibilities for the supplier.

�Strategic Strategies

In the strategic quadrant there are usually few tenders to be found, but these do have
substantial public value. Appropriate strategies in this quadrant are, among other
things, carefully selecting a supplier and building a supply relationship. Strategic

5  Public Procurement Policy and Purchasing Strategy

86

tenders often use more functional specifications than technical specifications, vari-
ants could be allowed, and quality is an important part of the supplier selec-
tion model.

For this quadrant, supply risks can be reduced, if desired, by looking for or devel-
oping new suppliers. The value (and risk) of the contract can be reduced by splitting
the tender in multiple parts or by using new procurement models. For instance,
instead of conducting a large ICT tender for specific customized software, a public
organization could tender for open-source solutions using multiple lots.

5.5	� The Effects of Sales Strategy on Purchasing Strategy

Although Kraljic’s model is popular in procurement, it does not consider the pos-
sible strategies and reactions of suppliers to the buyer’s strategies (Gelderman,
2003). Mismatches between buyer and supplier are likely to occur if one does not
consider how a supplier would assess the situation. For example, when a public
organization aims for a public-private partnership with a strategic tender, potential
suppliers must be willing to work closely together as well. If there are no suppliers
willing to do this, the buyer has to change its strategy.

Carter’s customer portfolio model (Carter, 1995) allows suppliers to determine
which sales strategy best suits their customers, or in this context the strategy of how
public buying organizations ‘sell’ their tender potential, as visualized in Figure 5.6.
The horizontal axis in the figure below shows the interest that the supplier has in
having the public organization as a customer. This can be measured by the supplier
based on profit margin, turnover, or impact that can be created by having the public
organization as a customer. The vertical axis shows how attractive the public orga-
nization is for the supplier. The buying organization can increase its attractiveness
by, for example, involving the supplier early in the development of new products, by
making tenders easier accessible, or by helping the supplier to improve its quality or
impact. Customer attractiveness is especially important in oligopolistic markets
where suppliers have the luxury to be selective regarding which customers should
be supplied (Schiele et al., 2010).

Combining these two axes of Carter’s customer portfolio model leads to the fol-
lowing four customer quadrants of sales strategies:

•	 Core customer: the supplier will try its absolute best to retain this customer (Van
Weele & Rozemeijer, 2022). Joint product development, exceptional service, and
high price-quality ratios are key concepts.

•	 Development customer: the supplier will be inclined to offer extra services, to
gain favor, or to withdraw if it no longer sees potential in this customer. Presenting
alternative ideas, delivering added value, and jointly developing new services or
products are key concepts here in order to expand a supplier’s business
(Rozemeijer, 2009).

F. Schotanus and J. Grandia

87

Cr
ite

ria
seulavreyub,pihsnoitaler

doog,saedi
wen

gnitsetro
noisnapxerofseitilibissop:

no
os

dnasnoitatcepxelautu
m

hgih,pihsnoitaler
eht

Lo
w

 A
ttr

ac
tiv

en
es

s
Hi

gh

Develop customer

Sales strategies:
Offer extra services,
Invest in the relationship,
Seek added value,
Seek new opportunities.

Core customer

Sales strategies:
Retain or expand,
Develop new products or services,
Deliver superior quality and ser-
vice,
Use the best staff.

Nuisance customer

Sales strategies:
Pay (hardly) no attention to the
customer,
Invest mainly in efficiency and au-
tomation,
Withdraw if there is no profit or
perspective.

Exploitable customer

Sales strategies:
Maximise short-term profits,
Beware for losing the customer,
Invest less time than in a core cus-
tomer.

Low Value High

Criteria: profitability, continuity, impact and so on

•
•

•

•
•
•

•

•

•

•
•
•

• •

Figure 5.6  Carter’s customer portfolio model adapted to selling to public organizations, includ-
ing examples of sales strategies (Carter, 1995)

•	 Exploitable customer: the supplier will give this customer less attention com-
pared to core customers, although retaining the customer is important. Expanding
the commercial position, calculating customer-specific prices, and being aware
of the loss of the profitable customer are key concepts for the supplier
(Montgomery et al., 2018).

•	 Nuisance customer: the supplier is inclined to give this customer little to no
attention (Hansen et al., 2002). The key concepts here are expanding profit mar-
gins, realizing efficiency of the sales process, and withdrawing if the relationship
is not profitable.

5  Public Procurement Policy and Purchasing Strategy

88

Kraljic’s purchasing portfolio model and Carter’s customer portfolio model can
also be combined, creating more specific options for purchasing strategies. The
combined model is especially useful when conflicting purchasing and sales strate-
gies are expected. The model shown in Figure 5.7 shows a customized combination
of the purchasing portfolio model of Kraljic with the customer portfolio model
of Carter.

Suppose a buyer wants to determine an appropriate purchasing strategy for a
tender that falls into the leverage quadrant. A buyer must first examine what the
possible sales strategy of suppliers is for this tender. If the suppliers’ sales strategy
is a core customer strategy, then a possible purchasing strategy for the buyer is to
consolidate or intensify cooperation. For the tendering process, this may mean that
the buyer pays attention to aspects such as cooperation potential and measures
aimed to increase impact. A tender procedure that fits this situation could be a nego-
tiated procedure or a competitive dialogue in case the context is complex. One of the

Nu
isa

nc
e

Secure
Purchasing strategies:

Increase attractiveness, aggregate, rationalise, conduct market consultation, make procurement
documents more accessible, promote the tender, find new suppliers, change source of supply

Tender with a focus on best price-quality-impact ratio focus and realism

Ex
pl

oi
t

eroC
tne

mpoleveD

Collaborate
Purchasing strategies:

Invest in relationship during contract

Tender with relationship focused criteria and
techniques

Compete
Purchasing strategies:
Build competition and
tender with best price-
quality-impact ratio
focus

Optimize
Purchasing strategies:
Maximize efficiency

Innovate
Purchasing strategies:

Develop during the contract in order to
realize more public value.

Tender with relationship and innovation
focused criteria and techniques.

Develop
Purchasing strategies:

Develop during the contract in order to realize
higher price-quality-impact ratio.

Tender with future potential focused criteria and
techniques.

Strategic Bottleneck Leverag outinee R

Figure 5.7  Carter’s combined model including examples of purchasing strategies adapted to pub-
lic procurement (Carter, 1995)

F. Schotanus and J. Grandia

89

challenges of working with the combined model for a buyer is that predicting sales
strategies during the tender preparation phase may be difficult and can differ per
supplier. A practical solution to this is to consider the most desired sales strategy of
potential suppliers and to design a supplier selection model and contract manage-
ment model that rewards such a sales strategy.

5.6	� Specific Strategic Purchasing Decisions

Based on the generic purchasing strategy for a tender (e.g., aim for collaboration or
aim for competition), a buyer needs to make several more specific strategic purchas-
ing decisions. An overview with examples of specific strategic procurement deci-
sions is included in Table 5.1.

Table 5.1  Overview with examples of specific purchasing decisions

Organization Demand Supply Procedure Contract
1. �Who is

responsible
for the
tender?

2. �Who is in
the tender
team and
assessment
team?

3. �How are
stake
holders
involved?

4. �How and
when to
make
decisions?

5. �What is the
planning?

6. �Who
manages
the
contract?

7. �How to
manage
risks?

1. �What is the
scope and
value of the
contract?

2. �What are the
main price,
quality, and
impact goals
of the tender
and the
contract?

3. �What
developments
to expect?

4. �Buy (as a
service) new
or used, hire or
lease?

5. �Buy
individually or
with other
organizations?

1. �What solutions
are available?

2. �What
developments
to expect?

3. �How many and
what type of
suppliers are
expected to
participate?

4. �How many
suppliers to
contract?

5. �In case of
multiple
sourcing, use
the same
contract for all
suppliers or
contract
different types
of suppliers?

6. �To what extent
to aim for
specific types
of suppliers
(e.g., start-ups,
SMEs, social
entrepreneurs)?

1. �How to
consult
suppliers
before the
tender?

2. �How to
create
competition?

3. �How to
facilitate
innovation?

4. �What
procedure to
use?

5. �How make
the tender
attractive?

6. �How many
lots?

7. �Allow
variants?

8. �What
minimum
criteria and
exclusion
grounds to
use?

9. �How to select
suppliers
using a
supplier
selection
model?

1. �What type of
buyer-supplier
relationship to
aim for?

2. �What type of
contract to use?

3. �When does the
contract start,
how long does
it last
(including
extensions)?

4. �What contract
incentives to
use?

5. �How to deal
with
subcontractors?

6. �To what extent
use technical
and functional
specifications?

7. �What funding
model to use?

8. �In case of
multiple
sourcing, how
to allocate
work?

9. �What
performance
indicators to
use?

5  Public Procurement Policy and Purchasing Strategy

90

Several of the decisions mentioned in the table are discussed elsewhere in this
book. For instance, which tender procedure to use is an important strategic decision
and is explained in more detail in Chapter 3 on public procurement. Joint procure-
ment is described in Chapter 4 on the organizational aspects. Supplier selection
models are discussed in Chapter 6, and relational characteristics and different con-
tract types are discussed in Chapter 7. In the rest of this section, a few strategic
decisions are explained that are not discussed in other parts of the book. These
include decisions related to the number of suppliers to be contracted, whether to use
lots, contract length, contract attractiveness, and whether to use functional or tech-
nical specifications.

�Single Versus Multiple Sourcing and Tendering in Lots

The strategic decision in relation to single or multiple sourcing is how many suppli-
ers the public organization wants to contract. Contracting multiple suppliers offers
the possibility to create competition between providers during the contract period,
which is a typical example of a leverage strategy. In addition, there is more (geo-
graphical) capacity when multiple suppliers are contracted, which could be a bottle-
neck strategy, as it can create a more secure supply. If multiple suppliers are
contracted, it is important to decide how the work will be distributed among suppli-
ers during the contract. For each project, a simple mini competition could be orga-
nized, but it is also possible to allocate projects randomly without competition (e.g.,
for small projects or when price, quality, and impact conditions are completely fixed).

Besides the decision regarding the number of suppliers to be contracted, they
must also decide if the tender will be divided into different lots. For instance, a
buyer could use one lot for technical temporary labor and one lot for faciliatory
temporary labor. This can result in contracting one supplier who wins both lots or
two separate suppliers for each lot. It is also an option to contract multiple suppliers
for each lot. Dividing a tender into lots is, for example, useful for involving SMEs
or specialized suppliers. Each lot could be considered as a separate tender, but an
important advantage of tendering in lots, as compared to separate tenders, is that a
buyer can assign specific conditions to awarding lots. For instance, if there are five
lots, it can be stated that at least two suppliers will be contracted to prevent over-
reliance on a single supplier or that suppliers are only allowed to submit a bid for a
maximum of three lots.

Contracting one supplier or tendering without using multiple lots offers the fol-
lowing advantages:

•	 Clear, efficient process which reduces administrative burdens.
•	 Easier to coordinate and control and better suited to intensive collaboration.
•	 Well suited to low-value contracts or high (mutual) investments for the long term.
•	 May offer quantity discounts and other economies of scale.

F. Schotanus and J. Grandia

91

Contracting a relatively large number of suppliers or dividing a tender in lots
offers the following advantages:

•	 Avoiding over-reliance on a single provider.
•	 More flexible and spreads risks and opportunities for, for example, innovation.
•	 Reduces supply delivery risks in case of supply chain disruptions.
•	 Offers SMEs more opportunities to participate in a call for tenders.
•	 Can lead to better allocations which means that parts of the contract are carried

out by the supplier who can do this best.
•	 When applying multiple sourcing, it offers possibilities for dividing the work

through combinations of the following:
–– A buyer or citizen chooses a supplier, for instance, when the contract is

healthcare related.
–– Choose a supplier randomly or in turn.
–– Select a supplier using a mini competition, a quick relatively simple sub-tender.

�Contract Length

Buyers can opt for short or long contracts, but contracts without a contract period
limit are not allowed in public procurement. As public buyers are spending public
money, new or other suppliers should have the opportunity to submit a bid on a
somewhat regular basis.

Long contracts have the advantage that the buyer and supplier can collaborate
more intensively, therefore this strategy often used for strategic projects. This also
reduces transaction costs as tendering is not conducted as frequently. This is a strat-
egy more suitable for routine projects (see Section 5.4). When large investments
need to be made for a contract, it is also common to use longer contract terms.
Contract length can also be set at a similar length as the technical lifespan of a prod-
uct. A risk of long-term contracts is that the supplier is not incentivized to keep
performing. To reduce this risk, contract incentives need to be implemented, such as
contract extensions or mid-term reviews that can also influence the pricing model.

Short-term contracts can be more appropriate for one-off purchases (e.g., a spe-
cific consultancy job). In markets with high development rates, it can also be useful
to have contracts with shorter contract periods or more frequent contract extension
moments. This way, it is easier for buyers to switch to other suppliers in case they
start outperforming the current supplier. However, this type of strategy brings more
risks for the buyer if the number of suppliers in a market is low.

�Functional and Technical Specifications

An important decision for any tender is the extent in which functional and technical
specifications are used in the requirements document. Technical specifications are
detailed requirements and focus on the properties of a work, supply, or service or on

5  Public Procurement Policy and Purchasing Strategy

92

what is has. Examples are measurements and environmentally friendly material char-
acteristics. In addition, technical requirements can be used for complex interfaces
with existing equipment or software. They can also be suitable if the buyer has (hired)
extensive knowledge about the project. The buyer could in this case tender using
technical specifications and a simple supplier selection model, which could increase
the tender attractiveness for small suppliers. An important disadvantage of technical
specifications is that this could limit the possibilities suppliers have to differentiate
on anything other than price. Also note that if a buyer makes a mistake in a technical
requirement, the supplier could ask for compensation to solve this mistake.

Functional specifications are focused on what the work, supply, or service must
do or provide rather than what it is (e.g., asking for light in the office, instead of a
lamp). For functional specifications, compared to technical specification, it is more
important to explain the context and the objective of the buyer. Functional specifica-
tions leave room for innovation and suppliers can distinguish themselves toward
other suppliers, which is particularly useful for leverage and strategic projects.
However, functional specifications can also leave room for interpretation. If the lat-
ter is the case, then technical requirements can be used as supplements or replace-
ments. It is recommended to start with functional specifications and to add or
replace them with technical specifications when this is necessary.

Finally, note that for services, a distinction is often made between input and
throughput requirements versus output and outcome requirements (Axelsson &
Wynstra, 2002), which is discussed further in Chapter 7. Input and throughput
requirements are comparable to technical requirements. Output and outcome
requirements are comparable to functional requirements.

�Tender Attractiveness

Tenders are often formal processes and tender documents are complex, long, and
use technical language. This does not have to be problematic in markets with com-
petitive suppliers familiar with public tenders. A formal approach can reduce risks
for buyers and suppliers, as well as reduce the risk for legal disputes. However,
when a buyer wants to capture the interest of social entrepreneurs, SMEs, compa-
nies owned by socially or economically disadvantaged persons, or start-up compa-
nies, a more informal and accessible approach is often required. This can also be the
case when a buyer operates in the bottleneck quadrant and is in need for suppliers.
In such circumstances, it is also less likely that there are substantial tender risks that
need to be managed or legal disputes that need to be prevented.

If a buyer decides to use a less formal and technical approach, it is recommended
to use short tender documents, with a clear problem or challenge statement as shown
in Example 5.3. Instead of requiring formal bids, bidders could in this case, for
example, also be allowed to submit pitches. Also note that ‘unusual’ bidders are
typically not found when using traditional purchasing platforms to announce a ten-
der, therefore advertising the tender by other communication channels is also rec-
ommended when you want to attract them.

F. Schotanus and J. Grandia

93

Example 5.3: A tender challenge

‘Our city has the following challenge. We have a lot of live video footage of our
city. These video streams show, among other things, whether the streets are clean
or not. However, we currently do not use this information automatically to
instruct our city cleaners where to clean the streets.

Please:

•	 Describe/show your solution as specific as currently possible with a focus on
the first development steps.

•	 Explain to what extent your solution is realistic and solves the challenge.

We will assess how specific your proposal is and how well you show that your
solution is realistic and will solve the challenge. If we award you a contract, you
will receive a fee as described in the contract’.

5.7	� Summary

This chapter introduced the concepts of public procurement policy and public
purchasing strategy. Public procurement policies contain the general resolu-
tions and guidelines of a public organization for guiding and prescribing pro-
curement choices and utilizing its supply base. The chapter described the
procurement policy process as a cyclic process starting with agenda-setting
(driven by a particular societal challenge), followed by policy development,
policy decision-making, policy implementation, and policy evaluation, and
then loops back to agenda-setting. Each phase of the policy process is
described, including a discussion of important questions that have to be
answered in developing the policy, such as ‘Can it work?’, ‘Is it allowed?’, ‘Is
it applicable?’, and ‘Is it appropriate?’ and an explanation of how conflict
and ambiguity affect implementation of policies. Subsequently it is explained
that a purchasing strategy uses the guidelines and framework provided by a
procurement policy to develop a specific strategy or action plan for a specific
tender or a group of tenders. For developing a purchasing strategy, the Kraljic
portfolio model in combination with Carter’s customer portfolio model can be
used. When combined, the models help set a general direction for the strategy,
such as a focus on collaboration, competition, or innovation. The chapter con-
cludes with a description of specific strategic decisions, regarding, for exam-
ple, single or multiple sourcing, the length of the contract, the type of
specifications, and the attractiveness of the tender that have significant impact
on the supplier selection process and the type of suppliers that are selected.

5  Public Procurement Policy and Purchasing Strategy

94

References

Anderson, J. E. (2003). Public policymaking: An introduction. Houghton Mifflin.
Armann, M., Roehrich, J. K., Essig, M., & Harland, C. M. (2014). Driving sustainable supply

chain management in the public sector: The importance of public procurement in the European
Union. Supplay Chain Management: An International Journal, 19(3), 351–366.

Axelsson, B., & Wynstra, J. Y. F. (2002). Buying business services. Wiley.
Bekkers, V. J. J. M., Fenger, H. J. M., & Scholten, P. W. A. (2017). Public policy in action:

Perspective on the policy process. Edward Elgar.
Bovens, M. A. P., ‘t Hart, P., & van Twist, M. (2012). Openbaar bestuur, beleid, organisatie en

politiek. [Public governance, policy, organisation and politics] Kluwer.
Carter, S. (1995). Successful purchasing in a week. Hodder & Stoughton.
City of London. (n.d.). Responsible procurement policy. Retrieved from: https://www.cityoflon-

don.gov.uk/assets/Business/responsible-procurement-policy.pdf.
Gelderman, C. J. (2003). A portfolio approach to the development of differentiated purchasing

strategies. Technical University Eindhoven.
Grandia, J. (2015). Implementing sustainable public procurement: An organisational change per-

spective. Erasmus University Rotterdam.
Hansen, E., Seppala, J., & Juslin, H. (2002). Marketing strategies of softwood sawmills in western

North America. Forest Products Journal, 52(10), 19.
Hoogerwerf, A. (1989). Beleid, processen en effecten. [Policy, processes and effects] In

A. Hoogwerf (Ed.), Overheidsbeleid (pp. 17–34). Samsom.
Kraljic, P. (1983). Purchasing must become supply management. Harvard Business Review, 61(5),

109–117.
Loosemore, M., Denny-Smith, G., Barraket, J., Keast, R., Chamberlain, D., Muir, K., & Osborne,

J. (2020). Optimising social procurement policy outcomes through cross-sector collabora-
tion in the Australian construction industry. Engineering, Construction and Architectural
Management.

Matland, R. E. (1995). Synthesizing the implementation literature: The ambiguity-conflict model of
policy ipmlementation. Journal of Public Administration Research and Theory, 5(2), 145–174.

Montgomery, R. T., Ogden, J. A., & Boehmke, B. C. (2018). A quantified Kraljic portfolio
matrix: Using decision analysis for strategic purchasing. Journal of Purchasing and Supply
Management, 24(3), 192–203.

Rozemeijer, F. A. (2009). Wie kust Doornroosje wakker? [Who kisses Sleeping Beauty awake?]
Maastricht University.

Schiele, H., Calvi, R., & Gibbert, M. (2010). Customer attractiveness, supplier satisfaction and
preferred customer status: Introduction, definitions and an overarching framework. Industrial
Marketing Management, 41(8), 1178–1185.

