

Exploring government contracting data to hold governments accountable in the Big Data Era

Mihály Fazekas

University of Cambridge, mf436@cam.ac.uk

Data for Policy Conference, Cambridge, UK, 17/6/2015

The challenge of public procurement

9.3 trillion USD per year*

20-25% lost to corruption**

Should we be worried?

^{**} OECD (2013), Implementing the OECD Principles for Integrity in Public Procurement. Progress since 2008. OECD, Paris

^{*} http://www.open-contracting.org/data-standard-announcement

Overview

- Big Data in government contracting?
- State of data and data collection innovations
- Indicators
- 3 examples
- How you can get involved?

Why we need big data in PP?

2012, EU, TED

State of data I

DISASTER

Average admin error

TED:2009-13

13 mandatory items:

- Organisation name, address
- Contract values
- Subcontract
- Dates

2025. 11. 26.

State of data II

- Patchwork of data sources
 - Formats: xml,html,pdf, etc
 - Contents
 - Quality
 - Linking
- Administrative data provision is not ready for Big Data
 - Public initiatives: OCDS
 - Civil society/reserach community: DIGIWHIST

DIGIWHIST

The Digital Whistleblower. Fiscal Transparency, Risk Assessment and Impact of Good Governance Policies Assessed

Goals

- Advancing anticorruption, transparency, and spending efficiency in public procurement
- Open data and indicators for 35 European countries:
 EU, EEA, Caucasus
- Enabling losers of corruption to mobilize
- Helping audit bodies fighting corruption, fraud, and collusion

Scope

- March 2015 February 2018
- 3 million eur (Horizon2020 funding)
- Consortium: Cambridge, Hertie, Open Knowledge Foundation DE, CRCB, Datlab, Transcrime

DIGIWHIST: Data

Transparency and procurement legislation

Procurement data

Company information

Public organisation information

Asset declarations

2025, 11, 26,

DIGIWHIST: Indicators+utilization

Indicators:

- Corruption/favouritism
- Transparency
- Administrative quality

Utilization

- Web portals, mobile apps
- Whistleblower reporting: Big Data+user info
- Risk assessment software for public servants

Indicator building

- New approach to corruption in PP
 - harnessing BIG DATA,
 - built on thorough understanding of context, and
 - ,open-ended'
- Indicator characteristics:
 - Specific
 - Real-time
 - 'Objective'/hard
 - Micro-level
 - Aggregatable + comparative

