

Annual Procurement Report

2018-19

Lead Author: Jennifer Yeomans, Deputy Head of Procurement Reviewer: Steven Glass -Head of Procurement and Logistics Approver: Alan Gray – Director of Finance

Signature:

Signature:

Ala Gray

Identifier:

Review Date: August 2019 Approval Date: August 2019

UNCONTROLLED WHEN PRINTED

Version 0.1 Final

If you have difficulty understanding the English language, this policy can be made available to you in a language of your choice.

This policy can also be made available, on request, in other formats e.g. in large print or on a computer disk.

This Plan is also available in large print and other formats and languages, upon request. Please call NHS Grampian Corporate Communications on (01224) 551116 or (01224) 552245.

Introduction

NHS Grampian complies with the duties laid down by the Procurement Reform (Scotland) Act 2014. Under Section 18 of the Act any public organisation who is required to publish a procurement strategy must also prepare an annual procurement report to demonstrate that the procurement spend is being used to effectively achieve better Public Services along with Social, Economic and Environmental outcomes.

The aim of this document is to provide a transparent record of the last 12 months of Procurement in NHS Grampian. The Annual Procurement Report also gives the opportunity to review the NHS Grampian Procurement Plan 2018-2023 and make any potential revisions that may be required.

NHS Grampian has a trade spend with third party suppliers of around £189m for its works products and services requirements and these are sourced through local, regional and national framework contracts where possible. Contract requirements in excess of £50,000 which cannot be met by existing, collaborative framework agreements are advertised on the Public Contracts Scotland website or in the Official Journal of the European Union (OJEU) where the total exceeds the EU threshold.

The Procurement and Logistics Department in NHS Grampian operate a wide service, undertaking contract development and implementation activities while providing leadership and support to the devolved procurement areas within NHS Grampian.

Summary of Regulated Procurements Completed

NHS Grampian has awarded 20 regulated procurements during the period 1st April 2018 – 31st March 2019. These are detailed below:

Date of			Total Estimated	
Award	Supplier Name(s)	Title of Contract	Contract Value	Procurement Route
15/02/2018	FES	ICT Cables, Installation and Minor Works Framework	£600,000	Tender
	Environtec			
	Environmental Essentials			
	Limited	Asbestos Related Survey & Analytical Services		
05/09/2018	SGS MIS Environmental Ltd	(Framework)	£94,000	Tender
		Award of Cytogenetic/Molecular Cytogenetic Image		
19/10/2018	Olympus Keymed	Analysis System	£274,907	Tender
22/11/2018	The Aberdeen Clinic Ltd	Dermatology Medical Services	£108,540	Award against framework
03/12/2018	Synaptik	Cataract Medical Services	£375,937	Tender
06/12/2018	Abbott Laboratories	Labs Managed Service Contract	£50,000,000	Tender
17/12/2018	Philips Healthcare	Two Echo Ultrasound Scanners	£178,944	Award against framework
17/12/2018	Philips Healthcare	Two Echo Ultrasound Scanners	£178,944	Award against framework
20/12/2018	Erbe Medical UK Ltd	Three Electrosurgical Units	£63,074	Award against framework
21/12/2018	Medinet Clinical Services	Week Day Provision of Cataract Services	£223,200	Award against framework
21/01/2019	Vauxhall Motors Limited	Retinal Screening Vans	£74,306	Award against framework
25/01/2019	Sigmacon (UK) Ltd	Urology Laser and Morcellator	£159,966	Award against framework
05/02/2019	Mercedes Benz UK Ltd	7.5T Trucks	£410,248	Award against framework
		High Acuity Monitoring For Ari Cath Labs Theatre		
		Suite; Woodend Theatre Suite Inc Upgrade Of Theatre		
		5&6; Rach Upgrades In Theatre Suite & High		
12/02/2019	Philips Healthcare	Dependency Unit; Ari/Dr Gray'S Bar Code Scanners	£472,750	Award against framework
14/02/2019	Care Unbound Ltd	ACHSCP Workflow Optimisation Training	£81,000	Tender
21/02/2019	Welch Allyn	Spot Monitors	£220,855	Award against framework