Stamm, A., Dietrich, L., Harling, H., Häussler, L., Münich, F., Preiss, J., & Siebert, J. (2019).
Sustainable public procurement as a tool to foster sustainable development in Costa Rica.
Deutsches Institut für Entwicklungspolitik, 1–104.

Telgen, J. (2004). Inkoopcontrol, compliance en de Telgen-Example [Purchasing control, compli-
ance and the Telgen Example]. In S. C. Santema (Ed.), Inkoop voorbij 2004: Een spiegel voor
de toekomst (pp. 153–164).

Van Weele, A. J., & Rozemeijer, F. A. (2022). Procurement and supply chain management (8th
ed.). Cengage.

Vedung, E. (2015). Six models of evalution. In E. Araral, S. Fritzen, M. Howlett, & M. Ramesh
(Eds.), Routledge handbook of public policy (pp. 387–400). Routledge.

F. Schotanus and J. Grandia

https://www.cityoflondon.gov.uk/assets/Business/responsible-procurement-policy.pdf
https://www.cityoflondon.gov.uk/assets/Business/responsible-procurement-policy.pdf

95

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this license to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

5  Public Procurement Policy and Purchasing Strategy

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

97

6Tendering and Supplier Selection

Leentje Volker and Fredo Schotanus

Abstract

This chapter introduces the topics tendering and supplier selection in more detail.
It explains that in a procurement context, a tender procedure initiates a process
in which decision-makers start to make sense of the potential match between
supply and demand. A specific difficulty for supplier selection in public tenders
is that the supplier selection model needs to be published before the bids are
received and insights developed after reading the bids cannot be used to change
the supplier selection model. This chapter explains that to prevent unexpected
insights after the tender closes, a buyer should explore and consult the market
before the tender starts and listen carefully to suppliers. It also presents a nine-
step supplier selection model that public buyers can use to indicate their prefer-
ences, since can have a positive influence on the quantity and quality of bids as it
can explain suppliers what is needed and important. The chapter concludes by
explaining that only by translating the ambitions and views of the buyer in the
organizational design of the tender as transparent as possible, the best possible
bids will be received.

Keywords
Sensemaking · Decision-making process · Aligning demand and supply · Tender
procedure · Tender process · Market consultation · Supplier selection model

L. Volker (*)
Department of Civil Engineering and Management, University of Twente,
Enschede, The Netherlands
e-mail: l.volker@utwente.nl

F. Schotanus
Faculty of Law, Economics and Governance, Utrecht University, Utrecht, The Netherlands
e-mail: f.schotanus@uu.nl

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_6

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_6&domain=pdf
mailto:l.volker@utwente.nl
mailto:f.schotanus@uu.nl
https://doi.org/10.1007/978-3-031-18490-1_6

98

6.1	� Introduction

During the tender process, important decisions are made about awarding the con-
tract to a specific supplier. As public procurement becomes more focused on value
rather than price only, supplier selection becomes increasingly complex.
Furthermore, different stakeholders might hold different perceptions on which part
of the purchase is more or less important, who will be the best partner to collaborate
with, and who should be involved in the award decision. Therefore, purchase deci-
sions are often more complicated than anticipated and often go hand in hand with
increasing insights on the importance of certain values.

Section 6.2 introduces why a tender process should be considered as a manage-
rial decision-making process that facilitates sensemaking between demand and sup-
ply. Section 6.3 describes the most essential tender procedures and decisions
regarding the tender process. Section 6.4 shows how to develop a supplier selection
model in nine steps.

6.2	� Considering a Tender as a Decision-Making Process

The principles of EU public procurement law, such as equality, transparency, and
proportionality, should be applied to all the supplier models developed by public
buyers. These principles are applied to execute the policies developed, to ensure
their mission, and to support their primary processes. However, the interpretation
and execution of these principles could clash with the other values and rationalities
that play a role during procurement processes. The underlying logic of the legal
rationality is, for example, that an open procurement market and free movement of
supplies and services would ultimately benefit all citizens.

Learning Objectives

After studying this chapter, the reader will be able to:

•	 Understand that procurement decisions should be considered as sensemak-
ing processes in which legal and social rationalities intertwine.

•	 Understand how demand and supply need to be matched in a tender
process.

•	 Understand that it is challenging in the context of public procurement to
select the best bids.

•	 Understand the role of decision-makers in tender processes.
•	 Apply a supplier selection model to a specific situation and understand its

effects.
•	 Understand the differences between relative and absolute scoring methods.

L. Volker and F. Schotanus

99

The complexity and uncertainty of selecting a supplier in these complex value
frames makes that decision-makers need time to understand the actual aims and
opportunities of a tender process (Volker, 2010). In this uncertain context, the use of
a predefined and structured aggregation system could ensure equality and fairness.
Due to the dynamics of the organizational context in which a decision is made,
changes could have occurred in the basic assumptions that are originally framed in
the call for proposals. From a rational perspective, a buyer should be aware of the
characteristics that come with the nature of awarding a contract and that the aims
could be easily expressed in the constitution of the award criteria. However, in
social terms, this differentiation can be difficult. Therefore, it could happen that
decision-makers start to realize the effect of their request for proposals only after
they have received the proposals submitted by the suppliers. For example, a high
sustainability-level requirement can limit the number of suppliers that express inter-
est in the job. Another example is that a proposed solution by tenderers is more
expensive than was estimated by the procurement department at the start of a tender.
If these scenarios occur, then a buyer could decide to withdraw the tender and
retender using different award criteria or an increased budget. These are not easy
decisions since a retender will take extra time and increases the transactions costs
for both buyer and supplier.

�Sensemaking in Tender Situations

The theoretical concept of sensemaking is the process of making something sensi-
ble (Weick, 1995). This involves an ongoing retrospective development of plausible
images that rationalize what people are doing and focuses on the interplay of action
and interpretation rather than the influence of evaluation on choice. This social pro-
cess of construction and reconstruction of meaning enables individuals to collec-
tively create, maintain, and interpret the world through interacting with others. The
decision-making perspective on procurement addresses how people make decisions
in practice and which situational characteristics influence these processes (Volker,
2010). From this perspective, it could be that, for example, the information on which
requirements are based have become obsolete by the time a judgment is made. This
makes the identification of decision criteria and allocation of weight to the criteria
more complex. Furthermore, in a tender situation using open or restricted proce-
dures with a traditional contract, the decision alternatives are developed by suppli-
ers who submit a tender proposal, with limited possibility for the buyer to influence
or control these options.

The process of making sense of the procurement decision starts with the transla-
tion of the aims of the buyer into a tender brief and the analysis of the tender project
environment (Volker, 2010). During this sensemaking process, a public buyer must
analyze the distinctive dimensions of the domain in which the supplier operates to
understand the competition. However, from a psychological perspective judging the
qualities of an offer always results from the interaction between an individual
decision-maker and the alternative that is proposed by the supplier. If you, for exam-
ple, want to buy new shoes, you explore the Internet, try the shoes on in one or more

6  Tendering and Supplier Selection

100

stores and compare your preferred options. This shapes your preferences. As a
result, judgments about the quality of the proposed solutions are made in relation to
the existing values, structures, ambitions, and needs of that individual stakeholder
and the potential they perceive for the future situation, which is usually then shared
with other decision-makers. Example 6.1 shows how this process developed in a
tender for the design of a city hall. In a tender procedure, this psychological deci-
sion process must be formalized and officially announced beforehand.

Example 6.1: Sensemaking in the procurement process of a new city hall

When starting to think about an architect to design a new city hall in a middle-
sized town, it seems that every employee still required their own room leading to
a substantial number of square meters. Yet, after a strong political debate and
some financial pitfalls, the city council decided to introduce shared office spaces.
Furthermore, to save money the local library will make use of the town hall as
well. In this case, the requirements of the tenders and adjacent budgets changed
in the same period that the tender was announced.

The town assigned a special tender committee to assess the bids based on a
well-structured and transparent assessment protocol. During the assessment pro-
cess the decision-makers checked to which extent the proposals fulfilled all the
criteria as communicated in the tender brief. During this process it was seen that
a decision-maker with an architectural design background was more concerned
with the feedback from the architectural community than that of the potential
users, whereas the representative of the civil servants was more interested in the
functionality and aesthetics of the designs. The project leader mainly focused on
the efficiency and effectiveness of the construction process and the shared office
spaces, while the head of building maintenance and services was more concerned
with the product quality and sustainability. The final award decision was moti-
vated by a report in which the diversity of the argumentation of the committee
members was nicely integrated.

�Matching Supply and Demand

It is important to realize that during a tender, the values of a buyer (the demand side)
are connected to the opportunities that are offered by the supplier (the supply side),
which in turn are to be matched with specific goals and plans of the buyer (Volker,
2010). This sensemaking process as an interaction between demand and supply is
visualized in Figure 6.1. The left side depicts the decision steps from a buyer’s per-
spective, starting with the initialization phase of identification of the tender require-
ments and criteria to be included in a tender brief or ambition statement (step 1).
These requirements and criteria have to be based on demand and market possibili-
ties. For the shoes example, this means a buyer browses the Internet and visits stores
to see what is out there. Next, the bids are received based on the tender requirements
and criteria, which can be considered a confrontation of demand and supply
(step 2). The buyer then starts with value judgments and decision-making by the
individual members of an assessment committee, to be finalized by group

L. Volker and F. Schotanus

101

Perception of bids

Final award decision

Evaluation &
negotiation of
stakeholder interests

Final check on
criteria and
conditions

Interpretation of
requirements

Presentation of bids

Perception of tender
decision

Acceptance of
contract offer

Evaluating process

SUPPLIER (supply)

Translation &
visualisation

Step 1:
Initialisation

Step 2:
Confrontation

Step 3:
Communication

Step 4:
Contract

Waiting & trusting

BUYER (demand)

Identification of
tender requirements

Internal validation of
tender brief

Value judgement and
decision making

Figure 6.1  The decision processes of a tender as a result of the interaction between demand and
supply (Volker, 2010)

decision-making within that committee to be communicated to the supplier (step 3)
in order to award a contract to the supplier with the best bid (step 4).

The right side depicts the supplier’s perspective. For them the tender process
starts with the interpretation of the tender brief and ambitions of the buyer (step 1),
followed by the interpretation, translation, and visualization of the proposed work,
supply, or service. The bids that are developed by the suppliers confront the buyer
with the procurement options (step 2). While the buyer is assessing all bids, the sup-
plier needs to wait until an award decision will be communicated and processed by
the buyer (step 3). If none of the other bidders complain and preferred supplier
accepts the contract offer, a purchase has been done (step 4). These four steps show
how the interaction between potential suppliers and the buyer can affect both the
course and the outcome of the tender process if both the legal conditions and the
social dynamics of the tender are acknowledged.

�Tensions in Tender Decisions

Public procurement decisions can be accompanied by emotions triggered by the
interactions during the tender process, the variety of decision-makers involved, and
the political and societal context in which they operate (Volker, 2010). Although
tender processes need to be transparent, objective, non-discriminatory, and

6  Tendering and Supplier Selection

102

proportional, building trust between the buyer and supplier can be a prominent part
of the tender. Interactions between the buyers and suppliers in a tender process—for
instance, through interviews with key representatives—can enable buyers and sup-
pliers to validate assumptions, and discussions between both parties can change the
interpretation and values of the requirements and bids. The rather soft and ambigu-
ous characteristics of these human interactions could, however, also make suppliers
feel that they were not treated equally, and assessments might be perceived as sub-
jective. There are also risks for corruption and favoring incumbent suppliers.
Involving independent experts or external procurement professionals in the tender
process could help to prevent this. Their judgments are sometimes more easily
accepted by other stakeholders, like citizens or political parties. Fortunately, tender
processes can also leave buyers and suppliers satisfied with the outcome of the
selection process because the decision ‘grows on them’ and they may consider
themselves as future partners for the delivery or development of specific works, sup-
plies, or services.

Finally, decision-making in procurement situations is complicated because an
object can mean, and can be, different things to different people. This means that
different decision-makers can see the object differently depending upon their com-
petencies, responsibilities, and their technical interests. Due to the complexity of the
field in which a procurement decision is made, it is sometimes hard to involve the
right people at the right moment. When buying, for example, new software, the
director of the IT department will probably not be actively participating in writing
the actual tender documents. Hence, it is important that this person is somehow
involved in the whole procurement process. For instance, for large tenders, a pur-
chasing project can be supervised and guided by a steering committee. This steering
committee usually consists of the line managers (such as the IT director) and several
other main internal stakeholders. As some tenders have multiple aims, these judg-
ments can be complicated, made even more so by the fact that social responsibility
and sustainability are increasingly popular public values that need to be incorpo-
rated in procurement. These perspectives and values need to be balanced in the
tender documents to reach a final judgment about the quality of the proposed solu-
tion from a supplier or the supplier itself. Hence, an award decision should not only
be considered as a rational assessment process, but also as a holistic judgment about
the characteristics of the potential supplier.

6.3	� Tender Procedures and the Tender Process

�Tender Procedures

A tender is a procedure in which several parties are invited to apply for a contract. As
addressed in Chapter 3, the EU Public Procurement Directives contain different
types of procedures for tenders with a contract value above the thresholds. Each
procedure has its own requirements which relate to the aims and conditions of the
purchase. For tenders with a contract value below the thresholds, only the public

L. Volker and F. Schotanus

103

procurement principles (e.g., transparency and objectivity), national public procure-
ment law, and organizational policies apply. There are no additional restrictions
regarding how to organize a tender procedure. This can be used to the advantage of
the buyers, such as only inviting social or sustainable entrepreneurs to submit a bid
and therefore preventing any suppliers with high external costs (e.g., high green-
house gas emissions) from winning a tender.

The most common procedures for EU tenders are the open procedure (about 80%)
and the restricted procedure (about 5%) but this ratio differs to a certain extent per
industry and country. Other procedures are negotiated procedures, competitive dia-
logue, innovation partnership, and tender procedures that are not open to competition
(Arrowsmith, 2014). The negotiated procedure, competitive dialogue procedure, and
innovation partnership create more room for interaction between the buyer and sup-
pliers in comparison to the open and restricted procedures. However, these proce-
dures are for most sectors only allowed in specific cases of complex or unique
projects. For the Defense and Utilities sectors, there are no special restrictions for
applying the negotiated procedure (with advance notice). For social and other spe-
cific services, a buyer can develop its own procedure, including several dialogue
rounds in which the options to fulfill the social requirements can be explored.

The preferred tender procedure often varies per industry (how many suppliers are
there; how competitive or specific are the suppliers) and the type of purchase (what
kind of services, supplies, or works are to be delivered; how complex or distinctive
are these). For example, for a more complex product like the development of a new
software system for a Ministry of Defense, procurers often prefer to have a stronger
pre-selection and more interaction with the potential suppliers than for a tender for
the delivery of office supplies. Before a tender is formally started, it is advised to
conduct a market research and market consultation to better explain the ambitions of
the planned tender and to ask tender candidates a few specific questions. In a market
consultation, the buyer can also learn more about alternatives and how to assess them.

�Different Phases of a Tender Process

To formally start a tender, the buyer must advertise the tender using a ‘call for par-
ticipation’ or, in other words, a ‘call for expression of interest’ in the open European
public procurement journal Tender Electronics Daily (TED) and on a national plat-
form. The use of TED extends the potential supply market to include the entire
European Union, although usually only national suppliers or international suppliers
with a local office will participate. In the call, the buyers indicate objective and non-
discriminatory criteria or requirements, the minimum number of candidates they
intend to invite (usually at least five) and, where appropriate, the maximum number.

In an open procedure any supplier may submit a full bid. In a restricted proce-
dure, any supplier may request to participate and only those suppliers invited by the
contracting authority may submit a tender. Figure 6.2 visualizes the phases of a
restricted tender procedure. A restricted procedure consists of two phases: a selec-
tion phase and a tender phase. In an open procedure, the selection and tender phases

6  Tendering and Supplier Selection

104

SELECTION PHASE TENDER PHASE AWARD PHASE

Call for
participation

Receipt of invitation
requests interested

suppliers

Verification and
selection of minimum

5 candidates

Receipt and
presentation of

tender bids

Opportunity to
interact & ask

questions

Call for
tenders Judgement of

tender bids

Decision about
winner published

Allocation of
contract

Figure 6.2  Phases and activities of a restricted tender procedure

are combined, which means that the submitted tenders are evaluated on their suit-
ability and quality in the same deliberation. All tender processes close with an
award phase.

During the selection phase, contracting authorities first must verify the suitabil-
ity of potential suppliers. All suitable suppliers proceed to the next phase, or they
can select suitable candidates using selection criteria, weights, scoring methods,
and a selection method. Selection criteria are any general criteria not directly related
to the subject matter of the public contract, such as environmental management
standards, quality assurance, and references.

At the start of the tender phase, the contracting authority shares the relevant
procurement documents for this phase. Based on these documents, suppliers can
submit a bid. Before the tender phase, it is allowed to conduct an additional market
consultation with the pre-selected tenderers. The advantage of such a market con-
sultation is that the participants are involved to a larger extent with the project, as
they are already pre-selected. In a restricted procedure, between the selection phase
and the award phase suppliers must prepare their tenders. This is also called the
tender phase. In an open procedure the selection and tender phases are integrated.
The bid—which usually consists of an attractive proposal and a financial offer—
needs to be submitted before a strict deadline. Sometimes suppliers can motivate
these bids in a personal presentation. In other cases, the bids will have to speak for
themselves.

During the tender, it is important to answer all questions from suppliers as clearly
as possible, and it should be allowed for suppliers to ask follow-up questions.
Typically, most questions can be asked and answered in such a way that no confi-
dential information about the supplier is shared. In case the supplier does have a
very specific question, it is allowed to ask a confidential question. A distinction
needs to be made between static interaction to improve understanding by raising
questions and providing answers during a tender, and a dynamic dialogue in which
ideas are exchanged. In practice, written questions and answers are almost always
used. Other forms such as a presentation by the buyer during an information meet-
ing and visits to reference projects or suppliers are more common in certain domains
than in other domains.

L. Volker and F. Schotanus

105

In the award phase, the contracting authority uses the supplier selection model
to select a winner from the suitable candidates. The contract can be awarded based
on either best price-quality ratio, lowest costs using a life cycle costing approach, or
lowest price. If the contracting authority uses best price-quality ratio, a supplier
selection model with award criteria, weights, scoring methods, and an award method
are required. Award criteria must be linked to the subject matter of the public con-
tract in question. Examples are quality, price, technical merit, aesthetic and func-
tional characteristics, and environmental and social characteristics. All suppliers
receive feedback from the contracting authority about their bid. The authority also
explains why the winning supplier was selected. The following section explains
how to develop a supplier selection model that supports the decisions made in the
tender process.

6.4	� Developing Supplier Selection Models

Many organizations in the public sector struggle with the pressure to make and
explain sound supplier selection choices. Especially using sustainable and social
criteria can be challenging because of the nature of such criteria, which is more
often abstract and difficult (de Boer et al., 2006) to measure than monetary values
such as price and tangible measurements such as technical strength or the number
of certain characteristics. Nevertheless, it is important for public buyers to take such
aspects into account, as is illustrated in Example 6.2.

Example 6.2: True costs versus purchase costs only

This example illustrates the importance of taking the true costs of a tender into
account. The true costs of a tender include not only the purchase costs and costs
of use, but also the external costs. External costs are defined as costs created for
others or society not included in the purchase price and the costs of use. Examples
of external costs are greenhouse gas emissions or underpayment of staff. There
can also be external benefits related to a bid from a supplier. These can be less
challenging to consider. They can be part of the quality part of the bid of a sup-
plier. Also note that a rational supplier has an incentive to ‘sell’ external benefits
and ‘hide’ external costs.

Figure 6.3 shows two suppliers with different purchase prices and different
external costs. Assuming that the level of quality is equal for both supplies, the
more sustainable or social option is Supplier B. However, if price and quality are
the only criteria, Supplier A would be selected.

Note that it is often the case that Supplier A can offer a lower purchase price
than Supplier B, as Supplier B could have hidden expenses to prevent external
costs. So, it is important for buyers to either pre-select only sustainable and
social suppliers such as Supplier B, what would prevent suppliers such as
Supplier A from participating in a public tender. Otherwise, buyers could include
requirements and award criteria related to externalities, what would reward
Supplier B’s lower external costs compared to Supplier A.