12

ariable groups	Variable names	Austria	Belgium	Bulgaria	Cyprus	Croatia	Czech Rep.	Germany	Denmark	Estonia	Spain	Finland	France	Greece	Hungary	Ireland	Italy	Lithuania	Luxembourg	Latvia	Malta	Netherlands	Poland	Fortugal	Komania	Sweden	Slovenia	Slovakia	United Kingdom	Norway	Switzerland	Iceland	Serbia	Georgia	Armenia	<u>П</u>
s <	Title	Н	_	_	_		_	L				Ш		_	Ц			4	4	_	- -	_	4	4	4	4	_		Š	Ш	0,	_	ᆛ	4	ᆛ	_
	Procedure type		×																													\Box	\Box			
	Negotiated procedure reason Description		-		x	_											Н	-	-	-	-	+	-	+	-	+	-	-				-	+	+	-	
	Type (service/goods/construction)				^												Н	-	_	-	+	+	+	+	+	+	-					+	+	+	+	
ಕ	Size (above/below EU threshold)			x																														\Box		
Contract	Location of performance Variants accepted		-			_			-				_				Н	-	-	-	-	+	-	+	-	+	-	-				-	+	+	-	
ပိ	Deposits																\vdash				+	+	+	+	+	+						+	+	+	+	
	Concellation reason																															\Box	\Box			
	Electronit auction used Framew ork agreement		-			-							-				\vdash	-	-	-	-	+	+	+	+	-	-					+	+	+	\dashv	
	Aw ard criteria																								+	\forall						\pm	+	+	\pm	
\vdash	Eligibility criteria																	Ц				_			_							\Box	二	耳	\Box	
	Call for tender publication date Bid deadline date		-			-						Н	-				Н	-	-	-	-	+	+	+	+	+	-	-				\dashv	+	+	\dashv	
	Documentation deadline date																																\pm	\pm	\exists	
Date	Contract aw ard notice publication date		П																		Ŧ	Ţ	Ţ	Ţ	Ţ	I	П					\Box	4	4	4	
	Estimated starting date Estimated completion date		\dashv									Н					Н	-	-	-	+	+	+	+	+	+	-					+	+	+	+	_
	Aw ard decision date																																			
	Completion date		-			_							_				Н	-	-	-	_	+	-	+	-	-	-	-				_	-	-	-	
go.	Cancellation date Personal requirements	\vdash	-	-	-	_	_		-	-			_	_		_	Н	+	+	_	+	+	+	+	+	+	-	_	_	_	_	\dashv	+	\dashv	\dashv	\dashv
귷	Economic requirements																															\Box	\Box			
E Z	Technical requirement Is the documentation payable	Н	-	-		_							_					-	-	-	+	+	+	+	+	-	-					\dashv	+	+	\dashv	-
	Documentation price																	\dashv			+	\pm	+	+	\pm							\pm	+	+	+	
	Documentation location																															コ	ユ	ユ	コ	
	ls it a DPS (Dynamic Purchasing System) Covered by GPA (Government Procurement A	Δar	eer	ner	ıt)	_						Н	_				Н	-	-	-	-	+	+	+	+	+	-	-				-	+	+	-	
g	Name of funding source	, tg.			,													\neg				\top											\pm	\pm	\forall	
	Funded by the EU																						_										4	4	4	
	Funding programme Amount contributed from each source		\dashv				_					Н					Н	-	-	-	+	+	+	+	+	+	-					+	+	+	+	
	Percentage contributed from each source																																			
	Aw arded by a group of buyers		_			_							_				Н	-	-	-	-	-	-	+	-	-	-	-				_	-	-	-	
	Purchased by a central purchasing authority Buyer name																Н	\dashv	-	-	+	+	+	+	+		\dashv					+	+	+	+	
	Purchased for other authority																																	\Box		
Buyer	Main activity of the buyer Type of the buyer		-			_						Н	_				Н	-	-	-	+	+	+	+	+	+	-	-				-	+	+	-	
	Public buyer																	\dashv			+	\pm	+	+	\pm							\pm	+	+	+	
	Subsidized buyer																																			
\vdash	Sectoral buyer Information on bidder limitation	\vdash	-			-						Н	-		\vdash		Н	\dashv	\dashv		+	+	+	+	+	+	-	-				\dashv	+	+	\dashv	ᅱ
	Estimated number of winners in case of a																	\dashv	\dashv		\top	\top	\dagger	\dagger	+							\dashv	+	+	+	\neg
	framew ork agreement Consortium		_			_							_					-	-	_	_	-	-	+	-	-	_	_				_	-	-	-	
Θ.	Subcontractor's name																Н	-	-	-	+	+	+	+	+	+	-					+	+	+	+	
	Bidder related documents																															コ	ユ	ユ	コ	
	Number of bids received Number of valid bids received		-			_						Н	_				Н	-	-	-	-	+	-	+	-	+	-	-				-	+	+	-	
퍎	Number of bids received electronically																	\dashv			+	\pm	+	+	\pm							\pm	+	+	+	
	Bid disqualification																П	_	_			4	_		4							\Box	\Box	\Box	\Box	
\vdash	Reason for bid disqualification Estimated Value	\vdash	-	-	_	-	_	H	H	\vdash	H	Н	_	_	\vdash	_	Н	\dashv	\dashv	-	+	+	+	+	+	+	-	-	-	-	_	\dashv	+	+	\dashv	\dashv
	Final Value																																			
	Bid prices		-					F	H		H							-	7	-		Ŧ	Ŧ	Ŧ	Ŧ	4	4	-				\dashv	4	4	4	_
	Sum paid after completion Administrator	Н		-			_		_							_	Н	+	+	-	+	+	+	+	+	+	+		-			+	+	+	+	ᅱ
	Supervisor																															二		二		
Other	Specifications Creator Court proceedings		_		4		1					Н	_				\vdash	-	-	_	-	+	+	+	+	4	-	_		-	-	_	+	+	-	_
. 퓽	Court interventions				A	_	1										H	\dashv	\dashv	+	-	+	+	+	+	+	\dashv					+	+	+	+	\dashv
	Appeal body			1			-		1	ے		4											1	1								\Box	\Box	\Box	\Box	
	Mediation body name		-(L	4]	V	V	Į)	IÍ	S																									丄

