

UK Public Sector eProcurement

Sarah Cotgreave
EGEE'06 - 26/9/06

Agenda

- OGCbuying.solutions
- Drivers for eProcurement in UK
- eProcurement Solutions Toolkit
- Technology Issues
- Questions

OGCbuying.solutions?

SOURCING &
OUTSOURCING
SERVICES LTD

- Public sector body, part of HM Treasury in the UK
- Central Purchasing Body helping the UK Public Sector to save money
- Setting up Value For Money Framework Agreements by aggregating demand and conducting OJEU procurements
- Provides Government wide Managed Services - Government Secure Internet, eCommerce, Energy
- Total UK Public Sector spend on goods and services = £125bn ~ €185bn

UK Public Sector eProcurement Drivers – UK Efficiency Review

SOURCING &
OUTSOURCING
SERVICES LTD

£21.5 billion a year efficiency gains by 2008

£8 billion efficiency gains to come from procurement

UK Public Sector eProcurement Drivers – European Commission

SOURCING &
OUTSOURCING
SERVICES LTD

**24 Nov
2005**

EU i2010 Ministerial Declaration on “Transforming Public Services”

By 2010:

- all EU public administrations will have capability to carry out 100% of their procurement electronically
- at least 50% of public procurement above “OJEU” threshold will be electronic

UK Public Sector eProcurement Drivers

SOURCING &
OUTSOURCING
SERVICES LTD

- Modernising Government
- Making government business open and accessible to Small and Medium Enterprises and “Third Sector”
- eInvoicing Directive
- Sustainability – reducing paper and distribution

Tools in eProcurement Lifecycle

SOURCING &
OUTSOURCING
SERVICES LTD

..... Customers choose the tools which give them the biggest benefit – some are free for buyers!

OGCbuying.solutions eProcurement Solution Toolkit

SOURCING &
OUTSOURCING
SERVICES LTD

- Implemented by Sourcing and Outsourcing Services Limited
- Uses Commercially available products - easy to use technology
- Hosted on internet to avoid technology investment for buyer and suppliers
- Hosted solutions scalable for large customer and supplier numbers
- UK eGov Government Security accreditation
- Support collaboration and aggregation between customers
- Achieves time savings in regulated processes
- Available to all Public Sector organisations
- Access to Best Practice and implementation expertise from OGCbuying.solutions eCommerce team and User Groups
- Managed service model releases customer time for operational activities whilst ensuring security of supply and service level achievement

Dependable solutions
for the public sector

Department for
**Communities and
Local Government**

NHS | SOURCING &
OUTSOURCING
SERVICES LTD

Greater Manchester
Collaborative Procurement Hub

DWP Department for
Work and Pensions

ufi

NHS

The Coal
Authority

*NHS Purchasing
and Supply Agency*

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

jobcentreplus

eSourcing (Jun 2004)

**LIBRARY
HSILIRB**

B B C

lifesource

 dca Department for
Constitutional Affairs
Justice, rights and democracy

 Transport for London

**KENT
POLICE**

eSourcing Managed Service

SOURCING &
OUTSOURCING
SERVICES LTD

Web based, collaborative tools used by buyers and suppliers to conduct the sourcing process online – 4 modules provided by BravoSolution with additional services

The eSourcing managed service provides:

- compliance with UK Public Procurement regulations
- best practice templates
- UK Government security accreditation
- extensive support
- customer implementation toolkit
- reduced sourcing costs
- reduced risk and audit trails
- collaborative working
- supplier performance information

eSourcing Hosting

SOURCING &
OUTSOURCING
SERVICES LTD

Buyers and suppliers access via customised eSourcing portals over the internet

The managed service means:

- no IT investment , implementation, upgrade or maintenance effort
- available for immediate deployment and go-live within 4-6 weeks
- a helpdesk for buyers and suppliers

eSourcing: Delivering Savings, Efficiency & Value

SOURCING &
OUTSOURCING
SERVICES LTD

£10bn

32 Customer's combined spend

450 - £2bn

eTenders run...

11,000

suppliers involved...

At least 25%

typical time improvements...