6  Tendering and Supplier Selection

106

Supplier A Supplier B

Ex
te

rn
al

 co
st

s

Pu
rc

ha
se

 p
ric

e
Ex

te
rn

al
co

st
s

Purchase costs

Pu
rc

ha
se

 p
ric

e

True costsFigure 6.3  Example of
different prices and
external costs of suppliers

This section describes nine steps that need to be taken in order to develop a sup-
plier selection model when a buyer uses best price-quality ratio to select the best bid
based on normative decision theory:

	1)	 Understand demand and supply possibilities;
	2)	 Choose between lowest price, lowest costs, or best price-quality ratio;
	3)	 Develop selection and award criteria;
	4)	 Attach weight;
	5)	 Draw scoring methods;
	6)	 Choose a selection and award method;
	7)	 Simulate bids;
	8)	 Assess requests to participate and bids;
	9)	 Justify tender decision.

As will be illustrated in this section, all steps can influence how suppliers develop
their bid and which supplier wins a tender.

Step 1: Understand demand and supply possibilities
Before a buyer can develop a supplier selection model, they must understand what
is needed and what the market has to offer. A buyer has several options to improve
their understanding of supply and demand, such as analyzing spend, interviewing
users, exploring the market, conducting a market and buyer consultation, and
employing or hiring experts.

If it is not possible to develop a supplier selection model after using these tools,
then an open and restricted procedure is unsuitable, and a negotiated procedure or a
competitive dialogue should instead be explored. Alternatively, the buyer can choose
to award the contract based on partner qualities (e.g., ability of the supplier to

L. Volker and F. Schotanus

107

cooperate) instead of qualities related to the project at hand. After having contracted
the best suitable partner, there are more possibilities to collaborate while developing
specific plans for the work, supplies, or services required.

Step 2: Choose how to award contracts
A buyer needs to decide on what basis the supplier will be awarded the contract. For
choosing the Most Economically Advantageous Tender (MEAT), a buyer can use
best price-quality ratio, lowest life cycle costs, or lowest price. With Best Price-
Quality Ratio (BPQR) buyers award a contract based on price and quality criteria or
on quality criteria only (in this case the price is determined by the buyer in the pro-
curement documents). On average, about half of all EU tenders are based on best
price-quality ratio. The other half uses lowest price only. There are large differences
between EU Member States though. In countries such as France and the Netherlands,
best price-quality ratio is more popular. In countries such as Germany and several
Eastern European countries, lowest price is more popular. Note that in this book, the
word (societal) impact is often added to best price-quality ratio, resulting in the best
price-quality-impact ratio. Impact or external costs can be considered as part of the
quality criteria, but as there are important differences between the quality of a pur-
chase (such as the performance of a laptop) and the external impact it has on society
(such as greenhouse gas emissions created by its production), quality and impact
can also be considered as separate topics.

With lowest life cycle costs (LCC) buyers award a contract based on the lowest
costs associated with the purchase during its complete lifetime, ranging from the
purchase price, maintenance costs to external costs such as greenhouse gas emis-
sions. Although several tools are available online, LCC can be a complex method to
apply, as it is often difficult to quantify all related costs to a purchase. The method
is rarely used in public procurement practice.

With lowest price (LP) buyers award a contract based on price only. A major risk
of lowest price is that suppliers are selected with higher external costs or with lower
quality standards. However, it can also be a suitable method. For instance, for sim-
ple commodities or for tenders in which no quality, environmental, and social dif-
ferences between suppliers are expected. The method is simple to use and less prone
to corruption and fraud than methods that include qualitative award criteria. It can
also be a suitable method when the buyer has (hired) specific knowledge and pre-
scribes the specifications. For instance, it can be prescribed that a new bridge should
be build according to a certain design and that recycled materials should be used. A
prescribed design typically limits innovation, but it also reduces transaction costs
and makes it easier for SMEs to participate in public tenders. If a buyer uses LCC
or lowest price only to award a contract, step 3 onward is not required.

Step 3: Develop selection and award criteria
If buyers understand what they can buy, they can start thinking about choosing the
selection (if applicable) and award criteria that they will apply during the tender.
Selection criteria and award criteria are quite distinct and are not to be confused. At

6  Tendering and Supplier Selection

108

the selection phase the aim is to select those tenderers who are capable based on
general properties. It should be relatively easy for tenderers to submit a request for
participation for the selection phase and price is not a criterion. The tender phase
assesses the best tender received from the pre-selected tenderers based on price and
specific properties that must be related to the subject matter of the public contract in
question (Arrowsmith, 2014).

In practice, criteria are often copied from the previous tender or are the result of
brainstorm sessions. This can result in a broad set of (sub)criteria that may not
always be distinctive and could overlap. Several techniques are available to prevent
overlap, such as using tree structures or a goal setting technique. The latter means
that the original (policy) goals related to a tender are translated to requirements and
criteria. For example, the simplified goals of a tender for a public transport contract
could be related to a fair price, more people using public transport instead of cars,
and reduced CO2-emissions to be measured with a tool like the CO2 Performance
Ladder (see Example 6.3).

Example 6.3: Stimulating carbon emissions by procurement

The CO2 Performance Ladder is an instrument that helps organizations reduce
their carbon emissions in the organization, in projects, and in the business sector
(https://www.co2-prestatieladder.nl/en). Each organization certified on the lad-
der is subject to annual audits performed by independent and accredited
Certifying Institutions (CI). Through these audits, a certified organization ensures
the implementation of the CO2 Performance Ladder in its management and proj-
ects. Furthermore, the certified organizations are evaluated annually for their
ambitions and initiatives to reduce carbon emissions and continuous improvement.

Certified organizations receive a fictitious discount on the registration costs of
tenders. The higher the level an organization has on the CO2 Performance Ladder,
the higher the award advantage. The buyer decides the award advantage an orga-
nization can receive on each level of the Ladder. Hence, the instrument is used as
both a CO2 management system and a procurement tool. This way the buyer
encourages certified organizations to remain ambitious in their efforts to reduce
carbon emissions.

Criteria can be quantitative (e.g., price) or qualitative (e.g., a plan of approach).
For selection and award criteria several requirements apply, including
(Arrowsmith, 2014):

•	 Criteria are not discriminatory.
•	 Award criteria should be assessable during the bid evaluation and during the

contract period.
•	 The number of qualitative criteria should be limited to prevent excessive transac-

tion costs for suppliers and assessors. Certain aspects that are not distinctive or
are too detailed for the tender could be developed by the winning supplier during
a verification or an implementation phase.

L. Volker and F. Schotanus

https://www.co2-prestatieladder.nl/en

109

•	 It is allowed to tweak criteria during a tender in response to questions asked by
suppliers, but significant changes could lead to an extension of the bid submis-
sion deadline.

•	 It is not allowed to change criteria after the bid submission deadline.

Finally, it is important that criteria are explained clearly and extensively in the
procurement documents. A possible structure for the description for qualitative cri-
teria is included in Example 6.4.

Example 6.4: Awarding public transport

•	 Objective
	 Increase the usage of public transport usage, without attracting those that cur-

rently walk or cycle.

•	 Required input
	 Please provide (1) a timetable; (2) a network map; (3) an explanation of dif-

ferences between the new and current timetables; and (4) proof of why the
plans are realistic and will contribute to the buyer’s objective. A maximum of
10 pages is allowed.

•	 Assessment method
	 Bids that are specific, that show that they are realistic and can achieve the

objective will receive better scores. Certain combinations of assessments lead
to specific scores; a bid that is not specific will be assessed as insufficient; a
bid that is specific, but lacks proof related to realism and effectiveness will be
assessed as satisfactory; and a bid that is specific and shows that it is realistic
and effective will be assessed as very good.

Step 4: Attach weight
The contracting authority must specify the relative weighting which it gives to each
of the criteria chosen to determine the tender with the best price-quality ratio. Those
weightings can be expressed by providing a range with an appropriate maximum
spread. Where weighting is not possible for demonstrable reasons as determined by
the contracting authority, they must indicate the criteria in descending order of
importance.

Not all criteria need to be weighted the same. The weights of the different aspects
(price, quality, and/or societal impact) are awarded based on the specific context of the
work, supply, or service being procured. For instance, in certain situations, quality is
more important than costs, and the criteria for quality will outweigh the cost criteria.

For those not trained as procurement officers, the weight of criteria is the most
important indicator for the importance of a criterion. The announcement forms on
Tender Electronics Daily also suggest this. However, as is shown in step 5 and 6,
this is not always true. For instance, when a buyer uses a threshold for a criterion or
when a certain selection method is used, this can considerably influence the supplier
choice as well.

6  Tendering and Supplier Selection

110

Determining weight can be a challenging task for a procurement team, as there
is often a trade-off between different policy objectives. In practice, several methods
are used for determining weight. They can be the result of business case calcula-
tions, where criteria that add most value receive higher weight. They can also be the
result of developing fictive bids and discussing in a procurement team to what extent
the fictive bids receive the ‘correct’ score depending on different weighting. Finally,
the Analytic Hierarchy Process (AHP) can be used to determine initial weighting.
AHP acknowledges that the human brain has difficulties with comparing the impor-
tance of several criteria simultaneously. Hence, to make a more reliable decision,
AHP compares each criterion pairwise to each other criterion. This can be done at
different scales (e.g., a 5-point scale or a 9-point scale) where the procurement team
indicates for each pair of criteria whether they are equally important or whether one
criterion is slightly to very much more important than the other one. AHP tools are
widely available for free on the web.

Step 5: Draw scoring methods
Scoring methods are used to assign a score to supplier bids for each criterion.
Scoring methods can be qualitative or quantitative and absolute or relative. All types
are explained in more detail below.

Qualitative scoring methods (also known as scoring rules) are used for assessing
plans, designs, interviews, and so on. Scores for such plans, designs, and so on can
be determined relatively or absolutely. An example of a relative method is to state
that Supplier A scores much higher on criterion 1 than Supplier B. With methods
such as Weighted Sum Model (WSM), scores are determined in an absolute way. An
example of an absolute scoring table for assessing quality is presented in Table 6.1.
The scoring levels used in the table are in line with earlier research which suggests
that people generally use four basic levels of quality assessment: under-performance,
basic performance, added value, and excellence (Walden et al., 1993).

Note that the scores in the table are not linear. The buyer indicates that ‘good is
good enough’: bids of very good quality or excellent quality are rewarded, but only
relatively as the difference with good and very good is only 20%, while the differ-
ence between satisfactory and good is 40%. Applying such a technique to tenders
can be a simple technique that can contribute to either lower prices or higher envi-
ronmental and social impact. This is because there is little to no incentive for sup-
pliers to aim for very good quality. Instead, they have more financial room to
increase positive environmental and social impact or lower their price.

Table 6.1  Example of a scoring table

Qualitative assessment per criterion Score
Contributes very good to realizing the objective (excellence) 100%
Contributes good to realizing the objective (added value) 80%
Contributes satisfactory to realizing the objective (basic
performance)

40%

Does not or barely contribute to realizing the objective
(under-performance)

0%

L. Volker and F. Schotanus

111

Table 6.2  Poor example of a scoring table for quality or impact

Qualitative assessment per criterion Score
Contributes excellent to realizing the objective 100%
Contributes very good to realizing the objective 90%
Contributes good to realizing the objective 80%
Contributes fairly good to realizing the objective 70%
Contributes satisfactory to realizing the objective 60%
Contributes quite satisfactory to realizing the objective 50%
Contributes poorly to realizing the objective 40%
Contributes very poorly to realizing the objective 30%
Contributes extremely poorly to realizing the objective 20%
Does not contribute to realizing the objective 10%

In practice, many different types of scoring tables are used. Although there is no
academic proof for which scoring table leads to the highest bid quality, it is impor-
tant that the scoring ranges for different types of criteria are similar. For instance, if
the scoring range for quality is assigned using Table 6.2 (in contrast to Table 6.1), it
is likely that scores of most of the suppliers will rank between 80% (good) and 50%
(quite satisfactory). This means that the scoring range for quality is limited (about
30%), what makes it difficult for suppliers to stand out on quality. This is especially
the case when suppliers can score between 0 and 100% for price. Reduced qualita-
tive scoring ranges lower the importance of a criterion the same as a lower weight.

Quantitative scoring methods are used for assessing tangible qualities such as
prices, delivery times, and CO2-reductions. Like qualitative criteria, quantitative cri-
teria can be assessed relatively or absolutely. An example of a popular linear relative
scoring method for price is:

	
2� � �max maxpoints

Price supplier i

Lowest price
points

 	

An example of a curved relative scoring for price is:

	

Lowest price

Price supplier i
points

∗max

	

As can be seen from the figures, the curved relative scoring method has a strong
incentive for suppliers to offer as cheap or as expensive as possible, while compen-
sating with over-the-top quality (Figure 6.4).

In contrast to relative scoring methods, absolute scoring methods are indepen-
dent of how other suppliers bid. An example of a linear method is depicted in the left
method in Figure 6.5 based on the following scoring method:

	
max

,
points

Price supplier i
�

�10 000

2000

	

6  Tendering and Supplier Selection

112

0
Lowest price 2 x lowest price

Price

Points

Max

0
Lowest pric x lowest price

Price

Points

Max

e 2

Figure 6.4  Effects of linear and curved relative scoring methods on number of points to be scored
by suppliers depending on bid price

0
8.000 10.000

Price

Points

Max

0
8.000 10.000

Price

Points

Max

Figure 6.5  Effects of different absolute scoring methods on number of points to be scored by
suppliers depending on bid price

The figure right shows the effects of:

	
max

max /

max
points

Price supplier i
�

� �� �� �points

point

8000 2000
2

ss 	

The effect of the figure on the right is that suppliers are incentivized to offer a
lower price. However, this incentive decreases which in turn incentivizes suppliers
to invest more in quality and impact compared to investing in an even lower price.
Also note that absolute scoring methods provide more information to suppliers
compared to relative methods, as minimum and maximum prices are indicated.
Drawing such figures during the preparation phase of every best price-quality ratio
tender is an important step, because it increases insight into the actual behavior of a
mathematical formula.

In academic and professional literature, there is an intensive debate about the
application and effects of relative and absolute methods. Relative methods are easy
to apply as no market knowledge is required for setting a suitable minimum and
maximum price. However, as relative scoring methods provide suppliers no guid-
ance regarding an acceptable price range, there is a strong incentive for suppliers to
offer low prices. With relative scoring methods, it is always interesting for a supplier
to offer a lower price as it will increase its score and possibly lower the scores of the
others. This focus on price reduces bid quality and environmental and social impact.
Empirical data and mathematical modeling also show that relative scoring methods
could lead to lower price-quality ratios compared to absolute methods (Albano
et al., 2008; Telgen & Schotanus, 2010).

L. Volker and F. Schotanus

113

A specific issue related to many relative scoring methods is rank reversal.
Rank reversal is a change in the ranking of bids from suppliers leading to a new
winner after adding or removing a non-competitive bid (Schotanus et al., 2021).
In supplier selection, rank reversal can occur when buyers use multi-criteria
selection methods in combination with a relative scoring method for price. For
suppliers, the possibility of rank reversal means that winning a tender can depend
on whether a non-competitive supplier participates. In other words, there can be
a non-competitive bid that influences who wins the tender. Relative scoring
methods that allow rank reversal also conflict with the principles of transparency
and equal treatment (Manunza, 2018).

Step 6: Choose a selection and award method
Setting up a selection and award method allows the buyer to make tender decisions.
An example of a popular method is the Weighted Sum Model (WSM). In WSM, all
suppliers are awarded scores on all criteria. These scores are multiplied with the
respective weights of the criteria. The supplier with the highest total score wins the
contract. Many variants of WSM are used in practice. An example of such a WSM
variant for the tender phase is illustrated in Example 6.5.

Example 6.5: WSM variant highest impact method for supplier selection

The highest impact method involves two selection rounds. In round 1, the buyer
assesses price and quality. In this example, the buyer has set high-quality require-
ments, leaving little room for quality in the award phase. Therefore, the highest
weight is attached to price (30 points can be achieved for price and 5 points for
quality). Price scores were calculated using an absolute scoring method. The
buyer has indicated in its request for proposal that all bids with scores of 25
points or more proceed to the next round.

In this case, Supplier C is rejected as it does not meet the threshold for a
decent price-quality ratio. In the next round only impact (e.g., social return) is
considered. As there is only one criterion, no weights are required. The bid with
the highest impact wins the tender, in this case Supplier B.

Note that alternative methods are possible that lead to similar results. For
instance, a buyer could use WSM with three award criteria and use only one
assessment round. The buyer could attach a very high weight to impact (e.g.,
80%) and set a minimum threshold for the price-quality combination
equal to 25.

Table 6.3  Example of highest impact method

Criteria Price Weighted price score Weighted quality score Subtotal
Bid A 1800 € 30 3.6 33.6
Bid B 2500 € 21.6 3.4 25.0
Bid C 2600 € 21 3.0 24.0

6  Tendering and Supplier Selection

114

Table 6.4  Example of highest impact method after withdrawal of one supplier

Criteria Impact score Rank
Bid A 3.0 2
Bid B 7.0 1

Besides WSM, there are many more selection and award methods that could be
applied in public procurement. The methods can be classified as following:

•	 Compensatory versus non-compensatory or semi-compensatory methods (De
Boer et al., 2001): compensatory methods such as WSM allow suppliers that
have a low score on one criterion to compensate this with a good score on another
criterion. Non-compensatory methods are strict and do not allow (very) low
scores to be compensated.

•	 Monetary versus point methods (Bergman & Lundberg, 2013): in WSM and
many other methods, suppliers receive points for all criteria, including price.
Another approach is to convert quality and impact assessments to money values,
meaning that better assessments result in higher values. With a monetary method,
quality and impact values can be deducted from the price of a supplier. The sup-
plier with the lowest ‘virtual’ price wins the tender.

Award methods can influence which bid wins, but it is also important to realize
that the bids themselves can differ if a different method is used. If a buyer uses the
highest impact method, rational suppliers are likely to offer a decent price-quality
ratio that aims to maximize positive impact (or minimize negative impact).

Step 7: Simulate bids and tweak the supplier selection model
After step 6, all elements of the supplier selection model have been developed.
Before the supplier selection model is finished, a final check needs to be done using
hypothetical bids. This final check means that a buyer checks whether the model as
a whole functions as intended. To this end, the buyer can create different hypotheti-
cal bids and calculate whether the bid that is considered by the procurement team to
have the best scores actually wins the tender. Examples of hypothetical bids are the
bids described in Tables 6.3 and 6.4. Typically, the hypothetical bids cover a cheap
bid with low quality and impact scores, an expensive bid with high quality and
impact scores and one or two intermediate bids.

Step 8: Assess requests to participate and bids
When the tender closes, the bids received need to be assessed. Quantitative parts of
bids, such as price, are usually easy to assess. It is often only a matter of filling in the
price in the formula which was published in the tender documents. Qualitative parts
of bids, such as a plan of approach, a planning, or a conceptual design, often need to
be assessed by human assessors. Assessing such qualitative elements can be chal-
lenging for several reasons. It can be difficult to put into words why a certain bid is
better than another, without revealing confidential information about the bid of a

L. Volker and F. Schotanus

115

winning supplier. In addition, assessors are often inexperienced, and assessments are
completed in addition to their daily responsibilities. It is therefore important to pre-
pare the assessment process early and explain it in detail to all those involved.

Two aspects are crucial in the organization of qualitative assessments. Firstly,
how the bids will be assessed is explained in the procurement documents. New
assessment criteria or elements cannot be added during the assessment process. It
may be appealing to do so, especially when working with assessors who are not
trained in procurement. An independent person (e.g., a procurement officer) who
supervises the assessment process should check that no new elements have been
added to the assessment and ensure that all assessment aspects mentioned in the
procurement documents are assessed and mentioned in the feedback to the suppli-
ers. The independent person can also make sure that the order in which the assessors
speak alternates. Assessments are also done without knowledge of prices to prevent
assessors being influenced by this information.

Secondly, several assessors (preferably at least three) should assess all bids indi-
vidually. The judgment of a group of assessors can be considered as an inter-subjec-
tive consensus decision (Volker, 2010). The involvement of experts can also
contribute to the quality of decisions and managing the decision process, especially
when dealing with purchases that are not part of the daily routine. All assessors
should start, where possible, by assessing different bids individually. The first bid is
typically assessed somewhat differently than the last one, because of the knowledge
gained during the assessment process, among other things. This principle should
also be applied during plenary group meetings.

There are different ways to reach a common judgment for the group. Figure 6.6
shows that a distinction can be made between an individual judgment and multiple
judgments of the decision-makers and between the separate qualities and holistic
quality of a proposal (Volker, 2010). This leads to six different ways to reach a com-
mon judgment and two major decision approaches.