3 hands-on examples

For

1. The activist

2. The policy maker

3. The economist

Big Data for accountability

- www.tendertracking.eu
- Goal: Holding governments accounable
- All regulated contract since 2005 in Hungary
- Structured micro data+aggregates
- Indicators making sense of Big Data
- Target groups:
 - Citizens, journalists
 - Policy makers

2025. 11. 26.

Copyright: CRCB, 2014

The website and the database it is built upon has been financed by EU FP7 Framework Programme, ANTICORRP Programme; tender #290529; beneficiary: Corvinus University of Budapest). This project couldn't have been done without the invaluable help of the volunteers of CRCB.

Copyright: CRCB, 2014

0 HUF

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Years

The website and the database it is built upon has been financed by EU FP7 Framework Programme, ANTICORRP Programme; tender #290529; beneficiary: Corvinus University of Budapest). This project couldn't have been done without the invaluable help of the volunteers

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Years

0 HUF

Copyright: CRCB, 2014

The website and the database it is built upon has been financed by EU FP7 Framework Programme, ANTICORRP Programme; tender #290529; beneficiary: Corvinus University of Budapest). This project couldn't have been done without the invaluable help of the volunteers

tendertra	cking.eu				Search About	us = +) 1	
Descrip	tive stati	stics					
	Count	Minumum	Maximum	Average	Deviation	Median	Mode
Price	186	1 168 640 HUF	2 948 000 000 HUF	163 629 274 HUF	460 357 839 HUF	30 425 000 HUF	2 500 000 HUF
CRI	67	0.06	0.62	0.24	0.14	0.22	0.07
N.B.*	141	1.00	11.00	3.04	1.62	3.00	3.00
*Number	of bidders						

te	*Number of bidders endertracking.eu			Top results Sear	ch About u	s 🚍 -	o 1
	203 results (1. page out of 9)						
	Subject	Winner	Tender caller	Product/Service	Date	Price	
	tájékoztató az eljárás eredményéről- iskolainformációs szoftver	FOK Fővárosi Oktatástechnológiai Központ Szolgáltató Közhasznú Nonprofit Korlátolt Felelősségű Társaság	Nyíregyháza Megyei Jogú Város Önkormányzata	Database software development services.	2011-03-11	11 107,00 eFt	
	tájékoztató az eljárás eredményéről- könyvvizsgálói feladatok ellátása	VERSATILE AUDIT Könyvvizsgáló és Adószakértő Korlátolt Felelősségű Társaság	Nyíregyháza Megyei Jogú Város Önkormányzata	Accounting and auditing services.	2011-02-18	14 100,00 eFt	.
	tájékoztatóaz eljárás eredményéről- 500 millió forint összegű folyószámlahitelkeret biztosítása	OTP Bank Nyrt.	Nyíregyháza Megyei Jogú Város Önkormányzata		2011-01-17	40 000,00 eFt	
	"A Petőfi Sándor Általános Iskola infrastrukturális fejlesztése, bővítése" című projekt keretén belül a Nyíregyháza, Alma u. 70., meglévő iskola épületének bővítése, felújítása, akadálymentesítése, valamint	RÓZSAÉP KFT	Nyíregyháza Megyei Jogú Város Önkormányzata	Construction work.	2011-07-20	137 607,73 eFt	•

Táiékoztató az eliárás eredménvéről -

Copyright: CRCB, 2014

The website and the database it is built upon has been financed by EU FP7 Framework Programme, ANTICORRP Programme; tender #290529; beneficiary: Corvinus University of Budapest). This project couldn't have been done without the invaluable help of the volunteers

tendertracking.eu Top results

Nyíregyháza Megyei Jogú Város Önkormányzata

VERSATILE AUDIT Könyvvizsgáló és Adószakértő Korlátolt Felelősségű Társaság Winner:

Product/Service: Számviteli és könyvvizsgálói szolgáltatások.