	Wellwood Leslie Architects Arch Henderson LLP Mackie Ramsey Taylor	Award of Framework Agreement for Multi-Discipline		
25/02/2019	Architects	Design Services 2018 to 2021	£670,453	Tender
25/02/2015	RCA Pest Services Ltd t/a Pest		1070,433	
07/03/2019	Solutions	Pest Control	£97,425	Tender
25/03/2019	Welch Allyn	Spot Monitors	£79,658	Award against framework
	Enviraz (Scotland) Limited Erith			
	Wood Group	Asbestos Removal & Remediation (Framework)	£600,000	Tender

The following 13 awards were made which were above the regulated procurement threshold and subject to a Single Tender Request approval.

Date of		Title of Contract	Total Estimated
Award	Supplier Name(s)	Title of Contract	Value
17/04/2018	Varian Medical Systems	Truebeam Linac Upgrade	£69,000
15/11/2018	MicroPort CRM UK Ltd	Ambulatory ECG Recorder	£100,770
28/11/2018	QIAsymphony	Automated Dna Extractor	£52,384
07/12/2018	Wassenburg	Endoscopy Washer Disinfectors	£464,755
11/12/2018	Cochran Ltd	Equipment For Foresterhill Energy Centre	£78,900
14/12/2018	Draeger	Bed Side Patient Monitoring Computers	£83,065
17/12/2018	Cantel	Procurement Of Six CO2 Insufflators	£306,921
24/12/2018	WPS UK Ltd	Car Park Barrier System Upgrade	£142,000
09/01/2019	Hamilton	Automated Liquid Handling Robot	£86,520
23/01/2019	StruxtureWare	Building Management System Upgrade	£100,000
		Replacement Of Flight Dishwashing Machine For Catering	
19/02/2019	Hobart UK	Department At Dr Gray'S Hospital Kitchen	£59,352
25/02/2019	Beckman Coulter	Navios Ex	£95,000
28/02/2019	Karl Storz Endoscopy (UK) Ltd	2 X F.E.S.S. Instrument Sets & 2 X Transphrinoidal Instrument Sets	£54,992

NHS Grampian use the PCS website to issue quick quote requests for competitive quotations under £50,000 and carry out a significant number of procurements against framework agreements. NHS Grampian also publishes its Asset Management Plan on its website and reposts status on the associated major Capital Infrastructure Procurements.

Review of Regulated Procurement Compliance

NHS Grampian adheres to the Procurement Journey methodology for all of its procurements where a tendering procedure is required and all of the regulated procurement activity listed above has been carried out in accordance with the NHS Grampian Procurement Plan 2018-2023. NHS Grampian operate devolved procurement arrangements for low value and low risk procurements which are also subject to NHS Grampian's governance arrangements through its Standing Financial Instructions and Procurement Protocol.

The single tender approvals were carried out in line with NHS Grampian's Standing Financial Instructions and Procurement Protocol and strict criteria are applied to the review and approval process for single tender approvals and NHS Grampian's Audit Committee apply a further level of scrutiny.

Community Benefit Summary

Section 18(2) of the Act states that it is mandatory for an annual procurement report to include "a summary of any community benefit requirements imposed as part of a regulated procurement that were fulfilled during the year covered by the report".

During the reporting period there were no community benefit requirements as part of the regulated procurements undertaken. At the tender development stage NHS Grampian consider community benefits within each strategy document. The strategy document is a mandatory part of the regulated procurement process, as documented in NHS Grampian's Procurement Protocol, and therefore, community benefits are considered in all regulated procurements.

We will continue to look for opportunities to maximise community benefits from procurement activities.

Supported Businesses Summary

As stated in NHS Grampian's Procurement Plan:

"Where it is relevant and proportionate to do so, NHS Grampian shall utilise the Framework for Supported Businesses and Factories and consider Supported Businesses, wherever possible."

NHS Grampian include the consideration of supported businesses in the strategy document and therefore supported businesses are considered in all regulated procurement activity.

As can be seen in Appendix A, NHS Grampian have spent with supported businesses in 2018/19 and will look for all opportunities to increase this. NHS Grampian also works closely with a number of local registered charities and other third sector providers.