The first option to approach a decision is to aggregate the individual judgments
without interaction between the different decision-makers in a form or system (e.g.,
Excel) and average the scores (Relation 2 and Relation 6 in Figure 6.6). From a legal
perspective, this is referred to as the independent expert model. This method shows
weaknesses in the measurement scales of the intangibles but shuts out social influ-
ences. It can therefore be perceived by the outside world as more accurate.
Disadvantages of this method are that insights of other decision-makers are not
shared, and decisions are not as easily accepted. Examples of methods that are based
on this principle are the Delphi Method, which is based on a ranking of individual
judgments of several design qualities without social interaction of the decision-mak-
ers (Relation 6) or the Song Festival Method, in which countries independently
express their grades based on holistic individual judgments about the quality of the
proposal (Relation 4). The Olympic Scoring System, used for sports such as gymnas-
tics or figure-skating, is based on individual judgments about qualities (Relation 2)
that are expressed as holistic judgments and compared to those of other members of
the expert panel (Relation 3) to present a ranking that shows the final winner
(Relation 4).

6  Tendering and Supplier Selection

116

Figure 6.6  Four points of departure and interrelations for assessing the qualities of bids
(Volker, 2010)

Another more interactive and preferable approach for public procurement deci-
sions is to discuss the differences between the individual judgments on a holistic
level and define one judgment for the group (Relation 4), discuss the separate quali-
ties with the other jury members and then reach a decision (Relation 6), or discuss
the proposals on a holistic level (Relation 3). The more differences in perspectives,
the more difficult it is to discuss issues, but nonetheless in every situation a consen-
sus or average outcome must be reached, as is acknowledged in case law. The con-
sistency of the judgment means that arguably only using aspects that can be
measured or assessed on a certain scale could be seen as a solid base for discussion.
However, leaving out or quantifying the intangible characteristics does not benefit
the validity of the judgment. The fact that more information can be put on the table
during the discussion and discussions contribute to decision acceptance can be con-
sidered beneficial. At the same time, there is more pressure to conform, and the
possibility of one or two members dominating increases the chances of groupthink
and group shift.

In this context, a clear distinction should be made between an individual judg-
ment, a judgment of a group, and a decision about the winning tender. Aggregation
can turn individual judgments into group judgments and fragmented qualities into
holistic qualities. This can be done through discussion and/or summation. In a dis-
cussion, the differences between the individual judgments are discussed first, and
then one consensus judgment for the group is defined. An important disadvantage of
a consensus judgment is that one assessor can intentionally (using hierarchy power)
or unintentionally (the first assessor who explains its judgment can have an

L. Volker and F. Schotanus

117

unintentional effect on the others) influence the other assessors. Summation is a more
quantitative process of adding up each individual judgment, either by voting or col-
lecting individual preference statements, to take the calculatable average as the final
decision. Both methods can be regarded as inter-subjective. Both these systems are
acknowledged in case law as the consensus model and the individual assessor’s model.

To prevent decision conflicts, it is important to align the decision frames through-
out the process to other stakeholder groups, such as citizens, other political parties,
or line management. Often experts are involved that could have a frame of reference
with which they perceive the proposals. These experts are generally able to use their
knowledge and experience in an efficient way, trusting other panel members not to
overlook high-quality submissions or make invalid judgments. From previous
research we know that experts are better at seeing the significance of information,
identifying important cues for risks, estimating consequences, and judging autono-
mously (Volker, 2010). Experts also feel the need to discuss and harmonize their
preferences with other members of the group, which contributes to legitimization of
the decision to the participants and society. Additionally, less experienced decision-
makers could benefit from a discussion to build up their own frame of reference
which could enable them to speak the language of the experts involved in the selec-
tion process, better control their emotions, and use intuitive judgments.

Step 9: Justify the tender decision
The obligation to announce the selection and award criteria enable the tender candi-
dates and tenderers to know what to expect during the assessment phase. For each
tender, decision-makers need time to go through several iterative and incremental
stages of decision-making, even more so when tender procedures take several
months to execute (Volker, 2010). In this context, transparency about the actual
decision processes (e.g., who was involved, when, what kind of perceptions were in
place) is not always the same as the transparency required by the legal framework
(e.g., which criteria will be applied, what is the weight of these criteria).

After a decision has been made, a public organization must justify the decision
to their own organization, to the public, to society, and to the suppliers that partici-
pated in the tender. These multiple responsibilities are often described as ‘the many
hands that make it difficult to identify one single person responsible for a decision’.
In justifying a decision, a decision-maker is simultaneously confronted with the
legal structure of the decision procedure and the psychological decision process of
sensemaking, as explained in Section 6.1. Justifying a decision requires expertise,
however tender and award committees do not only consist of domain-specific pro-
curement professionals, but often include numerous stakeholders with different
backgrounds. Therefore, without strategic aims and suitable means, stakeholder
involvement could merely increase the uncertainty during the decision process and
decrease the support of a decision. It also increases the difficulty of explaining a
decision and therefore the transparency of a tender decision. Additionally, the
involvement of external advisory experts can change the power balance and culture
within an organization or team, therefore the roles and responsibilities of the
decision-makers should be addressed, and the decision panels trained in how to
increase the level of trust and alignment among the stakeholders.

6  Tendering and Supplier Selection

118

Current procurement law requires buyers to clearly motivate their decision and
transparently communicate the ‘story’ behind the decision based on the original sup-
plier selection model. This indicates that current public procurement law is based on
assumptions like the first generation of rational decision theories from the field or
organization sciences (Beach & Connolly, 2005). These models perceive the process
of decision-making as a sequence of problem definition, identification of decision
criteria, allocation of weight to the criteria, development of alternatives, and evalua-
tion of alternatives with the use of the decision criteria as set out in the beginning.

This generally increases the level of trust in the buying authority and could there-
fore support the strength of the decision among stakeholders. Simply supplying a
matrix sheet with some numbers does not fulfill this need because it does not offer
the level of transparency that is desired by the stakeholders, including the suppliers.
Hence, the procurement professional needs to be able to explicate the underlying
tensions and dilemmas that have occurred during these often political and sensitive
decision processes.

6.5	� Summary

This chapter introduced the topics tendering and supplier selection in more
detail from a decision-making perspective. It explained that in a procurement
context, a tender procedure initiates a process in which decision-makers start
to make sense of the potential match between supply and demand that enables
the purchase of a work, supply, or service. Hence, supplier selection should be
considered as a sensemaking process across different stakeholders with dif-
ferent interests and political aims. However, a specific difficulty for supplier
selection in public tenders is that the supplier selection model needs to be
published before the bids are received. Therefore, insights developed after
reading the bids cannot be used to change the supplier selection model. To
prevent major unexpected insights after the bid submission deadline, this
chapter explained that a buyer should explore and consult the market before
the start of a tender and listen carefully to potential suppliers during the tender
procedure. This chapter subsequently explained that buyers can indicate their
preferences in a nine-step supplier selection model. These combined steps
have a positive influence on the quantity and quality of bids because they lead
to supplier selection models that explain to potential suppliers what is needed
and what is important. Only by translating the ambitions and views of the
buyer in the design of the tender as transparent and structured as possible, the
most promising bids will be received. The assessment process can be sup-
ported by a tender and award committee that judges the bids individually and
then reaches a consensus as a group. This allows the public buyer to select the
supplier that matches the demands on all levels of the organization and
increases both the external and the internal support for a tender decision.

L. Volker and F. Schotanus

119

References

Albano, G. L., Dini, F., & Zampino, R. (2008, August 28–30). Suppliers’ behavior in competitive
tendering: Evidence from the Italian Ministry of Economy and Finance’s Acquisition of IT
services. Paper presented at the 3rd IPCC Conference, Amsterdam, The Netherlands.

Arrowsmith, S. (2014). The law of public and utilities procurement (2nd ed.). Sweet & Maxwell.
Beach, L. R., & Connolly, T. (2005). The psychology of decision making. Sage Publishers.
Bergman, M. A., & Lundberg, S. (2013). Tender evaluation and supplier selection methods in

public procurement. Journal of Purchasing and Supply Management, 19(2), 73–83.
De Boer, L., Labro, E., & Morlacchi, P. (2001). A review of methods supporting supplier selection.

European Journal of Purchasing and Supply Management, 7(2), 75–89.
De Boer, L., Linthorst, M., Schotanus, F., & Telgen, J. (2006). An analysis of some mistakes,

miracles, and myths in supplier selection. Paper presented at the 15th IPSERA Conference, San
Diego, United States. Working paper.

Manunza, E. (2018). Achieving a sustainable and just society through public procurement? On the
limits of relative scoring and the principles of equal treatment and transparancy. In E. Manunza
& F. Schotanus (Eds.), The art of public procurement (Liber Amicorum in Honour of prof. dr.
Jan Telgen ed.). Enschede, the Netherlands.

Schotanus, F., Engh, G., Nijenhuis, Y., & Telgen, J. (2021). Supplier selection with rank reversal in
public tenders. Journal of Supply Management.

Telgen, J., & Schotanus, F. (2010). Supplier selection requires full transparancy. Paper presented
at the 19th Annual IPSERA Conference, Lapeenranta, Finland.

Volker, L. (2010). Deciding about Design Quality – Value judgements and decision making in the
selection of architects by public clients under European tendering regulations. Sidestone Press.

Walden, D., Berger, C., Blauth, R., Boger, D., Bolster, C., Burchill, B., & Timko, M. (1993).
Kano’s methods for understanding customer-defined quality. Center for Quality Management
Journal, 4(2), 1–37.

Weick, K. E. (1995). Sensemaking in organizations. Sage Publications.

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this license to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

6  Tendering and Supplier Selection

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

121

7Public Sector Contracting

Wendy van der Valk

Abstract

This chapter zooms in on contracting in a public sector context. The relationship
and exchange between public buyers and suppliers are usually governed by for-
mal contracts as well as by more relational mechanisms such as trust. This chap-
ter explains that contract design choices and characteristics of the relationship
together shape how contracts are subsequently implemented and managed, and
hence the success of the ongoing exchange. It discusses considerations for con-
tract design and subsequent management in light of relationship characteristics
and its effects. Specific topics in this chapter include contract specification,
remuneration and incentive schemes, and how learning from deviations and non-
compliance may foster post-formation adjustments to contractual governance.

Keywords

Contractual governance · Relational governance · Supplier behavior · Contract
specification · Rewards · Incentives · Contract implementation · Learning

W. van der Valk (*)
Tilburg School of Economics and Management, Tilburg University, Tilburg, Netherlands
e-mail: w.vdrvalk@tilburguniversity.edu

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_7

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_7&domain=pdf
mailto:w.vdrvalk@tilburguniversity.edu
https://doi.org/10.1007/978-3-031-18490-1_7

122

7.1	� Introduction

Contracting involves the systematic and efficient creation, implementation, and
management of contracts for the purposes of maximizing operational and financial
performance and reducing risks. It thus refers to the ex-ante (e.g., in advance of
contract signing) contract creation process in which public and private buyers arrive
at a signed agreement regarding the conditions and characteristics of the proposed
delivery of works, supplies, or services with specific suppliers.

Contracting also refers to the implementation and ex-post (e.g., after contract
signing) management of the contract to execute the delivery and possible (re)use of
the agreed works, supplies, or services. During contract implementation, various
delivery aspects such as quality and cost need to be monitored and suppliers need to
be paid. The basis for these monitoring and payment processes has been designed
into the contract, such as monitoring and rewarding efforts and behaviors versus
performance and outcomes.

Finally, contracting refers to analyzing any deviations that may occur so that they
can properly be addressed, both in the short term (e.g., recovery of damage) and the
long term (e.g., learning about the causes of deviations and how they could be pre-
vented in the future). In some cases, recovery may not be possible, requiring orga-
nizations to develop alternative solutions that accommodate users, but potentially also
to take more formal (e.g., legal) steps toward suppliers. Therefore, managing the
supplier relationship after the contract has been signed is an important activity in the
perform phase of the public procurement process. In brief: the contract lays down
the foundations of a relationship between buyers and suppliers and is key in the
purchase phase of the public procurement process.

In Section 7.2, contract design choices and implications for the subsequent
implementation and management of the contract are discussed, focusing on the
type and level of detail of contract specifications and on the remuneration schemes
that are put in place. These choices are imperative for effective management of the

Learning Objectives

After studying this chapter, the reader will be able to:

•	 Describe different types of contracts.
•	 Explain how contracts can drive supplier behavior.
•	 �Explain which contract types are most appropriate/effective for a given

transaction.
•	 �Understand that contracts always coexist with the relational characteristics

that typify the buyer-supplier relationship being governed.
•	 �Understand how contract implementation can be a source of learning and

improved contract (re)design.

W. van der Valk

123

ongoing exchange process and the successful realization of the buyer’s objectives.
Next, in Section 7.3 the ex-post management of contracts is described, whereby
attention is given to inter-organizational network structures, such as triads, that
may arise in public sector contracting. In Section 7.4 contract design and contract
management are addressed in terms of relational elements of buyer-supplier rela-
tionships, such as trust. Finally, attention is drawn to contract deviations and how
they may be used for the purposes of learning and effective contract adjustments
and redesign in Section 7.5.

7.2	� Contract Specification

Contracts have traditionally been viewed as formal written documents that capture
the agreements made between a public principal and one or more parties that deliver
works, supplies, or services, thereby marking the end of the purchase phase in the
public procurement process. While formal agreements may take various forms
(written or verbal, implicit or explicit), formal contracts specifically refer to written
agreements that are legally binding (Atiyah, 1989; Klein Woolthuis et al., 2005) and
that typically entail obligations to perform particular actions (McNeil, 1978). In line
with this notion, contracts include ‘third-party enforcing’ agreements such as legal
courts, as well as formal self-enforcing agreements, such as arrangements regarding
penalties and bonuses (Dyer & Singh, 1998). The term ‘contractual governance’ is
used to indicate to what degree the relationship between the public buyer and sup-
pliers is indeed governed by a formal contract (Ferguson et al., 2005; Gardet &
Mothe, 2011). Extant work on contractual governance entails a strong body of
knowledge in ex-ante contract design (Roehrich et al., 2021) and a growing body of
knowledge in ex-post use of contracts (see Section 7.4).

In contract design, two key elements can be identified: (1) the specification and
(2) the reward structure (see Section 7.3). Together, these two elements determine
the nature and framing of the contract. Specific examples include lump sum and
fixed price contracts, fixed price plus incentive fee contracts, cost-reimbursable con-
tracts, unit rate contracts, and agreements with price adjustments (Table 7.1). The
design of the contract also impacts the amount of risk transferred toward suppliers.
Many organizations and industries draw on standard contracts with boilerplate
terms (Roehrich et al., 2021), which are then customized. This variation in contracts
has led to many classifications of contracts drawing on a variety of dimensions (Cao
& Lumineau, 2015), such as ‘simple’ versus ‘complex’ contracts (Petersen &
Ostergaard, 2018; Praxmarer-Carus, 2014), ‘standardized’ versus ‘customized’
contracts (Van der Hurk & Verhoest, 2016), or ‘time and materials’ versus
‘performance-based’ contracts (Glas & Essig, 2021). The type of contract also dif-
fers per industry or organization that designs the contract.

No matter the contract type, contracts provide the framework and boundaries for
how contracting parties can and should work together during contract execution.
Essentially, the contract lays the foundation for and therefore strongly influences the
ongoing dealings between public buyers and their suppliers. Transaction cost theory

7  Public Sector Contracting

124

Table 7.1  Overview of common contract types

Contract type Characterization
Lump sum/fixed price Suppliers obtain a fixed remuneration for the work to be

performed.
Fixed price plus incentive fee Provides additional rewards when agreed performance is

exceeded.
Cost-reimbursable Builds on fixed hourly rates for labor and equipment, no bonus

or penalty clauses.
Used when work cannot be adequately specified or when a
fixed price constitutes too big a risk for buyer and/ or supplier.

Unit rate contract Builds on cost for standardized units (e.g., price per m2).
Used for standardized activities which are difficult to estimate
in terms of volume and timing.

Agreement with price-
adjustment (e.g., essentially
an adaptation contract)

Used for long-term agreements or the purchase of price-
sensitive materials.

suggests that a well-specified contract that stipulates the rights and obligations of
both parties, and that explicitly states how various future situations will be handled,
protects specific investments from opportunistic behavior (Williamson, 1985).

In addition to the notion of contracts as effective safeguarding devices, contracts
can also be seen as coordination, or even adaptation, instruments (Schepker et al.,
2014). Public-private relationships are increasingly in need of contracts that help
them govern the business they undertake with each other. This is especially relevant
in settings characterized by high uncertainty, such as long-term, complex, and/or
innovative projects. Contracting increasingly becomes challenging, however, when
transacting parties are confronted with large amounts of complexity and uncertainty,
as it can be very costly to specify all contingencies. As a result, contracts are gener-
ally incomplete, thereby offering imperfect protection against opportunism.
Nevertheless, contracts are usually quite extensive documents and have become
even more extensive in the last decades. This is partly due to contracts needing to be
increasingly legally effective. Many organizations seek to leverage contracts by
incorporating many contractual safeguards intended to limit risks resulting from, for
example, supplier opportunism.

Another stream of research on contractual specifications builds on agent-
theoretical notions (Eisenhardt, 1989). This leads to a distinction between behavior-
based contracts, on the one hand, and outcome-based contracts, on the other (see
also Example 7.1). Behavior-based contracts are contracts in which contractual
specifications focus on the behaviors, activities, and processes to be carried out by
the supplier. According to agency theory, these types of specifications are used
when buying organizations can proficiently describe the work that needs to be per-
formed (e.g., task programmability is high) and when the outcomes to be obtained
are highly uncertain or difficult to measure (Eisenhardt, 1989). In contrast, when
task programmability is low, and outcome uncertainty and measurability are low
and high, respectively, agency theory suggests opting for outcome-based contracts,

W. van der Valk

125

for example, contracts focusing on the outcomes to be obtained or results/perfor-
mance to be realized. Adopting an outcome-based contract essentially entails shift-
ing risk to the supplier, whereas under behavior-based contracts, risk remains with
the buyer (Selviaridis & Wynstra, 2015).

Example 7.1: Behavior-Based Versus Outcome-Based Contracts

Infrastructure construction activities, such as developing, realizing, and main-
taining an intersection between two highways, usually involve substantial risk
because of their politically sensitive character in combination with the technical
and processual risks of intervening in the built environment. While it may be
relatively easy to describe the construction activities to be carried out, making a
behavior-based contract an option, political decision-making processes sur-
rounding the project are likely to decrease the programmability of tasks, and
therefore buyers may be more inclined to opt for outcome-based contracts. There
could also be challenges related to performance measurement, as measuring per-
formance would require not only evaluating the technical quality of the intersec-
tion, but also the actual use of the intersection including the driving behavior of
individual users. This would provide an even stronger argument for outcome-
based contracts. However, as user driving behavior and political decision-making
would be hard to control for suppliers, they would generally be reluctant to
accept the risk that comes with outcome-based contracts.

The notion of contract type is closely connected to the type of specification
underlying the purchase. The terms technical and functional specifications, for
example, are common in the domain of procuring works and other more physical
goods. In the area of business-to-business and business-to-government services,
four ways of specifying services can be identified: input, throughput, output, and
outcome specifications (Axelsson & Wynstra, 2002).

•	 Input and throughput specifications closely resonate with behavior-based speci-
fications and entail the inputs needed for service delivery (e.g., a consultant with
at least five years of experience in the public sector) and the processes that this
service delivery entails (e.g., conducting interviews with group representatives in
a certain municipality and drafting a report). Input and throughput specifications
can be considered more similar to technical specifications.

•	 In contrast, output and outcome specifications closely resemble outcome-based
specifications and focus on the results that should be achieved (e.g., policy advice
for design of the public space) or the (monetary) outcomes that can be derived
from those results (e.g., citizen happiness or satisfaction). Output and outcome
specifications are more similar to functional specifications.

Especially these latter two types of specifications have become increasingly pop-
ular in recent years, with performance-based contracts (Martin, 2002) increasingly
being adopted in public procurement as they allow risk to be shifted to suppliers and

7  Public Sector Contracting

126

thereby help to remedy problems that organizations usually experience when using
more traditional contracts.

