

Government
Transparency
Institute

New risk indicators of corruption in public procurement – the case of Poland

Mihály Fazekas^{1,2} and Agnes Czibik²

1. University of Cambridge and

2. Government Transparency Institute

Contact: mfazekas@govtransparency.eu

Controlling Government: Measuring Corruption Risks
in Public Procurement, Warsaw, 05/04/2016

Key messages

- **Reliable and valid indicators of corruption risk from TED**
- **New online tool puts these to public use**

Corruption definition

In public procurement, the aim of corruption is to steer the contract to the favored bidder without detection. This is done in a number of ways, including:

- ***Avoiding competition*** through, e.g., unjustified sole sourcing or direct contracting awards.
- ***Favoring a certain bidder*** by tailoring specifications, sharing inside information, *etc.*

See: World Bank Integrity Presidency (2009) Fraud and Corruption. Awareness Handbook, World Bank, Washington DC. pp. 7.

Data landscape

Public procurement data

Company financial and registry data

Company ownership and management data

Political officeholder data

Treasury accounts of public organisation

Polish PP data

1. Tenders Electronic Daily (TED): EU PP Directive

- Above 130K/5M EUR

2. National PP database: national PP law

- Below 130K/5M EUR
- Above 30K EUR (14K before 2014)

Conceptualizing public procurement corruption indicators

Example of tendering risks: Corruption Risk Index (CRI)

Risk of institutionalised grand corruption

$$0 \leq CRI^t \leq 1$$

where 0=minimal corruption risk; 1=maximal observed corruption risk

Composite indicator of elementary risk (CI) indicators

$$CRI^t = \sum_j w_j * CI_j^t$$

Tailored to country context

CRI construction

1. Wide set of potential components

- 30 red flags from Fazekas et al, 2013 (HU+)
- 19 red flags from JBF (PL)
- 10 red flags from zIndex (CZ)
- Challenge: capturing needs assessment → implementation

2. Narrowing down the list to the relevant components

- Checking whether CI fits corruption logic
- Set of regressions on single bidder

3. CRI calculation: determining weights

- Equal weights
- Norming to 0-1 band

Indicators tested so far

1. **Single bidder contract**
2. Call for tenders not published in official journal
3. Procedure type
4. Length advertisement period
5. Weight of non-price evaluation criteria
6. Length of decision period

Validity: Number of bidders predicts prices

Price savings by the number of bidders

543,705 contracts, EU27, 2009-2014

Single bidding in the EU context (TED)

By far the worse performance...

... ahead of HU, CZ, GR, etc...

Corruption risks are costly

**CRI predicts
prices (relative
contract value)**

**Effect size per
country**

**EU+EEA, 2009-
2013**

***=significant at
5% level**

Regional differences are considerable across Europe

**Corruption Risk Index
averages across the
EU/EEA**

2009-2014

TED data

Introducing the Tendertracking website

<http://pl.tendertracking.eu/>

Features

- Data
 - TED from 2011
 - Daily update
 - 626 535 contracts (01/04/2016)
- Goals
 - Government accountability
 - Market efficiency
- Potential users
 - Civil society
 - Media
 - Oversight bodies
 - Bidders

Search criteria

Szukaj

Dane

Nazwa zwycięzcy

- Skrócona lub pełna nazwa zwycięzcy
- Grupy zwycięzców

Wpisz tutaj nazwę firmy, która wygrała

Nazwa zamawiającego

- Skrócona lub pełna nazwa zleceniodawcy
- Grupa zamawiających

Wpisz tutaj nazwę zamawiającego

Nazwa przetargu

Wpisz tutaj nazwę przetargu

Produkt/usługa

Wpisz tutaj nazwę grupy produktów

Rodzaj procedury

Válassza ki az eljárás típusát!