SOURCING &
OUTSOURCING
SERVICES LTD

eAuctions (Dec 2003)

*NHS Purchasing
and Supply Agency*

eAuctions Framework

4 suppliers provide systems to negotiate numeric attributes

- Transparent Bidding process with ranking of all evaluation components (required by UK law)
- Suppliers negotiate against each other to achieve market price at a point in time
- Speed up the negotiation process
- Drive higher savings than just using tenders
- Easy to repeat for regular negotiations
- Require clear definition of specification to avoid ambiguity

UK eAuction results

£421m

Pre-auction value of Goods/Services procured using OGCbuying.solutions eAuction framework contracts since 2003

£95m

Amount saved using OGCbuying.solutions eAuction framework contracts since 2003 (22%)

Under £10,000

Average cost of running an eAuction.....

£700,000

Average savings from an eAuction.....

SOURCING &
OUTSOURCING
SERVICES LTD

Department for
**Communities and
Local Government**

DWP Department for
Work and Pensions

Zanzibar
(Feb 2006)

NHS

North West London Procurement Confederation

Zanzibar Service

SOURCING &
OUTSOURCING
SERVICES LTD

The Zanzibar Service™ allows government buyers to trade securely with suppliers over the internet

3 main features:

- Hosted eMarketplace connecting buyers and suppliers, containing Supplier “content” allowing search and comparison of goods and services
- Pan-Public Sector Data Warehouse
- Optional P2P – Online Requisition, order and pay using GPC or e-invoicing

Zanzibar Service is a registered Trademark of OGCBuying.solutions

© Sourcing and Outsourcing Services Limited, 2006

What is different about the Zanzibar Service?

Traditional eProcurement environments, have some automated functionality, but still rely on manual processing at key points.

Zanzibar provides a **fully integrated** eProcurement solution where data persists throughout

Zanzibar components

Hosted eProcurement solution available to all UK Public Sector Organisations

Customers subscribing to Zanzibar get all components

A fully paperless procurement process to both suppliers and buyers

A level playing field for all suppliers

Savings in back-office processes

Provides rich information that allows the requisitioner to make value-for-money decisions

Zanzibar System

- Single point of access for buyers and suppliers
- Lower cost P2P solution for smaller customers
- Centrally managed supplier adoption
- Suppliers manage own catalogues
- Negotiated contract pricing drives value for money
- Reduced buyer and supplier process time and cost
- Ability to enforce controls and contracts
- Access to data about spending patterns, suppliers and demand
- A catalyst for collaborative opportunities and benchmarking
- Link to marketplace leverages existing ERP investments

Zanzibar Savings Benchmarks

SOURCING &
OUTSOURCING
SERVICES LTD

PROCESS SAVINGS

- Process saving of £41 per fully automated transaction from requisition to payment
- Process saving of £6 per transaction for Buying Organisations using currently using eProcurement but not eInvoicing

PRICE SAVINGS

- Price Savings expected from access to more contracted prices and better Management Information – 2-4% of cost of goods and services

Technology Issues – General

- Universal Access – web browser and email account
- Interoperability – multiple systems connecting (currently using cXML)
- Information security at transactional and aggregate level
- Payment security – passing of payment details
- Barriers - Registration, Verification and Authentication
 - Certificates
 - Digital Signatures

Technology Issues – Grid Computing

Review by National Infrastructure Security Co-ordination Centre (3 years ago), noted:

- Significant interest – potential to boost innovation in UK where intermittent processing requirement means that investment in dedicated resources is not cost-effective
- Risk assessment difficult - processes operate across multiple systems
- Mutual Authentication of Partners
- Data Integrity
- Information Confidentiality
- Model of acceptable behaviour for hosted processes

Useful UK eProcurement websites

- www.zanzibaronline.gov.uk
- www.ogcbuyingsolutions.gov.uk
- www.nepp.org.uk
- www.purchasingcard.info
- www.idea.gov.uk/knowledge/eProcurement
- www.ogc.gov.uk
- www.buyitnet.org/Best_Practice_Guidelines/e-Procurement/index.jsp
- www.capsresearch.org
- www.idea-knowledge.gov.uk/idk/aio/70780