Under performance-based contracts, buyers specify functional outcomes to be
achieved and leave it to suppliers to determine how to achieve those outcomes, see
Example 7.2. This also means that if they make an error, the supplier is responsible
for any consequences. In contrast, when failing to meet outcomes under behavior-
based contracts, a supplier can always point a finger at the buyer, as they were the
ones dictating the ‘how’.

Example 7.2: Outcome-Based Contracts

When (re)constructing a road under a behavior-based contract, the buyer would
determine how the supplier would perform the logistics on the construction site,
while under a performance-based contract, a buyer can ask the supplier to secure
the traffic flows. This leaves the supplier with more flexibility in the solutions
that they deliver but also with more responsibility.

For subsequent maintenance of the road, buyers may contract the number of
vehicle movements rather than the maintenance activities, leaving the mainte-
nance provider free to decide when and how to perform the maintenance, as long
as a certain number of vehicles can continue to pass through the intersection.

At the same time, performance-based contracts are no panacea. Transaction
characteristics (e.g., task programmability, outcome uncertainty, and outcome mea-
surability) as well as relationship (e.g., alignment of buyer and supplier goals; prior
experience) and organizational characteristics (e.g., buyer’s versus supplier’s risk
averseness) determine whether performance-based contracts are or are not recom-
mended (Wynstra, 2015). Table 7.2 provides an overview of characteristics that
could influence the choice for a certain type of contract. While buyers may be

Table 7.2  Deciding on performance-based versus behavior-based contracting

Level Characteristic
Performance-based
contracts

Behavior-based
contracts

Task Information about processes to be
executed is available

+

Processes to be executed can be
described well

+

Outcomes can be predicted well +
Outcomes can be measured well +

Relationship Buyer and supplier goals are not
aligned

+

Buyer and supplier know each
other well

+

Organization Buyer is risk-averse + –
Supplier is risk-averse – +

W. van der Valk

127

interested in shifting risk to suppliers, suppliers in turn must be able and willing to
deal with the risk profiles associated with performance-based contracts. One should
therefore carefully consider the use of this contract type, or more specifically the
type of contractual specification, given the characteristics of the transaction at hand.
More generally, it is important to note that while the dichotomy of behavior-versus
outcome-based is helpful in thinking about types of contracts, it also oversimplifies
the context, as many contracts contain both behavior-based and outcome-based
clauses. This notion underlines the importance of balancing the two types of con-
tractual provisions, with the most appropriate ratio between outcome-based or
performance-based and behavior-based clauses differing from contract to contract.

7.3	� Rewards and Incentives

Another important element of contract design are the reward structures adopted, as
these serve to incentivize suppliers to act in a certain way, such as displaying the
specified or desired behaviors or achieving the agreed upon performance targets.
Rewards are important in any type of contract but play a particularly important role
in performance-based contracts, as these types of contracts tie at least part of the
supplier’s reward, including contract extensions and new contracts, to the extent to
which the outputs, quality, and results are achieved (Martin, 2002).

Most commonly, rewards entail a specific form of remuneration, for example,
fixed or variable compensation, or a combination thereof, which is subsequently
tied to contractual specifications. Suppliers may receive a fully fixed fee upon com-
pleting a task, for example, one payment for the cleaning of an entire carpark.
Alternatively, a variable fee that corresponds to demand may be offered, for exam-
ple, the number of vehicles that need cleaning in a specific period. Finally, a combi-
nation of a partially fixed fee to compensate for a certain level of costs and a variable
fee to compensate for the number of times an activity is performed may be pursued,
for example, a compensation for the resources needed to clean 40 vehicles a month
and an additional compensation for extra vehicles being cleaned. Compared to cost-
reimbursable contracts, where the supplier can claim all their efforts and expendi-
tures, the fixed and variable fee contracts entail more risk for suppliers: in the
example, intensively used vehicles will take longer to clean, while compensation
remains unchanged.

Rewards may also be tied to performance, such as only rewarding the supplier in
case a certain level of cleanliness is achieved, to be verified using images of the
desired result (i.e., what the vehicle should look like). Here, challenges regarding
the evaluation of results increase the risk for suppliers: in the example, the assess-
ment of the extent to which the image of the cleaned vehicle corresponds to the
image in the reference picture is subjective. Based on this, one would expect that the
increased risk associated with more performance-based contracts would make a
supplier reluctant to engage in such agreements, and indeed, many suppliers are
unwilling or unable to accept the increased levels of risk, for example, because they

7  Public Sector Contracting

128

feel they cannot fully control the result. While outcome uncertainty has traditionally
been proposed to stem from external contingencies such as the economic climate
and regulatory environment (Eisenhardt, 1989), or from force majeure, more recent
insights reveal buyer inputs (Nullmeier et al., 2016) to be another important source
of uncertainty. It is therefore important to not only consider specific Key Performance
Indicators (KPIs) for suppliers, but also for buyers, as they fulfill specific roles
through which they provide suppliers with inputs that are essential to their processes
(Sampson & Froehle, 2006).

Example 7.3: Buyers as a Source of Outcome Uncertainty in a Dyadic Relationship

A large telecom company that launched a marketing campaign felt that the sup-
plier’s delivery performance fell substantially short of expectations. When con-
fronting the supplier, they indicated that the briefing for the proposed design of
the campaign had been returned over 20 times before it was finally approved and
signed, which largely explained the delay of the detailed design and subsequent
launch of the campaign.

In particular cases, it is not only the buyer that is a source of uncertainty, but also
the buyer’s customer(s). More and more, public buyers operate in triads rather than
dyads (Choi & Wu, 2009), for example, when an executive agency outsources the
maintenance to road infrastructure that is used by the general public to a specialist
supplier. As a result, a triadic structure (e.g., the smallest unit of a network) emerges
involving the buyer, the buyer’s customer, and the supplier, and such triadic struc-
tures become more and more common. Think, for example, of the cleaning of public
transport vehicles or the food catering in hospitals. In the example of outsourcing
road maintenance, users are not only confronted with the result of maintenance
(e.g., how long before the road starts to deteriorate) but also with the process of
maintenance, for example, when maintenance activities require roads to be partially
or fully closed. Users are a source of uncertainty for the supplier as their driving
behavior greatly impacts the quality deterioration of the road and hence impacts the
timing of maintenance. Users may even impact the maintenance activities being
carried out, for example, when they do not sufficiently slow down when passing
road works.

Example 7.4: Buyers as a Source of Outcome Uncertainty in a Triadic Relationship

In public transportation, the cleaning of vehicles (trains, buses) is subject to the
buyer’s planning capabilities: vehicles that are delayed or redirected may leave
the supplier with a surplus of staff at one location, while being short-staffed on
another. Note that in this case, the buyer’s customer (passengers) is an important
additional source of uncertainty, for example, do they dispose of their trash in the
bin or leave things on the seats and floor.

W. van der Valk

129

Triadic structures also bring challenges in terms of contractual relationships.
While users have a certain arrangement with the buyer to use the services provided
by utilities such as roads (equivalent to but not necessarily a contract), the buyer has
a formal contract with the supplier for performing maintenance. Users and suppliers
interact during maintenance, but have no agreement or arrangement. This means
that buyers have to make sure that their contracts with suppliers are aligned with the
agreements with and obligations to users (e.g., availability of the road for users
should be a priority for the supplier as well as for the buyer). Hence, in the absence
of agreements or contracts on every dyad in the triad, managing all three actors in
the triad remains challenging. This is, for example, the case with the speeding on
economic infrastructures: roads deteriorate faster and require more maintenance,
thereby limiting the availability of these infrastructures. Neither the buyer nor the
supplier are to blame here, but they have to deal with the consequences. Such chal-
lenges become even more prominent and larger when considering larger networks
or ecosystems, which involve many direct and indirect relationships with various
kinds of stakeholders (Tsujimoto et al., 2018). All these stakeholders need to some-
how be governed in the same direction, which requires goal alignment, and some-
times tradeoffs between parties to align one party’s interests with the other in view
of the greater whole (Aarikka-Stenroos & Ritala, 2017).

Turning back to performance-based contracts, their use has been growing but is
still quite limited compared to fixed price and cost-reimbursable contracts (Sumo
et al., 2016). Buying organizations give several reasons for why this is the case: a
fear of losing control, insufficient expertise to effectively pursue a performance-
based contract, and implementation challenges, as performance-based contracts
typically require different contract management and performance measurement
approaches. The type of remuneration selected is likely to affect the supplier’s
efforts and behaviors. Under a fixed fee, suppliers will be inclined to increase effi-
ciency to maximize the economic value that the transaction will bring them. In
contrast, under cost-reimbursable fees, suppliers have no incentive to work faster, in
fact, they might move slower.

Performance-based contracts usually involve additional incentives on top of the
basic reward structure in the form of bonuses (e.g., 10% extra payment in case 80%
of the vehicles receives the qualification ‘very good’) or penalties (e.g., a 10%
deduction in case less than 80% of the vehicles qualify as ‘very good’). While these
two examples may look similar, they involve different ‘frames’ (Weber & Mayer,
2011) and are therefore quite different. In the case of the bonus, the supplier has
something to gain with good performance, while poor(er) performance has no con-
sequences. In contrast, under the penalty, the supplier has no real incentive to score
much higher than the target, but they do have an interest in avoiding underperfor-
mance. Consequently, bonus and penalty regimes will trigger different types of
behaviors with suppliers and in turn also affect the development of the relationship
between the buyer and supplier (Selviaridis & Van der Valk, 2019). The size of the
bonus or penalty clearly plays a significant role, therefore the use of (a combination
of) bonuses and penalties should be proportional to the efforts required from the
supplier to realize the bonus or avoid the penalty.

7  Public Sector Contracting

130

7.4	� Contract Execution and Management

After drawing up and signing the contract, the contract execution stage starts. The
term contract execution refers to the implementation and subsequent management
of the contract and the supplier relationship. While implementation means ‘doing
the work’ as agreed in the contract, contract management encompasses activities
related to contract monitoring, enforcing, coordination, and cooperation (Nullmeier,
2019). Contract monitoring relates to establishing the extent to which contractual
agreements are complied with, also known as compliance monitoring (Heide, 1994),
but also to gathering supplier performance information (e.g., through audits or cus-
tomer satisfaction surveys) and providing feedback. Compliance monitoring offers
more opportunities for enforcement actions than performance monitoring does.
Enforcing entails a buyer’s response to contract violations and may include warn-
ings or invoking penalties. Finally, contract management also involves activities
aimed at coordinating actions of buyer and supplier, such as by means of alignment
or adaptation, and at facilitating interest (re)alignment, such as aligning objectives
and incentives.

The ex-ante design of contracts greatly impacts their ex-post use in the execution
stage, as the objects for monitoring, the enforceability of contracts, and the extent to
which the original agreements allow for the adaptations that may facilitate align-
ment reside in the various contractual clauses that have been drawn up. For exam-
ple, the type of specification (e.g., behavior- vs outcome-based) determines whether
behaviors or outcomes will be monitored and evaluated. The focus of evaluation is
clearly reflected in the KPIs that the buyer uses to determine to what extent contract
execution is in line with what was agreed upon and the supplier performance. The
execution of payment schemes is usually dependent on the evaluation. The level of
detail and clarity of contractual provisions will determine the extent to which the
buyer is able to identify deviations and whether these constitute violations, and if so,
what enforcement actions are available. It is also important to note here that not all
contract violations stem from supplier opportunism—honest incompetence could
also lead to the deviations that underlie contract violations. The more specific a
contract is, the more information it may contain regarding how to align actions and
interests. At the same time, very specific clauses may provide very specific direc-
tions for buyers, thereby excluding alternatives from being considered, let alone
implemented. In contrast, clauses that are less specific may facilitate the adjust-
ments and adaptations that are typically non-contractable in the sense that organiza-
tions cannot devise and enforce contracts on these behaviors (Miller et al., 2022),
but such freedom may also be consciously or unconsciously misused.

Alternatively, organizations may resort to a ‘social contract’, for example, the
unwritten rules and expectations regarding behaviors and ongoing interactions.
Every contracting decision takes place in the context of a specific relationship,
existing or new, continued or interrupted, previously successful or unsuccessful,
and so on. Hence, relationships between buyers and suppliers are also partly gov-
erned by ‘relational’ aspects such as trust and social norms, the foundations for
which can already be laid out in the social contract. This relational context will drive

W. van der Valk

131

Table 7.3  The informal side of contracts versus the formal side of relationships

Level of codification of
governance mechanisms
ruling principles

Ways to enforce principles

Contractual Relational

Formal Codified enforceable promises
regarding rights and obligations
(e.g., regarding termination)

Codified patterns of expected
behaviors (e.g., regarding
meeting procedures)

Informal Uncodified enforceable promises
regarding rights and obligations
(e.g., regarding division of tasks)

Uncodified patterns of
expected behaviors (e.g.,
regarding trust)

to what extent formal and informal mechanisms are deployed, and the ease with
which these mechanisms can be established. In enduring relationships, which are
generally more successful, it will be easier to explicate and obtain a mutual under-
standing of unwritten rules and expectations than in new relationships. In other
words, the supplier relationship will usually be managed both formally (e.g., com-
pliance and performance monitoring, and subsequent alignment and/or enforce-
ment) and more informally (e.g., through relational mechanisms such as trust and
social norms). Note however that formal here is not the same as contractual and that
informal is not the same as relational: rather, formal (e.g., written) relates to agree-
ments being legally enforceable. Legally enforceable means that the contract
includes clauses regarding performance, for example, or codified expectations
regarding behaviors to be displayed, such as relational norms (Keller et al., 2021).
This is depicted in Table 7.3. Organizations may therefore consider to what extent
they could and should explicate desired behaviors relating to the task-at-hand or to
more general organizational practices such as communication and escalation
procedures.

Whether it is contractual or relational governance that is most effective in driving
performance, or both, it is important to note that any contracting situation will
involve a contract agreement and a relationship. Contractual implementation is
more a matter of effectively combining contractual and relational governance mech-
anisms (Warsen, 2021), which requires a careful balance between and tuning of
both mechanisms. Governance design is therefore not a one-siz-fits-all activity, but
one which is highly tailored for each and every contracting situation. It is also not
an activity that only takes place during contract design, but one which requires
ongoing attention during contract execution, as both mechanisms may (need to)
dynamically evolve.

7.5	� Contract Analysis for Redesign and Learning

The writing, interpretation, and application of contracts may drive relationships into
cooperation and flexibility or into escalation and distance (Abdi & Aulakh, 2017).
In some cases, contracts need to be terminated before the actual contract period has
expired. Deviations from what was agreed upon in the contract may trigger

7  Public Sector Contracting

132

discussions that cannot easily be resolved. Contract disagreements are a leading
reason for litigation across industries, accounting for as much as 70% of legal dis-
putes in sectors such as infrastructure, mining, or energy (Fullbright, 2020).
Discussions usually focus on who is responsible for the deviation and to what extent
that party can be held accountable for direct and indirect performance effects and
therefore is liable to cover any associated costs. In other words: whether the contract
has been violated and by whom. The large risks involved for both parties, usually in
the form of large financial consequences and/or reputational damage, result in buy-
ers and suppliers resorting to a legal rather than a content-based discussion and
opting for arbitration or even litigation rather than more private dispute resolution
procedures such as negotiation or mediation (Lumineau & Oxley, 2012). While
legal procedures may provide clear outcomes that are binding for both parties, such
rulings usually do not help to identify and eliminate root causes and can instead put
further stress on the relationship, thereby frustrating any future collaboration
(Fang, 2019).

For this reason, more and more organizations nowadays opt for more problem-
solving and learning-oriented approaches to deviations and as such avoid disputes
or at least prevent them from being so severe that they cannot be overcome.
Obviously, incidents that occur need to be addressed for contract execution to con-
tinue, and guidance for addressing (certain types of) deviations may already be
provided in the contract. For example, continuing to invoke penalties while the sup-
plier cannot be held (fully) accountable for performance deviations could frustrate
the current relationship and reduce the chances of successful future collaborations.
Therefore, rather than merely addressing these incidents, organizations may also
opt for trying to understand why incidents occur as to prevent them from occurring
in the future. Perhaps specifications are not clear enough, the role of the buyer is not
optimal, or the reality is different from what was anticipated when the contract was
drawn up. All such observations may enhance organizations’ understanding of the
effectiveness of contracts and may subsequently lead to more flexible contract
application, improved design of future contracts, or even current contract redesign
(Faems et al., 2008). In contrast, the ‘blame game’ discussed earlier usually results
in a loss of communication and in organizations disconnecting, dodging responsi-
bility, and focusing on damage control and/or contract termination.

In situations where organizations are highly dependent on each other, a focus on
adaptation and learning is expected to be more productive. Previous research
(Nikulina, 2021) has highlighted the need to distinguish between inter-contract
learning (e.g., how do organizations learn from one contract to another (Vanneste &
Puranam, 2010)) and intra-contract learning (e.g., dynamically improving a con-
tract during execution). The latter has typically received less scholarly attention
than the former, which could point to a general lack of awareness of the possibility
to adjust contracts, mainly because in general, public organizations think they are
not allowed by law to make such adjustments. To facilitate adjustments derived
from learning, organizations could, for example, think about how and to what extent
the contract could be designed to accommodate this? Designing contractual clauses
in ways that allow for adjustment would involve thinking through what scenarios

W. van der Valk

133

would realistically require adjustments (resolvable by content experts without legal
repercussions) or a substantive change (e.g., having legal repercussions and hence
requiring the involvement of legal experts), and subsequently specifying procedures
for implementing these adjustments/substantive changes (e.g., processes to follow,
stakeholders to involve, who are the decision-makers).

7.6	� Summary

References

Aarikka-Stenroos, L., & Ritala, P. (2017). Network management in the era of ecosystems:
Systematic review and management framework. Industrial Marketing Management, 67, 23–36.

Abdi, M., & Aulakh, P. S. (2017). Locus of uncertainty and the relationship between contrac-
tual and relational governance in cross-border interfirm relationships. Journal of Management,
43(3), 771–803.

Atiyah, P. S. (1989). An introduction to the law of contract. Claredon Press.
Axelsson, B., & Wynstra, J. Y. F. (2002). Buying business services. Wiley.
Cao, Z., & Lumineau, F. (2015). Revisting the interplay between contractual and relational gov-

ernance: A qualitative and meta-analytic investigation. Journal of Operations Management,
33-34(January), 15–42.

Choi, T., & Wu, Z. (2009). Taking the leap from dyads to triads: Buyer-supplier relationships in
supply networks. Journal of Purchasing and Supply Management, 15, 263–266.

Dyer, J. H., & Singh, H. (1998). The relational view: Cooperative strategies and sources of interor-
ganizational competitive advantage. Academy of Management Review, 23(4), 660–679.

Eisenhardt, K. M. (1989). Agency theory: An assessment and review. The Academy of Management
Review, 14(1), 57–74.

This chapter discussed contracting in a public sector context. In terms of con-
tract design choices, a wide variety of contracts are available, each with spe-
cific advantages and disadvantages, and contexts in which they are appropriate.
Therefore, contract design warrants careful thinking on the side of the buying
organization in assessing the applicability of different contract types for the
transaction at hand and trading off their respective pros and cons in terms of
risk, degrees of freedom, and expected supplier behavior. The contract cannot
be viewed in isolation from the relationship between the buyer and supplier,
and organizations need to effectively deploy both the contract and the rela-
tionship to maximize relational outcomes. The effect the contract can have on
the level of trust between the two parties needs to be carefully considered,
such as when does the contract make the relationship redundant and when
could it even harm the relationship? Finally, this chapter explained that a con-
tract should not be viewed as a one-off effort preceding the exchange; rather,
it should be a living document, which is proactively used to monitor and man-
age the exchange process and take corrective actions when needed.

7  Public Sector Contracting

134

Faems, D., Janssens, M., Madhok, A., & van Looy, B. (2008). Toward an integrative perspective
on alliance governance: Connecting contract design, trust, dynamics, and contract application.
Academy of Management Journal, 51(6), 1053–1076.

Fang, F. (2019). When performance shortfall arises: Contracts or trust? A multi-method study
of the impact of contractual and relational governances on peformance in Public Private
Partnerships. Retrieved from Department of Management, Tilburg School of Economics,
Tilburg University.

Ferguson, R. J., Paulin, M., & Bergeron, J. (2005). Contractual governance, relational governance,
and the performance of interfirm service exchanges: The influence of boundary-spanner close-
ness. Journal of Academy of Marketing Science, 33(2), 217–234.