CRI

Dolny przedział Wskaźnika Zagrożenia Korupcją

np. 0,1

Górny przedział Wskaźnika Zagrożenia Korupcją

np. 0,8

CRI

0

1

0

0.2

0.5

0.7

1

Data

Data rozpoczęcia

Pl.: 2011-01-01

Data zakończenia

np. 25-06-2015

Uwaga: Kliknij dwukrotnie datę roczną, aby swobodnie nawigować pomiędzy latami

€ Wartość zamówienia

Dolny przedział wartości zamówienia (PLN netto)

np. 2500000

Górny przedział wartości zamówienia (PLN netto)

np. 8500000

List of results

26 wyników (strona 1 z 2)

Temat ↓ ↑	Zwycięzca ↓ ↑	Zamawiający ↓ ↑	Produkt/usługa	Data ↓ ↑	CRI ↓ ↑	cena ↓ ↑
Usługi gospodarki rezerwatowej na terenie Drawieńskiego Parku Narodowego w 2011 roku.	ULiT Limit I.R. Sawczynszyn	Drawieński Park Narodowy	Usługi leśnictwa	2011-04-14	0.08	235,53 tys. PLN →
Usługi gospodarki rezerwatowej na terenie Drawieńskiego Parku Narodowego w 2011 roku.	ZUW K.Goliński	Drawieński Park Narodowy	Usługi leśnictwa	2011-04-14	0.08	235,53 tys. PLN →
Wykonanie projektów planu ochrony Drawieńskiego Parku Narodowego oraz planów zadań ochronnych dla obszarów Natura 2000 "Uroczyska Puszczy Drawskiej" - PLH320046 i "Lasy Puszczy nad Drawą"-PLB320016.	Konsorcjum w składzie: TAXUS SI Sp. z o.o. - Lider konsorcjum oraz Klub Przyrodników	Drawieński Park Narodowy	Usługi planowania strategii zarządzania zasobami naturalnymi lub ich ochrony	2011-09-22	0.06	1 880,00 tys. PLN →
"Usługi gospodarki rezerwatowej na terenie Drawieńskiego Parku Narodowego w roku 2012".	Usługi Leśne Krzysztof Szczepański	Drawieński Park Narodowy	Usługi leśnictwa	2012-03-07	0.10	166,69 tys. PLN →
"Usługi gospodarki rezerwatowej na terenie Drawieńskiego Parku Narodowego w roku 2012".	Zakład Usług Leśnych "Razem" Maria Górską	Drawieński Park Narodowy	Usługi leśnictwa	2012-03-07	0.10	137,37 tys. PLN →
"Usługi gospodarki rezerwatowej na terenie Drawieńskiego Parku Narodowego w roku 2012".	Usługi Leśne Krzysztof Szczepański	Drawieński Park Narodowy	Usługi leśnictwa	2012-03-07	0.10	132,52 tys. PLN →

Aggregated data about hits

Liczba zamówień

CRI

Aggregated data about hits

Opisowe dane statystyczne

	Numer sprawy	Minimalny	Maksymalny	Średni	Standardowe odchylenie	Mediana	Tryb
cena	26	33 554 PLN	1 880 000 PLN	220 071 PLN	344 526 PLN	154 953 PLN	235 526 PLN
CRI	26	0.06	0.39	0.20	0.11	0.18	0.18
Oferty*	26	1.00	5.00	2.19	1.02	2.00	2.00

*Liczba otrzymanych ofert

Średni Wskaźnik Zagrożenia Korupcją dla przetargów wymienionych w wykazie

CRI COMPONENTS

Liczba otrzymanych ofert

0.27

Rodzaj procedury

Termin składania ofert

0.35

Publikacja zaproszenia do składania ofert

Znaczenie kryteriów oceny innych niż cena

0.33

Termin rozstrzygnięcia postępowania

0.29

Aggregated data about hits

Mapa

● Siedziba zamawiającego ● Siedziby firm, które zwyciężyły

Contract-level information

"Usługi gospodarki rezerwatowej na terenie Drawieńskiego Parku Narodowego w roku 2012".