Future Regulated Procurements Summary

As detailed in the Procurement Plan, NHS Grampian put transparency at the centre of procurement activity. NHS Grampian will continue to advertise procurement opportunities to give suppliers notification of upcoming opportunities to ensure competition and value for money.

During the next 24 months (April 2019-March 2021) NHS Grampian expects to carry out the following regulated procurement activity, however these may be subject to change to align with funding allocations from Scottish Government and in response to budget allocation cycles.

	Indicative Contract	Total Estimated	
Title of Contract	Start Date	Value	Procurement Route
Supply, Delivery and Installation of Furniture			Framework Mini
and Associated Services	May-19	£80,000	Competition
Biomass Fuel (woodchips)	Jul-19	£350,000	Framework
Electrical Testing & Inspection	Aug-19	£60,000	Tender
			Single tender
Ligature Reduction Beds and Mattresses	Aug-19	£60,000	approval
Ligature Reduction Furniture	Aug-19	£55,000	Tender
			Framework Mini
Locum Management System	Sep-19	£100,000	Competition
Pharmacy Robot	Sep-19	£220,000	Framework Call-off
Electroencephalogram (EEG) Replacement			Framework Mini
Program	Sep-19	£300,000	Competition
Patient Transport Service (ARI - Stracathro			
hospital)	Sep-19	ТВС	Tender

Provision of Neurology Services	Sep-19	ТВС	Extension
			Framework Mini
GMED Vehicles Lease	Sep-19	£60,000	Competition
Community Health Visiting Software			
Application	Oct-19	£80,000	Framework Call-off
Hire of Grounds Maintenance Seasonal	No. 10	670.040	Enterneinen
Equipment	Nov-19	£70,040	Extension
Seasonal Grounds Equipment Hire	Nov-19	£183,580	Tender
	5 4 6		Framework Mini
Urology Services	Dec-19	ТВС	Competition
Supply of ICT Cables, Installation and Minor			
Works Framework	Apr-20	ТВС	Extension
			Framework Mini
RACH Day Case Unit Redesign	May-20	£477,685	Competition
Asbestos Removal and Remediation Works	Jun-20	£600,000	Tender
Measured Term Contract Framework - Minor			
Projects	Apr-20	ТВС	Tender
-	•		Framework Mini
Major Acute Services in NHS Grampian	Dec-20	твс	Competition
Joint Cost Advisor - Major Acute Services in			Framework Mini
NHS Grampian (Stage 2)	Dec-20	твс	Competition
			· ·
SBRI - AI Fracture Detection Project	твс	твс	ТВС
Supply of Water Bottles	твс	ТВС	ТВС
Supply of Dishwashers	TBC	ТВС	ТВС
Workflow Optimisation	ТВС	ТВС	Tender
•	TBC	ТВС	Framework Mini
External Endoscopy Capacity			Competition
· · · · · · · · · · · · · · · · · · ·	TBC	ТВС	Framework Mini
OMFS See and Treat			Competition
	TBC	ТВС	Framework Mini
Gynaecology See and Treat Medical Services			Competition
			Framework Mini
Multi-Health Boards HEPMA Project	TBC	ТВС	Competition
CEPAS	TBC	ТВС	ТВС

Other Content for Consideration

Savings Information from 2018/19

Throughout the last financial year of 2018/19 (1st April 2018 to 31st March 2019), NHS Grampian's Procurement department recorded all savings associated with the implementation of either local or national contracts in a savings tracker. As can be seen in Appendix A NHS Grampian have recorded savings of **£8,151,357**, and recorded a further **£451,163** in cost avoidance.

SME and Third Sector Engagement 2018/19

NHS Grampian recognises the significant contribution that the supply and services market, including SME and third sector organisations can make to the provision of its core purpose of providing high quality, safe, efficient, effective and person centred patient care. In 18/19 45% of NHS Grampian's spend was with SME organisations and spend with Third Sector organisations was over £3m.

NHS Grampian continues to work under a process of continuous improvement with all of its internal and external stakeholders, including its supply market to ensure that value for money for all of its procurement expenditure is delivered and demonstrated.