Fullbright, N. R. (2020). Litigation Trends Annual Survey.
Gardet, E., & Mothe, C. (2011). The dynamics of coordination in innovation networks. European

Management Review, 8(4), 213–229.
Glas, A., & Essig, M. (2021). Management of performance-based contracting. In T. Choi, J. Li,

D. Rogers, J. Rungtusanatham, T. Schoenherr, & S. Wagner (Eds.), The Oxford Handbook of
Supply Chain Management. Oxford University Press.

Heide, J. B. (1994). Interorganizational governance in marketing channels. Journal of Marketing,
58(1), 71–85.

Keller, A., Lumineau, F., Mellewigt, T., & Ariño, A. (2021). Alliance governance mechanisms in
the face of disruption. Organization Science, 32(6), 1542–1570.

Klein Woolthuis, R., Hillebrand, B., & Nooteboom, B. (2005). Trust, contract and relationship
development. Organization Studies, 26(6), 813–840.

Lumineau, F., & Oxley, J. E. (2012). Let’s work it out (or we’ll see you in court): Litigation
and private dispute resolution in vertical exchange relationships. Organization Science, 23(3),
820–834.

Martin, L. L. (2002). Performance-based contracting for human services: Lessons learned for pub-
lic procurement? Journal of Public Procurement, 2(1), 55–71.

McNeil, I. R. (1978). Contracts: Adjustment of long-term economic relations under classical, neo-
classical and relational contract law. Northwestern University Law Review, 72, 854–905.

Miller, J., Skowronski, K., & Saldanha, J. (2022). Asset ownership & incentives to undertake non-
contractible actions: The case of trucking. Journal of Supply Chain Management, 58(1), 65–91.

Nikulina, A. (2021). Interorganizational governance in projects: Contracts and collaboration as
alignment mechanisms. Erasmus University Rotterdam.

Nullmeier, F. M. E. (2019). Effective contracting of uncertain performance outcomes: Allocating
responsibility for performance outcomes to align goals across supply chain actors. Erasmus
University Rotterdam.

Nullmeier, F. M. E., Wynstra, J. Y. F., & van Raaij, E. M. (2016). Outcome attributability in
performance-based contracting: roles and activities of the buying organization. Industrial
Marketing Management, 59, 25–36.

Petersen, B., & Ostergaard, K. (2018). Reconciling contracts and relational governance through
strategic contracting. Journal of Business and Industrial Marketing, 33(3), 265–276.

Praxmarer-Carus, S. (2014). Why the proposal of a complex contract may harm or foster a
partner’s trust. Journal of Business Research, 67(7), 1421–1429.

Roehrich, J. K., Selviaridis, K., Kalra, J., van der Valk, W., & Fang, F. (2021). Inter-organizational
governance: A review, conceptualisation and extension. Production, Planning & Control, 1–17.

Roehrich, J. K., Tyler, B. B., Kalra, J., & Squire, B. (2021). The decision proces of contracting
supply chain management. In T. Choi, J. Li, D. Rogers, J. Rungtusanatham, T. Schoenherr, &
S. Wagner (Eds.), Handbook of ‘Supply chain management’. Oxford University Press.

Sampson, S. E., & Froehle, C. M. (2006). Foundations and implications of a proposed univied
services theory. Production and Operations Management, 15(2), 329–343.

Schepker, D. J., Oh, W. Y., Martynov, A., & Poppo, L. (2014). The many futures of contracts:
Moving beyond structure and safeguarding to coordination and adaptation. Journal of
Management, 40(1), 193–225.

W. van der Valk

135

Selviaridis, K., & van der Valk, W. (2019). Framing contractual performance incentives: Effects
on supplier behaviour. International Journal of Operations & Production Management, 39(2),
190–213.

Selviaridis, K., & Wynstra, J. Y. F. (2015). Performance-based contracting: State of the art and
future research directions. International Journal of Procuction Research, 53(12), 3505–3540.

Sumo, R., van der Valk, W., van Weele, A. J., & Bode, C. (2016). Fostering incremental and
radical innovation through performance-based contracting in buyer-supplier relationships.
International Journal of Operations & Production Management, 36(11), 1482–1503.

Tsujimoto, M., Kajikawa, Y., Tomita, J., & Matsumoto, Y. (2018). A review of the ecosystem con-
cept — Towards coherent ecosystem design. Technological Forecasting and Social Change,
136, 49–58.

Van der Hurk, M., & Verhoest, K. (2016). The challenge of using standard contract in public-
private partnerships. Public Management Review, 18(2), 278–299.

Vanneste, B., & Puranam, P. (2010). Repeated interactions and contractual detail: Identifying the
learning effect. Organization Science, 21(1), 186–201.

Warsen, R. (2021). Putting the pieces together: Combining contractual and relational governance
for successful Public Private Partnerships. Erasmus University Rotterdam.

Weber, L., & Mayer, K. J. (2011). Designing effective contracts: Exploring the influence of fram-
ing and expectations. Academy of Management Review, 36(1), 53–75.

Williamson, O. E. (1985). The economic institutions of capitalism. The Free Press.
Wynstra, J. Y. F. (2015). Prestatiecontracten in dienstentriades: Sturen op resultaat vanaf de zijlijn.

[Performance contracts in service triads] Nevi NRS, 12–18.

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this license to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

7  Public Sector Contracting

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

137

8Ways Forward in Public Procurement

Jolien Grandia and Leentje Volker

Abstract

This chapter summarizes the topics discussed in this public procurement
book. It subsequently discusses developments and the ways in which public
procurement is moving forward and has increasingly become a strategic asset for
societal change. The move toward more value-driven, smart, life cycle-oriented,
and relational ecosystem procurement processes has implications for the public
procurement practices of the future, requiring more flexible and adaptive gover-
nance, integration of public value, different capabilities and competences, and a
rebalancing of the different perspectives on public procurement. This chapter
and book finish by explaining the need for change agents to emerge and chal-
lenge the reader to become one and bring public procurement into a new era and
fully utilize its potential for achieving public value.

Keywords

Trends and developments · Change agents · Value-driven procurement ·
Sustainable procurement · Relational ecosystems · Life cycle orientation ·
Governance · Public value · Procurement capabilities and competences ·
Multifaceted public procurement

Based on significant input from all other authors.

J. Grandia (*)
Department of Public Administration and Sociology, Erasmus University Rotterdam,
Rotterdam, The Netherlands
e-mail: grandia@essb.eur.nl

L. Volker
Department of Civil Engineering and Management, University of Twente,
Enschede, The Netherlands
e-mail: l.volker@utwente.nl

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1_8

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-031-18490-1_8&domain=pdf
mailto:grandia@essb.eur.nl
mailto:l.volker@utwente.nl
https://doi.org/10.1007/978-3-031-18490-1_8

138

8.1	� Introduction

Society is currently facing several challenges, like inclusive and secure societies,
food security, sustainable energy supply, and a more circular economy. Although in
its core, public procurement is about fulfilling a demand or need of a public organi-
zation for a specific work, supply, or service by buying from the market, in this book
we explained that public procurement has matured into something that can achieve
much more. Hence, we believe that public procurement can and should be used as a
policy tool to drive innovation and contribute to the achievement of societal goals
such as sustainable cities and communities, reduced inequalities, responsible con-
sumption, and production, or increased good health and well-being of people.

In Chapter 1 of this book, we described a circular procurement process model
and indicated how the procurement function can mature over time, from only fulfill-
ing a demand to now contributing more and more to society. In Chapter 2 we identi-
fied different types of public values and explained how to deal with these when in
conflict. We showed that EU public procurement law in the European Union
allows for plenty of opportunities to purchase social and sustainable outcomes in
Chapter 3. Next, we explained how different ways of organizing the procurement
function and organizing joint procurement affect aspects such as local influence,
flexibility, and economies of scale, process, and knowledge in Chapter 4. In
Chapter 5, we discussed the importance of implementation issues and effects of an
up-to-date procurement policy on sustainability or other important topics for a gov-
ernment. We also discussed how to develop a purchasing strategy and how several
strategic decisions can be made. Moreover, in Chapter 6 we described how to con-
duct a tender, how to develop an effective supplier selection model, and explained
specific sensemaking challenges for public procurement in the context of supplier
selection. Finally, we discussed the important aspects of and considerations in con-
tract design, as well as the importance of proactive and ongoing contract manage-
ment for realizing objectives in relation to the applicable public values in the
perform stage of procurement in Chapter 7.

Learning Objectives

After studying this chapter, the reader will be able to:

•	 Describe the topics discussed in this book on theories, practices, and tools
of contemporary public procurement.

•	 Describe important trends and developments in the field of public
procurement.

•	 Understand the implications of these trends and developments for the field
of public procurement.

•	 Understand the need to become a change agent themselves.

J. Grandia and L. Volker

139

Hence, public procurement can be a valuable instrument for achieving change,
both inside and outside the organization, and thereby creating more public value
that benefits society. In this chapter, we discuss ways in which public procurement
is moving forward and has increasingly become a strategic asset for societal change.
We thereby challenge you, the reader, to act as a change agent and help public pro-
curement reach its full potential in this new era.

In Section 8.2, four trends and developments in the public procurement field are
presented that affect how public procurement is organized and how it impacts soci-
ety. Subsequently, we discuss the implications of these developments for the field in
Section 8.3. The chapter concludes in Section 8.4 with a discussion of how adopting
the role of a change agent can help drive public procurement forward into a new era.

8.2	� Trends and Developments in Public Procurement

We identify the following main trends and developments in public procurement:

•	 From efficiency and cost-based thinking toward value-driven and sustainability-
oriented procurement processes.

•	 From administrative procurement decisions toward digitalized and smart
decision-making.

•	 From procurement as a front-end practical purchasing instrument to a strategic
life cycle engagement process.

•	 From procuring formal dyadic supply chain relations to public procurement that
facilitates relational ecosystems.

�From Efficiency and Cost-Based Thinking Toward Value-Driven
and Sustainability-Oriented Procurement Processes

As explained in previous chapters, the function of public procurement is evolving
from an operational management function focused on fulfilling a need in a cost-
efficient way to a policy instrument that can be used for collaborative value creation
in society. While buying for the lowest price is still the norm in many EU Member
States and countries outside Europe, we believe that governments should move
toward a field where quality and value creation become more important. Developing
applications for citizen participation can, for example, help to increase inclusive-
ness of stakeholders although it might not directly reduce the prize of a service.
Worldwide, governments are increasingly acquiring works, supplies, or services in
a way that ensures that there is minimum impact on society and the environment
throughout the full life cycle of the product (Meehan & Bryde, 2011). Recent exam-
ples include changing over to changeable batteries or bioethanol for inland vessels
or construction machinery to reduce CO2-emissions. Public sector procurement can
make a difference to a more sustainable, circular, and innovative economy by opting
for more specific solutions the market offers and developing legal frameworks that

8  Ways Forward in Public Procurement

140

stimulate a certain kind of behavior. At the same time, such relatively new alterna-
tives are often still perceived as being more expensive. Overall, this is true and
likely to be somewhere between 1 and 6%, but evidence suggests it need not neces-
sarily be so for individual contracts. For instance, when a government decides to
purchase second-hand office furniture, this can reduce both costs and environmen-
tal impact.

Although this development is taking place in the public procurement field, this
does not mean that all public organizations have transformed to value-driven and
sustainable procurement. For such transitions to continue and expand, careful atten-
tion must be paid to various conditions that may drive or enable organizations to
increasingly opt for a more socially and environmentally sustainable solution. Such
conditions include government regulations and subsidy schemes, organization and
purchasing strategy, human resource management, functional and individual pro-
cesses, procedures, and incentive schemes. Hence, the transition to value-driven and
sustainable procurement requires change to occur at both the macro and micro level
regarding, for example, the resources, competences, and capabilities of the staff, the
overall public organization, and the relationship between buyers and suppliers.

Interestingly, it seems that the law is moving toward making sustainable and
social procurement the ‘new standard’ (Janssen, 2020), thereby removing—in
time—the choice to procure sustainable and social outcomes. It means that con-
tracting authorities will be faced with mandatory requirements that have to be
included in a public procurement procedure in addition to the existing rules on
public procurement, as described in Chapter 3. An example of this type of legisla-
tion is the Clean Vehicles Directive (2019/1161), which among other things con-
tains minimum targets for the EU Member States to create cleaner fleets of vehicles
owned by contracting authorities. Other legislative initiatives are—at least—
expected based on the EU Green Deal for the field of construction, food, and batter-
ies. This has the potential to be a substantial driver of the development toward
value-driven procurement.

The traditional approach of maintaining a clear line of demarcation between
buyer and supplier responsibilities, or in other words, the idea that ‘you pay, the
supplier takes care of everything, and you will get the required product’ is no longer
sufficient in value-driven procurement. Joint competences are more often required—
especially for large or specific contracts—as the complexity and pluralism of new
procurement values highlight the interdependency between buyer and supplier and,
as a result, a need to cooperate more often to come to the best solution. More inte-
grated and performance-based contract models require dialogue about the division
of responsibility between a buyer and a supplier, as well as an understanding of how
public and private entities vary in how they perceive accountability and value deliv-
ery. Hence, to develop for certain projects from efficiency and cost-based thinking
toward value-driven and sustainable oriented would require more social dialogue
and collaboration rather than formality and competition.

J. Grandia and L. Volker

141

�From Administrative Procurement Decisions Toward Digitalized
and Smart Decision-Making

The uptake of digital technology is expected to fundamentally alter the field of pub-
lic procurement on an individual, organizational, and societal level. Digitalization is
already occurring in the procurement process itself. Think, for example, of elec-
tronic invoicing systems, automated contract renewal, automated data input (robot-
ization), smart data gathering, automated answers to questions of suppliers, the use
of AI in the assessment of offers, and perhaps even automated tendering for simple
purchases. This opens opportunities to change the traditionally rather operational
and administrative function of procurement within public organizations into fully
digitalized and smart processes that support and optimize not only the purchase
itself but also the management of the contract throughout its life cycle. This creates
more time for public officers to invest in more tactical and strategic activities and
increases the stability of buyer-supplier relations. It also enables innovation on top-
ics such as performance-based service contracts and other long-term commitments
that could reduce transaction costs.

Digitalization of public procurement is also expected to affect the power balance
in buyer-supplier relationships. While information asymmetry has always been
present in buyer-supplier relationships, access to data and, for example, data gather-
ing via smart devices (e.g., smart maintenance of bridges and locks) can increase the
information asymmetry (e.g., the supplier gathering the data but not necessarily
sharing that data with the buyer). The implementation of digital technologies there-
fore warrants consideration of data ownership, how to organize data sharing, and
how to deal with data-driven intellectual property and security aspects. In the con-
text of performance- or outcome-based contracting, digital technologies are also
expected to affect the measurability of performance outcomes, providing more
accurate real-time data on all kinds of parameters that together determine the out-
come. This impacts the importance and quality of contract management.

Finally, there is an increasing drive from citizens, journalists, researchers, public
officers, and companies to make public procurement more transparent. Examples of
data fields that are often still closed but could be made more accessible are data
fields about names and contract values of all tenderers, identities of (sub-)sub-
contractors, contract performance, contract amendments, and so on. Open public
procurement data will improve transparency about public spending, increase com-
petition, reduce collusion and corruption, and create more possibilities for research
and sharing best practices. On the other hand, and especially when not organized
efficiently, it will also create administrative costs and raise confidentially issues in
some cases (Schotanus, 2022). Interestingly, more developed countries in public
procurement tend to be more reluctant in making procurement data open, on the one
hand because of a lack of awareness and on the other because of a lack of confidence
in how to address the issue of commercially sensitive information (Open Contracting
Partnership, 2018). Countries that share most public procurement data are in Eastern
Europe (Georgia, Slovakia, and Ukraine) and in Latin America (Chile and
Colombia). In those countries, the general rule seems to be that contracting

8  Ways Forward in Public Procurement

142

information is public information by default, although exemptions on grounds of
commercial sensitivity, privacy, and security apply. Some countries even developed
a hybrid electronic open-source government e-procurement system because of a
partnership between business, government, and civil society. Not only do such sys-
tems affect transparency, but they also help in fighting corruption, increasing com-
petition, reducing tender costs, and improving price-quality ratios.

�From Front-End Practical Purchasing Instrument to Strategic Life
Cycle Engagement

Traditionally, public procurement used to be an operational function, supported by
practical tooling to fulfill a specific need of the organization. This need for a supply,
service, or public work primarily initiates the procurement process. However, as pub-
lic procurement is becoming a more and more strategic asset to fulfill societal devel-
opment goals, the whole procurement process also needs to become more focused on
these goals. By leading by example, the public sector can set the tone for more
socially responsible ways of organizing, by taking matters such as business decency,
due diligence, honest competition, and sustainability into account. In this, public
procurement has an important role to fulfill as a role model for other organizations.

This starts with the make-or-buy decision. Within public procurement, it should
become routine to not simply replace what is already there when the life cycle ends,
or directly procure something new when a need arises, but also to look for alterna-
tive ways to fulfill the need (Andhov et al., 2021). For example, by:

•	 Buying as a service.
•	 Sharing instead of buying.
•	 Stimulating extending the lifetime of a product.
•	 Considering reuse as an alternative.
•	 Changing demand to more sustainable options.
•	 Stimulating supply to offer more (new) sustainable options.

It should also become routine to think what would characterize suitable potential
suppliers and sub-contractors before the start of a tender. Below the EU public pro-
curement thresholds, public buyers usually only invite the suppliers who satisfy
certain criteria related to social aspects, security aspects, sustainability aspects, and
so on. Above the thresholds, buyers can use (customized) exclusion grounds,
requirements, and supplier selection models for filtering suppliers.

By redefining procurement requirements, public procurement can actively con-
tribute to a more circular, inclusive, and sustainable economy (McCrudden, 2004).
This also requires more life cycle-focused procurement tenders. Think, for example,
of requiring suppliers to contribute to broader societal goals (e.g., circularity and
employment) in addition to fulfilling a specific need (e.g., a place to work). A life
cycle perspective would also alter the role of contract management. If we really
want to create public value, it no longer suffices to check if what has been ordered

J. Grandia and L. Volker

143

is delivered, one also needs to monitor if public value is achieved and the policy
goals have been met (Keller et al., 2021). This would require a more proactive col-
laborative attitude of both buyer and supplier to jointly realize the desired value but
also sometimes stricter measures to comply with a contract.

�From Procuring Formal Dyadic Supply Chain Relations
to Facilitating Relational Ecosystems

Tendering is often turned into a rather formalized way of coordinating supply and
demand. Current procurement systems are often focused on single dyadic relation-
ships: a particular buyer that agrees with a specific supplier on the delivery of a
certain work, supply, or service under specific conditions. If an ecosystem perspec-
tive was to be adopted, this would certainly lead to a recalibration of the EU pro-
curement law. Ecosystems refer to the collaborative arrangements through which
interconnected and interdependent public and private network actors combine their
individual offerings in a coherent solution focused on value creation (Adner, 2017).
Other than interorganizational networks, which focus on existing ties between
stakeholders involved in dyads, ecosystems draw attention to the notions of an over-
arching purpose for the total set of relationships for stakeholders to be included and
of technical interdependence and complementarities between stakeholders. This
generally requires a set of stakeholders with varying degrees of multilateral, non-
generic complementarities that are coordinated by sets of roles with similar rules
(Jacobides et al., 2018). Since ecosystems are network based rather than dyadic,
they often avoid the need to enter into tailor-made contractual agreements with each
individual partner. Ecosystem thinking assumes that each system consists of a
unique set of stakeholders and interactions and therefore evolves in its own way
(Valkokari et al., 2017). As the system is only partially designed and enforced,
existing internal forces are responsible for keeping it in balance. Also, ownership
and use are not necessarily linked, which can bring about major change for many
sectors, such as construction, energy provision and drinking water supplies
(Vosman et al., 2023).

Collaboration in networks and systems can replace traditional procurement and
tendering because performance should not only be determined by a buying organi-
zation, but also by the end users in close cooperation with the government. Adaptive
service-based contracts and collaboration agreements can therefore better match the
dynamic of society’s need for values. In a world where formal procurement guide-
lines and contracts are still dominant, relying on social processes to ensure that
resources flow through actor-to-actor connections and considering agreements and
rules as just informalities is another matter. For instance, complex work will be
based more on open, explorative, and evolving connections like in an innovation
partnership or Small Business Innovation Research (SBIR). For more common pur-
chases, buyers will regularly use market consultations with a small number of
focused questions, will increase their knowledge about market possibilities (to bring
supply in connection with demand), close more contracts using joint procurement,

8  Ways Forward in Public Procurement

144

and work more closely with suppliers after the contract has been closed. This can
mean an extension from a procurement system with a predominantly legal basis to
a more social and less formal system that brings supply and demand together.