Informacje

Zamawiający:	Drawieński Park Narodowy
Zwycięzca:	Usługi Leśne Krzysztof Szczepański
Produkt/usługa:	Usługi leśnictwa
Data publikacji:	2012-03-07
Wartość zamówienia:	182 327 PLN
Liczba otrzymanych ofert:	2
Pokaż ogłoszenie o zamówieniu publicznym:	http://ted.europa.eu/udl?uri=TED:NOTICE:075212-2012:TEXT:PL:HTML&src=0

CRI

CRI COMPONENTS

Liczba otrzymanych ofert

Złożono więcej niż jedną ofertę

Publikacja zaproszenia do składania ofert

Opublikowano zaproszenie do składania ofert w dzienniku urzędowym

Rodzaj procedury

procedura otwarta

Znaczenie kryteriów oceny innych niż cena

Znaczenie kryteriów oceny innych niż cena wynosi: 0%

Termin składania ofert

Termin składania ofert wynosił 39 dni

Termin rozstrzygnięcia postępowania

Termin rozstrzygnięcia postępowania wynosił 35 dni

Benchmarking features

Wartość odniesieniowa

Wyświetlone dane

- Średnia wartość zamówienia
- Liczba zamówień
- Średni WZK
- Liczba otrzymanych ofert

Porównaj do:

- Średnia dla innych firm
- Minimum dla innych firm
- Maksimum dla innych firm

Filtruj

- Instytucje publiczne dostarczające te same produkty/usługi

Oś czasowa

- Podstawa roczna
- Cały przedział

Government Transparency Institute: <http://govtransparency.eu/>

- Fazekas, M. and Tóth, I. J. (2016). *From corruption to state capture: A new analytical framework with empirical applications from Hungary*. Political Research Quarterly, forthcoming.
- Fazekas, M., Tóth, I. J., & King, L. P. (2016). *Anatomy of grand corruption: A composite corruption risk index based on objective data*. European Journal of Criminal Policy and Research, forthcoming
- Charron, N., Dahlström, C., Fazekas, M., & Lapuente, V. (2015). *Carriers, connections, and corruption risks in Europe*. Working Paper: 2015:6, Quality of Government Institute, Gothenburg.
- Fazekas, M., & Kocsis, G. (2015). *Uncovering High-Level Corruption: Cross-National Corruption Proxies Using Government Contracting Data*. GTI-WP/2015:02, Government Transparency Institute, Budapest.
- Fazekas, M., Lukács, P. A., & Tóth, I. J. (2015). The Political Economy of Grand Corruption in Public Procurement in the Construction Sector of Hungary. In A. Mungiu-Pippidi (Ed.), *Government Favouritism in Europe The Anticorruption Report 3* (pp. 53–68). Berlin: Barbara Budrich Publishers.
- Czibik, Ágnes; Fazekas, Mihály; Tóth, Bence; and Tóth, István János (2014), *Toolkit for detecting collusive bidding in public procurement. With examples from Hungary*. GTI-WP/2014:02, Government Transparency Institute, Budapest.
- Fazekas, M., Chvalkovská, J., Skuhrovec, J., Tóth, I. J., & King, L. P. (2014). *Are EU funds a corruption risk? The impact of EU funds on grand corruption in Central and Eastern Europe*. In A. Mungiu-Pippidi (Ed.), *The Anticorruption Frontline. The ANTICORRP Project*, vol. 2. (pp. 68–89). Berlin: Barbara Budrich Publishers.
- Fazekas, M., Tóth, I. J. (2014), *Three indicators of institutionalised grand corruption using administrative data*. Budapest: U4-Policy Brief, Bergen, Norway
- Fazekas, M., Tóth, I. J., & King, L. P. (2013). *Corruption manual for beginners: Inventory of elementary “corruption techniques” in public procurement using the case of Hungary*. GTI-WP/2013:01, Government Transparency Institute, Budapest.
2016.04.18.