Appendix A

1. Organisation and report details
a) Contracting Authority Name
b) Period of the annual procurement
report
c) Required by s18 Procurement Reform (Scotland) Act 2014 to
prepare an annual procurement report? (Yes / No)
2. Summary of Regulated
Procurements Completed
a) Total number of regulated contracts awarded within the
report period
b) Total value of regulated contracts awarded within the report
period
c) Total number of unique suppliers awarded a place on a regulated
contract awarded during the periodi) how many of these unique
suppliers are SMEs
ii) how many of these unique suppliers how many are Third
sector bodies
3. Review of Regulated Procurements
Compliance
a) Number of regulated contracts awarded within the period that complied with your Procurement Strategy
b) Number of regulated contracts awarded within the period that did
not comply with your Procurement Strategy
4. Community Benefit Requirements
Summary
Use of Community Benefit
Requirements in Procurement:
a) Total number of regulated contracts awarded with a value of £4
million or greater.
b) Total number of regulated contracts awarded with a value of £4
million or greater that contain Community
Benefit Requirements.
c) Total number of regulated contracts awarded with a value of less
than £4 million that contain a Community
Benefit Requirements
Key Contract Information on community benefit requirements
imposed as part of a regulated procurement that were fulfilled
during the period:
d) Number of Jobs Filled by Priority Groups (Each contracting

d) Number of Jobs Filled by Priority Groups (Each contracting authority sets its own priority groups) e) Number of Apprenticeships Filled by Priority Groups

NHS Grampian 1st April 2018 to 31st March 2019 Yes

20
£54,964,207
23
15
0

20
0

0	

0

0

f) Number of Work Placements for	0
Priority Groups g) Number of Qualifications Achieved Through Training by Priority Groups	0
h) Total Value of contracts sub- contracted to SMEs	£0
i) Total Value of contracts sub- contracted to Social Enterprises	£0
j) Total Value of contracts sub-	£0
contracted to Supported Businesses k) Other community benefit(s) fulfilled	0
5. Fair Work and the real Living Wage	
a) Number of regulated contracts awarded during the period that have included a scored Fair Work criterion.	11
b) Number of unique suppliers who have committed to pay the real Living Wage in the delivery of a regulated contract awarded during the period.	11
c) Number of unique suppliers who are accredited Living Wage employers and were awarded a regulated contract awarded during the period.	3
d) Number of unique suppliers who have signed up to the Scottish Business Pledge and were awarded a regulated contract awarded during the period.	0
6. Payment performance	
a) Number of valid invoices received during the reporting period.	155,670
b) Percentage of invoices paid on time during the period ("On time" means within the time period set out in the contract terms.)	95.64%
c) Number of regulated contracts awarded during the period containing a contract term requiring the prompt payment of invoices in public contract supply chains.	54
d) Number of concerns raised by sub-contractors about the timely payment of invoices within the supply chain of public contracts.	0
7. Supported Businesses Summary	
a) Total number of regulated contracts awarded to supported businesses during the period	0
b) Total spend with supported businesses during the period covered by the report, including:	£6,161.76
i) spend within the reporting year on regulated contracts	£6,161.76
ii) spend within the reporting year on non-regulated contracts	£0

8. Spend and Savings Summary	
a) Total procurement spend for the period covered by the annual procurement report.	£189,181,117
b) Total procurement spend with SMEs during the period covered by the annual procurement report.	£85,131,503 (45%)
c) Total procurement spend with Third sector bodies during the period covered by the report.	£3,436,479
d) Percentage of total procurement spend through collaborative contracts.	65.4%
e) Total targeted cash savings for the period covered by the annual procurement report	£2,853,813
i) targeted cash savings for Cat A contracts	£0
ii) targeted cash savings for Cat B contracts	£2,767,818
iii) targeted cash savings for Cat C contracts	£85,995
f) Total delivered cash savings for the period covered by the annual procurement report	£8,151,357
i) delivered cash savings for Cat A contracts	£0
ii) delivered cash savings for Cat B contracts	£8,094,273
iii) delivered cash savings for Cat C contracts	£57,085
g) Total non-cash savings value for the period covered by the annual procurement report	£451,163
9. Future regulated procurements	
a) Total number of regulated procurements expected to commence in the next two financial years	30
b) Total estimated value of regulated procurements expected to commence in the next two financial years	£2,696,305