The role of the public buyer would also change structurally when moving toward
collaboration in ecosystems. For example, while dyadic relations nowadays increas-
ingly start with a pre-announced market consultation focused on potential main sup-
pliers, a procurement professional in an ecosystem should proactively connect to
numerous parties and act as an explorer and accelerator of collaborative processes. As
a driving force in the creation of an ecosystem, public buyers should be increasingly
aware of the active players in the market, their distinctiveness, and the values that they
could deliver to the system. This requires knowledge of business models to under-
stand the motives of the parties and to be able to arrive at balanced commitments.

8.3	� Implications for Public Procurement Practice
in a New Era

The trend toward more value-driven, smart, life cycle-oriented, and relational pro-
curement processes will have implications for the public procurement practices of
the future. We identify the following four main implications or challenges for public
procurement that need to be addressed to bring public procurement into a new era:

•	 More flexible and adaptive ways of governing the relationship between buyer
and supplier.

•	 Integration of public procurement values in all parts of the public organization.
•	 A need for public procurers with different capabilities and competences.
•	 Rebalancing the multiple perspectives on public procurement.

�Flexible and Adaptive Ways of Governing Relations Between
Buyer and Supplier

New developments, such as digitalization but also the transition toward a more cir-
cular economy or value-driven procurement, affect the power balance and relation-
ship between buyers and suppliers. While the relationship between buyers and
suppliers has been predominantly governed via contracts, awareness of the impor-
tance of the relational aspects is increasing. Given that—in most cases—the combi-
nation of formal contract management and social contract management is more
effective than only managing a legal contract with formal incentives and sanctions,
we expect to see an increase in relational governance mechanisms. Examples of
such mechanisms are the introduction and use of social agreements (including goals
and expectations of each party and agreements on how to communicate and provide
feedback), appointing mediators where necessary and putting the relationship status
on the agenda of regular project meetings.

Because relational governance is based on the idea that interorganizational
exchanges are embedded in social relationships with interdependencies between

J. Grandia and L. Volker

145

partners, it is much better equipped to deal with uncertainty, innovation, conflict
resolution, and complexity (Cao & Lumineau, 2015). Relational governance mech-
anisms such as information sharing, open communication, and joint problem solv-
ing allow stakeholders to adopt a more flexible and forward-looking attitude. Trust
is often an important element of relational governance. We therefore envisage a
need for more relational and flexible ways of governing the relationship between
buyer and supplier, to deal with the four public procurement develop-
ments described in this chapter. Similarly, we expect that suppliers that do show
opportunistic behavior or that are not open to this new way of working will be more
often exposed (by using open data) and less often invited or selected in tender
procedures.

�Integration of Public Procurement Values in the Organization

The development of value-driven and sustainable procurement, life cycle engage-
ment, but also smart decision-making and relational ecosystems implies that public
procurement should become integrated in all parts of the organization and its net-
work. This raises the managerial question of how to organize procurement. The
answer to this question depends heavily on the purchasing maturity of the organiza-
tion and its organizational coherence. For many public organizations, a step toward
coordinated purchasing will already make a difference. For larger and more mature
and coherent public organizations, procurement should move toward a more local-
led or center-led type of organization, where decentralized expert teams from differ-
ent sections work together. This would generally better ensure the necessary
collaboration and integration to achieve public values together, such as a reduction
of CO2-emissions or increasing the degree of digitalization, which fit with higher
development stages of public procurement.

New values do not necessarily fit into the existing organizational governance
mechanisms. In this context, building on existing value management tools appears
to be more effective than creating totally new systems. This implies that public
organizations should put increased focus on embedding new value systems into
their procurement processes and reduce focus on changing existing value systems.
In order ‘to lean in without falling over’ (Kuitert, 2021), innovation through integra-
tion could be counterbalanced by sustaining and defending the separation of exist-
ing value systems. An example of this is the use of an integral program at an
organizational level to implement specific values, like circularity or social responsi-
bility, while simultaneously translating these values into programmatic frames at
the level of the department or project. On a national level, inspiring societal mis-
sions could be started that focus and bundle all (innovation) activities related to
public procurement. Hence, the focal point for buyers should be to lean into intrin-
sic motivation of the procurement professional and act as a responsible procurement
organization.

Finally, the role of the government as an internal buyer needs to change. Public
procurement should no longer be viewed as a stand-alone process for the delivery of
specific works, supplies, or services, but rather as a strategic asset in linking

8  Ways Forward in Public Procurement

146

government policy, strategic goals of the organization, and developments in society.
This requires true alignment with the developments in markets, other countries, and
networks. This also implies that public procurement should be an active stakeholder
in driving societal change and achieving public value. For instance, by giving social
enterprises better opportunities to really participate in public tenders, rather than
being socially desirable solutions to lobbying conflicts or other more political aims.
Public procurement needs to have an active and more directive role in steering pro-
curement toward specific values and behaviors, rather than executing policies that
have been created by others and reacting on institutional demands from the past.

�Changing Capabilities and Competences
of Procurement Professionals

Developments like digitalization, relational contracting, and sustainable procure-
ment all require organizational routines to change. Organizational routines are rules
that allow people to select elements of a repertoire in order to construct sequences
of behavior that make sense to others in the organization (Feldman & Pentland,
2003). Introducing change in an organization questions existing routines (and thus
behavior) and leads to new practices (new behavior) which, if it becomes embedded
in the organization, forms a new organizational routine. For example, circular pro-
curement requires a vastly different approach than the old linear way of procuring;
collaborative value-driven procurement requires public procurers to become net-
work managers rather than administrators; and smart procurement requires compe-
tence in new ways of information sharing, while the old capabilities and competences,
such as operational capabilities and fundamental legal knowledge, are becoming
less central. Although more and more procurers and contract managers have begun
to recognize their role in contributing to these changes, previous procurement poli-
cies and capacity shortages have made several public officers develop risk-averse
behavior. Sometimes public procurers and contract managers regard legislation as
complicated and, therefore, choose to play it safe to avoid situations where suppliers
might appeal a contract award. Even though procurement has been acknowledged as
a professional field, it has not necessarily always been classified as a profession. In
those instances where it is classified as a profession, it tends to be fragmented across
the organization or overlook the impact it can have both internally and externally.
The developments in public procurement however require that public procurers and
contract managers either change their behavior or the hiring and staff that already
have the required capabilities and competences.

�Rebalancing the Multiple Perspectives on Public Procurement

Throughout this book we have seen how in the past the financial and legal perspec-
tives have been dominant in public procurement, with a lowest price focus and
contractual governance as drivers for the design and implementation of the public
procurement system and the political cycle as societal driver of the policy agenda to

J. Grandia and L. Volker

147

which procurement needs to contribute. However, the development toward strategic,
smart, value-driven, and sustainable procurement implies that the societal impor-
tance of procurement practices is becoming more prominent. This requires a rebal-
ancing of the disciplinary perspectives.

For example, the legal perspective should rebalance its priorities and move from
a ‘cannot’ mentality to a ‘can do’ mentality where not necessarily the legally safest
option is advised, but the safest one that creates the most public value. Price consid-
erations will always remain important in purchasing decisions (taxpayers’ money
should not be squandered), however, the focus should move toward getting the most
value for your money, rather than spending the least. This entails a shift from a focus
on purchase price to a life cycle perspective on quality and capturing the most pub-
lic value from a transaction.

Societal challenges have a lot to do with how politicians make decisions and how
to act upon them. In most European countries, politicians represent the democratic
values and expectations of the people. The political system has been driving the
policy agenda as well as financial frameworks and resulting budgets. To be able to
move toward a more innovative and circular way of procuring with stable supplier
relations, a forward-looking and less political way of governing seems necessary.
One that is less focused on the short term and election cycles, but more visionary
and programmatic with long-term partnerships, and an emphasis on human well-
being and value co-creation rather than economic prosperity.

8.4	� Conclusion: Become a Change Agent

The developments in the field of public procurement and subsequent implications for
public procurement practices and organizations suggest major changes in our pro-
curement systems. Truly bringing public procurement forward into a new era requires
change agents to drive these changes. A change agent can be anybody, an individual
or a team, from inside or outside the organization, that takes responsibility for initiat-
ing, sponsoring, directing, managing, or implementing a change (Caldwell, 2003).
This responsibility is something that does not have to be imposed on the change
agent (it not necessarily part of the job) but is often a task that change agents take up,
out of a desire to do something and make change happen (Grandia, 2015). If one
thinks of change agents, the image of a top or senior manager might also spring to
mind. However, studies show that anybody at any level can become a change agent,
from interns to director generals. It merely requires a person to act (Caldwell, 2003;
Kendra & Taplin, 2004).

There are many actions that change agents can carry out to effect change, such as
envisioning, initiating, sponsoring, adapting, or carrying forward change. One could
also build support, provide advice, expertise, or process skills, or contribute by inter-
viewing, directing, managing, speaking, or presenting. Furthermore, listening, reflect-
ing, writing, cooperating, refining, giving feedback, and/or training or educating are
important activities that change agents perform. The mentioned actions remain rather
vague, as there is no universal change agent model that shows what kind of actions are
required in which situations and under which circumstances (Caldwell, 2003).

8  Ways Forward in Public Procurement

148

Becoming a successful change agent, however, does not necessarily require enormous
actions or plans, even the smallest initiatives can ignite a change or offer a break-
through. Sometimes merely asking questions about why things go a certain way can,
in the end, lead to major changes. Long-term gradual accumulation of many small
changes has been found to successfully lead to large changes in the end.

We therefore challenge you, the reader, to become an agent of change and help
drive public procurement forward into the new era. As an agent of change you
could, for example, present new ideas to create more public value with procurement
(initiate), talk enthusiastically about the possibilities and necessity of the change
(motivate), share knowledge about developments or new alternatives (educate),
advise on how to incorporate new knowledge (advise), or arrange the necessary
tools to make it happen (solve problems). All these types of actions can help make
other stakeholders in the procurement process more willing and able to make
changes and use the potential of public procurement for achieving societal impact.
Let’s be this change together.

8.5	� Summary

This chapter first shortly summarized the topics discussed in the book, followed
by a discussion of the four main trends and developments in the field of public
procurement that can be identified. First, a move from efficiency and cost-based
thinking toward value-driven and sustainable oriented procurement processes
could be observed. Second, a move from a focus on administrative operational
thinking toward digitalized and smart decision-making in procurement processes
seems visible. Third, procurement appears to move from a front-end practical
purchasing instrumental perspective to procurement as a strategic life cycle
engagement process. And fourth, procurement moves from supporting the for-
mal dyadic supply chain relations to public procurement to facilitating relational
networks and ecosystems. This chapter then explained that the trend toward
more value-driven, smart, life cycle-oriented, and relational ecosystem procure-
ment processes has implications for the public procurement practices of the
future. The following four main implications or challenges for public procure-
ment that need to be addressed to bring public procurement forward were identi-
fied: (1) more flexible and adaptive ways of governing the relationship between
buyer and supplier, (2) integration of public procurement values in all parts of the
public organization, (3) a need for public procurers with different capabilities
and competences, and (4) rebalancing the multiple perspectives on public pro-
curement. The final chapter of this book finished with an explanation of why it is
important that change agents step up and help public procurement move into a
new era and challenge the reader to become such a change agent themselves.

J. Grandia and L. Volker

149

References

Adner, R. (2017). Ecosystem as a structure: An actionable construct for strategy. Journal of
Management, 41(1), 39–58.

Andhov, M., Caranta, R., & Wiesbrock, A. (2021). Cost and EU public procurement law: Life
cycle costing for sustainability. Routledge.

Caldwell, R. (2003). Models of change agency: A fourfold classification. British Journal of
Management, 14(2), 131–142.

Cao, Z., & Lumineau, F. (2015). Revisiting the interplay between contractual and relational gov-
ernance: A qualitative and meta-analytic investigation. Journal of Operations Management,
33-34(January), 15–42.

Feldman, M. S., & Pentland, B. T. (2003). Reconceptualizing organizational routines as a source
of flexibility and change. Administrative Science Quarterly, 48(1), 94–118.

Grandia, J. (2015). The role of change agents in sustainable public procurement projects. Public
Money & Management, 35(2), 119–126.

Jacobides, M. G., Cennamo, C., & Gawer, A. (2018). Towards a theory of ecosystems. Strategic
Management Journal, 39(8), 2255–2276.

Janssen, W. A. (2020). Mandatory sustainable public procurement: A first exploration of a para-
digm change. Dutch Journal for Public Procurement Law & State AID, 19–30.

Keller, A., Lumineau, F., Mellewigt, T., & Ariño, A. (2021). Alliance governance mechanisms in
the face of disruption. Organization Science, 32(6), 1542–1570.

Kendra, K. A., & Taplin, L. J. (2004). Change agent competencies for information technology
project managers. Consulting Psychology Journal: Practice and Research, 56(1), 20.

Kuitert, L. (2021). The balancing act: How public construction clients safeguard public values
in a changing construction industry. A+ BE | Architecture and the Built Environment, No. 06.

McCrudden, C. (2004). Using public procurement to achieve social outcomes. Natural Resources
Forum, 28, 257–267.

Meehan, J., & Bryde, D. (2011). Sustainable procurement practice. Business Strategy and the
Environment, 20(2), 94–106.

Open Contracting Partnership. (2018). Mythbusting Confidentially in Public Contracting.
Retrieved from https://www.open-contracting.org/resources/mythbusting-confidentiality-
public-contracting/

Schotanus, F. (2022). Open public procurement data by default, recommendations for the Dutch
central government for making different types of public procurement data publicly available.

Valkokari, K., Seppänen, M., Mäntylä, M., & Jylhä-Ollila, S. (2017). Orchestrating innovation
ecosystems: A qualitative analysis of ecosystem positioning strategies. Technology Innovation
Management Review, 7(3).

Vosman, L., Coenen, T. B. J., Volker, L., & Visscher, K. (2023). Collaboration and innovation
beyond project boundaries: Exploring the potential of an ecosystem perspective in the infra-
structure sector. Construction Management and Economics, 1–18.

8  Ways Forward in Public Procurement

https://www.open-contracting.org/resources/mythbusting-confidentiality-public-contracting/
https://www.open-contracting.org/resources/mythbusting-confidentiality-public-contracting/

150

Open Access  This chapter is licensed under the terms of the Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License (http://creativecommons.org/licenses/
by-nc-nd/4.0/), which permits any noncommercial use, sharing, distribution and reproduction in
any medium or format, as long as you give appropriate credit to the original author(s) and the
source, provide a link to the Creative Commons licence and indicate if you modified the licensed
material. You do not have permission under this license to share adapted material derived from this
chapter or parts of it.

The images or other third party material in this chapter are included in the chapter’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the chapter’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder.

J. Grandia and L. Volker

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/

151

A
Absolute scoring, 98, 110–113
Accountability, 5, 11, 12, 21, 26, 27, 30,

45, 58, 140
Acquisition, 5, 17, 43, 52
Adaptation contract, 124, 130
Administrative implementation, 79

See also Policy implementation
Administrative justice, 24
Agenda-setting, 73, 75–77, 80, 93
Aggravation, 34, 36
Alliance, 28, 66, 77
Ambiguity, 78–80, 93
Ambiguity-conflict policy implementation

matrix, 79
Analytic Hierarchy Process (AHP), 110
Anticipate/anticipation, 34, 98, 132
Arena, 77
Assessment, 9, 22, 34, 100, 102, 109, 110,

113–115, 117, 118, 127, 141
Auction, 43, 85
Award

criterium/criteria, 9, 27, 44–46, 49,
52, 69, 80, 82, 99, 105–108,
113, 117

methods, 105, 106, 113, 114
procedure, 45
qualitative award criterium/criteria, 9, 107
quantitative award criterium/criteria, 108

B
Beentjes case, 46
Behavior

behavior-based contracts, 124–126
exemplary behavior, 5
opportunistic behavior, 28, 124, 145
supplier behavior, 14, 122, 133

Best price-quality ratio (BPQR), 52, 105–107,
109, 112

aggrieved bidder, 53–55
bidder, 8, 9, 40, 41, 46, 51, 53, 54,

77, 92, 101
foreign bidder, 41, 77
See also Award; Most-Economically-

Advantageous-Tender/most
economically advantageous
tender (MEAT)

Bids, 28
Body governed by public law, 46, 47
Bottleneck strategy/strategies, 84–85, 90
Bus ride, 65, 67–70
Buyer, 7–9, 13, 20, 23, 25, 27–31, 34, 37, 59,

60, 62, 67, 69, 82, 84–86, 88–92,
98–110, 113, 114, 118, 122, 123,
125, 126, 128–130, 132, 133,
140–145, 148

consultation, 82, 106, 143
Buying group, 64, 65, 67

C
Calculation method, 52
Capabilities, 128, 140, 144, 146, 148
Carbon emission, 108
Carpooling, 65, 68–70
Carter's customer portfolio model,

86–88, 93
Case-law, 43, 45, 46
Center-led purchasing, 61–63, 70

See also Federal purchasing
Centralization/centralized purchasing, 59–62
Certification

certified organization, 108
certifying institution, 108

Change agent, 16, 138, 139, 147–148

Index

© The Author(s) 2023
J. Grandia, L. Volker (eds.), Public Procurement,
https://doi.org/10.1007/978-3-031-18490-1

https://doi.org/10.1007/978-3-031-18490-1

152

Circularity
circular economy, 138, 144
circular procurement, 6, 138, 146

Coalition strength, 80
Co-creation, 14, 24, 26, 27, 147
Codification, 131
Cohesion, 21
Coincidence, 34
Collaboration, 9, 14, 24, 26, 28–31, 36, 61, 78,

89, 90, 93, 132, 140, 143–145
CO2 management system, 108
Commensurability, 32
Commitment, 64, 66, 76, 80, 141, 144
Commodity/commodities, 4, 67, 70, 107
Compensatory method, 114
Competences, 64, 140, 144, 146, 148
Competition

competitive dialogue, 8, 49, 50, 88,
103, 106

competitive procedure with negotiation, 49
competitor, 44

Complexity, 14, 15, 21, 23–24, 28–33, 36, 37,
58, 60, 64, 99, 102, 124, 140, 145

complex tender, 70
Compliance, 6, 11, 12, 17, 40, 49, 62, 78, 82,

130, 131
Conflict, 15, 22, 31–34, 36, 37, 42, 45, 51,

78–80, 93, 113, 117, 138, 145, 146
Contextual condition, 79
Continuum, 3–4, 17
Contract, 133

concession, 42, 48
execution, 123, 130–132
implementation, 9, 122
length, 8, 82, 90, 91
monitoring, 130
public contract/contracting, 4, 16, 27,

42–44, 46–52, 54, 104, 105, 108,
122–126, 140

public service, 33, 46, 47
public works, 47
specification, 122–127
type, 90, 123–125, 127
value, 61, 81–83, 102, 141

Contracting, 133
Contracting authority/authorities, 28, 42–52,

54, 55, 69, 103–105, 109, 140
Contractual condition, 49, 52–53
Contractual governance, see Governance
Convoy, 65, 68–70
Cooperation, 28, 43, 48, 64, 78, 88, 130,

131, 143
Coordinated purchasing, 60–62, 145
CO2 Performance Ladder, 108

Coping
pattern, 34–37

CO2 reduction, 111, 145
Corporate coherence, 60, 70
Corruption, 12, 15, 41, 45, 107, 141
Cost-reimbursable, 123, 127, 129
Court of Justice of the European Union

(CJEU), 42–48, 51, 53–55
Crisis, 43, 58, 63
Criteria

award criteria, 9, 27, 44–46, 49, 52, 69, 80,
82, 99, 105–108, 113, 117

selection criteria, 45, 104, 107
social criteria, 29, 52, 105
sustainable criteria, 49

Cross-border interest, 42–43
Customer

core, 86–88
development, 86
exploitable customer, 87
nuisance, 87
strategy/strategies, 88

D
Decentralization, 5, 59–62, 145
Decision-making, 28, 118

process, 64, 78, 98–102, 118
smart, 139, 141–142, 145, 148

Deferral, 34
Delphi Method, 115
Demand analysis/demand analyses, 81
Demand and supply, 15, 98, 100, 106
Departmentalization, 59
Developments

of public procurement, 14
stages, 11–15, 17

Deviation, 122, 123, 130–132
Digitalization, 23, 141, 144–146
Disposables, 6, 8
Division into lots, 53
Dyadic relation, 128, 139, 143–144, 148

E
Economic context, 2
Economies

of knowledge/information, 59–62, 64
of process, 59–62
of scale, 59–64, 67, 70, 80, 90, 138

Ecosystem, 129, 139, 143–145, 148
Efficiency, 11, 12, 21, 22, 24, 25, 28, 33, 34,

77, 80, 87, 100, 129, 139–140, 148
Equality, 6, 22, 25, 31, 43–45, 55, 58, 76, 99

Index

153

EU Commission, 42, 43, 52–55
EU directive, 12
EU Member State, 12, 13, 40–43, 58, 63, 64,

69, 82, 107, 139, 140
Exclusion ground, 44, 45, 51, 142
Exclusive right, 48
Executive management function, 10, 17
Experimental implementation, 79, 80

See also Policy implementation
Exploration, 8, 69
External benefit, 105
External cost, 103, 105–107
Externalization, 3, 17

See also Outsourcing; Privatization

F
Favoritism, 45
Federal purchasing, 61–63
Fixed price, 85, 123, 129
Formal, 9, 10, 25, 26, 55, 58, 63, 66, 69, 78, 92,

122, 123, 129, 131, 139, 143, 144, 148
Formula 1 team/F1-team, 65, 69, 70
For-profit organization, 21, 67
Fragmentation, 26, 29, 62

G
Governance

contractual governance, 123, 146
design, 131
mechanisms, 5, 131, 144, 145
relational governance, 131, 144, 145

Government Procurement Agreement, 41
Greenwashing, 80

H
Highway matrix, 65, 66
Hitchhiking, 65–68, 70
Hybrid/hybridity, 3, 65, 76, 142

organization, 65, 142 (see also Semi-public
organization)

I
Impartial/Impartiality, 45
Incentive, 13, 25, 29, 91, 105, 110–112, 123,

127–130, 140, 144
Independent expert model, 115
Informal, 31, 59, 61, 92, 131, 143
Infringement procedure, 54–55
In-house service delivery, 28
Initiation phase, 8

Innovation, 28, 34, 53, 58, 64, 74, 85, 91–93,
103, 107, 138, 141, 143, 145

Innovation partnership, 49, 50, 103, 143
Integrity, 5, 6, 17, 22
Internal market, 40–43, 55

J
Joint procurement/joint purchasing

strategy/strategies
bus ride, 65, 67–70
carpooling, 65, 68, 69
convoy, 65, 68–69
formula 1 team/F1-team, 65, 69, 70
hitchhiking, 65, 66, 68

structures, 14
Joint ventures, 3
Judgement

consensus, 116
group, 116
individual, 115–117

Jurisprudence, 43

K
Key performance indicator (KPIs)/Key

performance criteria, 31, 128, 130
Kraljic portfolio/Kraljic, 82–84, 86, 88, 93

L
Label, 42, 49–51
Labor market, 6, 10, 15
Law

administrative law, 5
EU Law, 41–43, 45, 53, 54
EU public procurement law, 3, 40–55,

61, 98, 138
national law, 5, 41, 50, 54
national procurement law, 41
primary law, 41, 42
private law, 5, 47
public procurement law, 3, 4, 16, 40–55,

61, 98, 103, 138
secondary law, 41–43
soft law, 43
sources of law, 40, 43
tertiary law, 41, 55

Learning, 16, 68, 74, 98, 122, 123, 131–133
Legal

context, 16
protection, 40, 53, 54
rules, 6, 17, 25
sources, 41

Index

154

Legislature
EU Legislature, 42
national legislature, 42, 50

Leverage strategy/strategies, 85, 90
Life cycle cost/costing

life cycle engagement, 139, 142–143,
145, 148

life cycle orientation/life cycle perspective,
142, 147

lowest lifecycle cost/costs (LCC), 52, 107
Lots/lot sizing, 64, 85, 86, 90–91
Lowest price (LP), 9, 14–16, 52, 105–107,

139, 146
See also Award, methods

Lump sum, 123

M
Make-or-buy decision, 4, 7, 15, 27–29, 142
Market analysis/market analyses, 81–83
Market consultation, 49, 82, 103, 104,

143, 144
Market failure, 20, 24–25
Market report, 82
Maturity, 59–61, 70, 145
Meaning, 3, 9, 42, 44, 46, 50, 51, 70, 74, 99, 114
Measurement, 30, 92, 105, 115, 125, 129
Monetary method, 114
Most-Economically-Advantageous-Tender/

most economically advantageous
tender (MEAT), 52, 107

See also Award, methods; Best price-
quality ratio

Multifaceted public procurement, 14–16
Multiple sourcing, 90–91, 93
Multiplicity, 14, 31

N
Negotiating/Negotiation

negotiated environment, 26
negotiated procedure without prior

publication, 9, 50
Networks, 23, 26–28, 33, 34, 36, 37, 64, 68,

109, 123, 128, 129, 143, 145,
146, 148

New Public Governance (NPG), 24, 26, 27
New Public Management (NPM), 24–26
Non-compensatory method, 114
Non-competitive bid, 113
Non-compliance, 121
Non-discrimination, 29, 43, 44, 49, 55, 58
Non-profit organization, 21, 67
Not-in-my-backyard problem (NIMBY), 79

O
Olympic Scoring System, 115
Opportunism, 28, 124, 130

See also Behavior, opportunistic behavior
Organizational context, 2, 99
Organizational structure, 8, 42, 59, 60, 63, 70
Organization structure, 59–63
Outcome-based contract/contracts, 124–126
Outsourcing, 3, 28, 30, 68, 128

See also Externalization; Privatization
Overriding reasons, 51

P
Performance

CO2 Performance Ladder, 108
management, 5, 26
performance-based contracts, 123,

125–127, 129, 140, 141
value, 22, 24, 27, 31

Perform phase, 16, 27, 122
Perspectives

economic perspective, 14, 16
legal perspective, 14, 15, 51, 115,

146, 147
organizational perspective, 3, 15
political perspective, 15
psychological perspective, 99
societal perspective, 15

Point method, 114
Policy/policies

ambiguity, 78
conflict, 78
cycle, 78, 80
development, 73, 93
goal, 6, 8, 10, 17, 28, 77, 79, 108, 143
instrument, 10, 17, 139
outcome/outcomes, 78
process, 74–76, 93

Policy implementation, 73, 93
administrative implementation, 79
experimental implementation, 79, 80
political implementation, 79
symbolic implementation, 79, 80

Political context/politics, 2, 15, 23
Political implementation, 79

See also Policy implementation
Power, 52, 59, 67, 116, 117, 141, 144
Preparation phase, 7–8, 22, 33, 89
Pre-qualification, 8, 9
Prevalence, 34
Private consortium, 23
Private party/private parties, 24, 28, 31, 37
Private purchasing, 2, 3, 5–6, 17

Index

155

Private value, 3, 20, 21
See also Value

Privatization, 23, 25
See also Externalization; Outsourcing

Procedures
competitive procedure/competitive

dialogue procedure, 49, 103
innovation partnership, 49, 50, 103, 143
negotiated procedure, 9, 49, 50, 88,

103, 106
open procedure, 49, 103, 104
preliminary procedure, 54
reserved procedures, 49–50
restricted procedure, 49, 50, 99, 103,

104, 106
Procurement department, 58, 59, 61–63, 70, 99
Procurement policy/policies, 8, 15, 16, 42, 61,

70, 73–93, 138, 146
Procurement policy process

agenda setting, 75–77, 93
evaluation, 9, 16, 49, 50, 75, 76, 80, 93, 99
policy decision making, 75, 93
policy development, 75, 77–78
policy implementation, 78–80, 93

Procurement process model, 138
Procurement strategy/strategies, 8, 15, 20, 64,

73, 80, 81
Procurement tool, 108
Project factors, 28
Project managers, 33
Prolongation, 34
Proportionality, 43–46, 51, 55, 58
Prosperity, 24, 40, 147
Public domain, 23–24
Public interest, 20, 51
Public means, 3, 24
Public organizations, 2–5, 10, 12–17, 20–23,

25, 28–31, 33, 37, 40–42, 46,
58–64, 70, 74, 75, 78, 80–82, 85,
86, 90, 93, 117, 132, 138, 140, 141,
144, 145, 148

Public-private continuum, 2–4
Public-private partnership, 3, 17, 23, 25–28,

30, 37, 86
Public procurement directives, 42, 77, 102
Public procurement law, 55
Public procurement policy, 15, 23, 42, 74–93

See also Policy/policies
Public procurement principles, 43–46
Publicness, 3, 17, 20
Public responsibility, 26
Public service contracts, 33, 45–47

See also Contract

Public service delivery, 20, 26–27, 29, 37
Public supply contracts, 47
Public value

balancing act, 31, 37
managerial public value, 20
normative public value, 20
safeguarding public value, 5, 17, 20,

24, 30–32
See also Value

Public works contracts, 47
See also Contract

Purchasing
center-led purchasing, 61–63, 70
centralized purchasing, 59–62
coordinated purchasing, 60–62, 70, 145
decentralized purchasing, 60, 61
federal purchasing, 61–63
function, 58, 61, 62
instrument, 139, 142–143, 148
joint purchasing, 63, 68
local-led purchasing, 62, 63
maturity, 59–61, 145
organization structure, 59–63
phase, 8–9, 16, 122, 123
strategy/strategies, 8, 16, 27, 30, 74, 75,

81–89, 93, 138, 140
wheel, 6

R
Rebalancing, 144, 146–148
Regulation, 8, 16, 26, 28, 59, 140
Regulatory framework, 6
Relation

dyadic relation, 128, 143–144
ecosystem, 139, 143–145, 148
governance, 131, 144, 145
mechanism, 131
triadic relation, 128–129

Relational, 133
Relative scoring

curved relative scoring, 111, 112
linear relative scoring, 111

Relative weight/weighting, 45, 109
Relegation, 34, 36
Remuneration, 14, 122, 127, 129
Resources, 24, 29, 64, 68, 70, 74, 79, 80, 127,

140, 143
(Re)use/(re)using, 6, 10, 122, 142
Reward, 89, 105, 123, 127–129
Reward structures, 123, 127, 129
Risk allocation, 29, 30
Routine strategy/strategies, 14, 85

Index

156

S
Safeguarding public values, 5, 17, 24,

30–32, 37
Sales strategy/strategies, 74, 86–89
Scoring/scoring methods

absolute scoring method, 98, 111–113
qualitative scoring method, 110
quantitative scoring method, 111
relative scoring method, 111–113

Selection criterium/criteria, 45, 104, 107
Semi-compensatory method, 114
Semi-public organization, 3, 28

See also Hybrid
Sensemaking, 15, 98–100, 117, 118, 138
Service contracts/service-based contracts, 8,

33, 45, 47, 48, 141, 143
Services, 2–10, 12–15, 17, 20–30, 33, 37, 40,

42, 43, 45–48, 50, 52, 55, 59, 63,
65, 68, 69, 74–77, 81, 83, 85, 86,
91, 92, 98, 100–103, 107, 109, 118,
122, 123, 125, 129, 138, 139,
141–143, 145

Servitization, 23
Small- and medium sized enterprises (SMEs),

6, 49, 64, 74, 77, 81, 90–92, 107
Social contract, 6, 9, 17, 130, 144
Social enterprises, 49, 50, 146
Social mechanisms, 27
Social purchasing/Social procurement,

49–53, 81, 140
Social security, 24, 51
Societal challenges, 20, 40, 58, 75, 93, 147
Societal context, 101
Societal developments, 4, 21, 74, 142
Societal goals, 2, 6, 13, 15, 17, 74, 138, 142
Societal impact, 83, 107, 109, 148
Song Festival method, 115
Sources of law, 40, 43
Sourcing

multiple sourcing, 90–91, 93
single sourcing, 90–91, 93

Specifications
functional specifications, 86, 90–92, 125
input specifications, 125
outcome specifications, 125, 130
output specifications, 125
technical specifications, 8, 42, 49–51, 86,

90–92, 125
throughput specifications, 125

Spend analysis/analyses, 81, 82
Strategic purchasing decision, 75, 89–92
Strategic strategy/strategies, 85–86
Sub-optimal procurement, 16
Succhi di Frutta case, 44, 45

Summation, 116, 117
Supervision, 46, 47
Supplier

behavior, 14, 133
potential supplier, 8, 82, 86, 89, 101–104,

118, 142
selection, 10, 29–30, 73, 93, 98–118, 138
selection model, 8, 28, 69, 86, 89, 90, 92,

98, 105, 106, 114, 118, 138, 142
Supply base, 75, 93
Supply chain, 13, 29–31, 74, 76, 83, 91, 139,

143–144, 148
management, 16

Sustainability/Sustainable
award criteria, 49, 52, 80 (see also Award)
considerations, 52
outcomes, 138
procurement/purchasing, 7, 49–53, 67, 70,

79, 81, 140, 145–147
supplies, 6, 74

Symbolic implementation, 79, 80
See also Policy implementation

T
Tender

attractiveness, 92
bottleneck tender, 74, 84–85, 90
brief, 99–101
challenge, 93
complex, 6, 70
leverage, 74, 84, 85, 90
non-emotional tender, 70
procedure, 28, 118
restricted tender, 8, 103, 104
routine tender, 74, 84, 85
simple, 6
strategic tender, 58, 74, 84–86

Tender Electronic Daily (TED), 12, 103
Tendering, 28, 58, 62, 64, 88, 90–91, 98–118,

141, 143
3P-model of public procurement, 6, 7, 15, 17
Thresholds, 12, 42–43, 61, 102, 109, 113, 142
Timing, 33–36, 128
Traditional Public Management (TPM),

24–26
Transaction costs, 28, 29, 60, 66, 67, 91, 107,

108, 123, 141
Transparency, 5, 6, 17, 21, 22, 24, 25, 29,

43–45, 49, 55, 58, 98, 103, 113,
117, 118, 141, 142

Treaty/treaties, 42, 45
Treaty on the Functioning of the European

Union (TFEU), 42, 43, 45, 54, 55

Index

157

Trend, 16, 23, 139–144, 148
Triadic relationship, 128–129
Trust, 26, 27, 29, 64, 66, 78, 102, 117, 118,

123, 130, 131, 133, 145

U
Uncertainty, 27, 43, 68, 78, 79, 99, 117, 124,

126, 128–129, 145
Unit-rate contract, 123
Use period, 10

V
Value

chain, 30
conflict, 15, 31–34, 36
creation, 12–14, 27, 139, 143
dilemma, 20, 27–31

dynamics, 33, 34
economic value, 20, 129
palette, 33
performance value, 22, 27, 31
pluralism, 21, 31, 32, 36, 37
private value/values, 3, 20, 21
procedural value, 22
product value, 22, 24, 27, 31, 37
public value/values, 2, 3, 5, 6, 8, 14–17,

20–37, 58, 74, 83–85, 102, 138,
139, 142, 143, 145–148

tensions, 20, 26–27, 37
value-driven procurement, 140, 144, 146

W
Weighted sum model (WSM), 110, 113, 114
Weighting, 27, 45, 109, 110
Winner, 105, 113, 115

Index

	Funding Information
	Acknowledgments
	Praise for Public Procurement
	Contents
	List of Contributors
	List of Figures
	List of Tables
	1: Introducing Public Procurement
	1.1	 Introduction
	1.2	 The Public-Private Continuum
	1.3	 What Is Public Procurement?
	1.4	 Public Procurement Versus Private Purchasing
	1.5	 Procurement Process in Three Ps
	Preparation Phase
	Step 1: Explore
	Step 2: Initiate

	Purchasing Phase
	Step 3: Tender
	Step 4: Assess

	Performing Phase
	Step 5: Implement
	Step 6: Execute
	Step 7: Extend

	1.6	 Seven Development Stages of Public Procurement
	Stage 1: Fulfilling the Need of an Organization
	Stage 2: Compliance with the Law
	Stage 3: Efficiency
	Stage 4: Accountability
	Stage 5: Value Creation for the Organization
	Stage 6: Value Creation for Society
	Stage 7: Collaborative Value Creation

	1.7	 The Multifaceted Character of Public Procurement
	1.8	 Reading Guide
	1.9	 Summary
	References

	2: Public Values in Procurement
	2.1	 Introduction
	2.2	 The Concept of Public Values
	2.3	 Complexity of Operating in the Public Domain
	2.4	 Three Basic Public Governance Models
	2.5	 Public Value Tensions in Public Service Delivery
	2.6	 Value Dilemmas in Procurement Processes
	2.7	 Coping with Conflicting Values
	2.8	 Summary
	References

	3: Public Procurement Law in the European Union
	3.1	 Introduction
	3.2	 Public Procurement Rules: The Internal Market and Discrimination Law
	3.3	 The Sources of EU Public Procurement Law
	Primary and Secondary Law: Treaties and Directives
	EU Thresholds and Cross-Border Interest
	Tertiary Law

	3.4	 The Foundation of the Law: The Public Procurement Principles
	Equality and Non-discrimination
	Transparency
	Proportionality

	3.5	 The Scope of EU Public Procurement Law
	Who Must Follow the Rules: Contracting Authorities
	What Objects Are Subjected to the Rules: Public Contracts
	Exemptions from the Duty to Tender

	3.6	 Legal Possibilities to Enable Sustainable and Social Purchasing
	Market Consultations
	Procedures and Reserved Procedures
	Technical Specifications and Labels
	Exclusion Grounds
	Award Criteria: Sustainability and Social Criteria and Life Cycle Costing
	Contractual Conditions

	3.7	 Remedies for Aggrieved Bidders
	The Procedure at a National Court
	The Preliminary Procedure at the CJEU
	The Infringement Procedure at the EU Commission

	3.8	Summary
	References

	4: Organizing Public Procurement
	4.1	 Introduction
	4.2	 Purchasing Organization Structures
	Decentralized Purchasing
	Coordinated Purchasing
	Centralized Purchasing
	Center-Led Purchasing and Federal Purchasing

	4.3	 Joint Procurement
	4.4	 Forms of Joint Procurement
	Hitchhiking
	Bus Rides
	Carpooling
	Convoy

	4.5	Summary
	References

	5: Public Procurement Policy and Purchasing Strategy
	5.1	 Introduction
	5.2	 Procurement Policy
	Agenda-Setting
	Procurement Policy Development and Decision-Making
	Procurement Policy Implementation
	Procurement Policy Evaluation

	5.3	 From Procurement Policy to Purchasing Strategy
	Spend and Market Analyses

	5.4	 Choosing a Purchasing Strategy
	Bottleneck Strategies
	Routine Strategies
	Leverage Strategies
	Strategic Strategies

	5.5	 The Effects of Sales Strategy on Purchasing Strategy
	5.6	 Specific Strategic Purchasing Decisions
	Single Versus Multiple Sourcing and Tendering in Lots
	Contract Length
	Functional and Technical Specifications
	Tender Attractiveness

	5.7	 Summary
	References

	6: Tendering and Supplier Selection
	6.1	 Introduction
	6.2	 Considering a Tender as a Decision-Making Process
	Sensemaking in Tender Situations
	Matching Supply and Demand
	Tensions in Tender Decisions

	6.3	 Tender Procedures and the Tender Process
	Tender Procedures
	Different Phases of a Tender Process

	6.4	 Developing Supplier Selection Models
	6.5	 Summary
	References

	7: Public Sector Contracting
	7.1	 Introduction
	7.2	 Contract Specification
	7.3	 Rewards and Incentives
	7.4	 Contract Execution and Management
	7.5	 Contract Analysis for Redesign and Learning
	7.6	 Summary
	References

	8: Ways Forward in Public Procurement
	8.1	 Introduction
	8.2	 Trends and Developments in Public Procurement
	From Efficiency and Cost-Based Thinking Toward Value-Driven and Sustainability-Oriented Procurement Processes
	From Administrative Procurement Decisions Toward Digitalized and Smart Decision-Making
	From Front-End Practical Purchasing Instrument to Strategic Life Cycle Engagement
	From Procuring Formal Dyadic Supply Chain Relations to Facilitating Relational Ecosystems

	8.3	 Implications for Public Procurement Practice in a New Era
	Flexible and Adaptive Ways of Governing Relations Between Buyer and Supplier
	Integration of Public Procurement Values in the Organization
	Changing Capabilities and Competences of Procurement Professionals
	Rebalancing the Multiple Perspectives on Public Procurement

	8.4	 Conclusion: Become a Change Agent
	8.5	 Summary
	References

	Index