Date of Publishing: 2011-02-18

Contracted Price: 14 100 000 HUF

Number of bidders: 3 pcs

http://kozbeszerzes.hu/adatbazis/mutat/hirdetmeny/portal_0846_2011 Show procurement:

- 0.1274738

0.1274738 - 0.2086671 0.2086671 - 0.272782

0.272782 - 0.3828584

0.3828584 - 1

Copyright: CRCB, 2014

Map

The website and the database it is built upon has been financed by EU FP7 Framework Programme, ANTICORRP Programme; tender #290529; beneficiary: Corvinus University of Budapest). This project couldn't have been done without the invaluable help of the volunteers of CRCB

2025. 11. 26.

Discussion points

Which features would you like to see on such a portal?

Big Data for austerity

- http://www.crcb.eu/?p=867
- Goal: identifying companies with preferential treatment
- Data: public procurement+company data: UK
- Target group
 - Policy makers (those not benefitting of course⁽²⁾)
 - Losing bidders
 - Journalists

Political Influence Indicator (PII)

- political influence on companies' market success
- Change of government as a natural experiment
 - Company performance before-after gov't change
 - Evidence of favouritism: tendering red flags

Government change + CRI 2009-2012

consistent

How does the UK score?

- Central government only
- 2009-2010-2013
- Company panel data
- TED data
 - large contracts
 - Imperfect company identification
- Download link: http://www.crcb.eu/?p=867
- Let's explore the data together!

SOME suspicion

✓ 2009h1 largest 5✓ 2013h2 largest 5

xtline sum_ls_org if best==1, ylabel(10(2)24) xlabel(#10, angle(vertical)) ytitle("log contract value won") overlay

xtline sum_ls_org if best==2, ylabel(10(2)24) xlabel(#10, angle(vertical)) ytitle("log contract value won") overlay

2025. 11. 26.

2013h2-

2013h1

Suspicious error term patterns

Systematic deviations from the regression

line

twoway (scatter alresid2 alresid1)(Ifit alresid2 alresid1), xlabel(-5(2.5)5) ylabel(-5(2.5)5) legend(off) ytitle("alresid2")

2025, 11, 26,

UK central admin: PII

Discussion points

Any comments on the methodology?

 How to use the results if nothing is apparently illegal?

 Someone wants to write an article about these companies[©]?

Big Data for competition

- Bidder data, Hungary, 2007&2009
- Goal: identifying suspicious bidding patterns
- Target group:
 - Competition authorities
 - Losing bidders

Network data set-up

- Co-bidding network
 - Construction work for pipelines, communication and power lines, for highways, roads, airfields and railways
 - 3 regional and 1 national markets in 2007&2009
- Nods: bidding firms (winners and losers)
 - size=number of tenders won
 - colour=network position (green=cut-point)
- Edges: bidding on the same tender
 - width=number of times companies co-bid

Co-bidding patterns: benchmark

- 2007
- Dense networks
- Few cutpoints
- Cutpoints don't benefit from position

Co-bidding patterns: suspicion

- 2009
- Dense networks
- Many cutpoints
- Cutpoints seem to benefit from position

Discussion points

Any comments on the methodology?

 How to mainstream such Big Data analysis in government work?

How to bring suspicious cases to court?

Getting involved

- Email me: mf436@cam.ac.uk
- Visit: digiwhist.eu
- As a User
 - Hunt for suspicious transactions
 - Download the data for analysis
- As a Contributor
 - Let us know what you need
 - Tell us about your story
 - Link your data

Background material

SOON COMING UP: digiwhist.eu

Fazekas, M. and Tóth, I. J. (2014). From corruption to state capture: A new analytical framework with empirical applications from Hungary. CRC-WP/2014:01, Budapest: Corruption Research Centre.

Czibik, Ágnes; Fazekas, Mihály; Tóth, Bence; and Tóth, István János (2014), *Toolkit for detecting collusive bidding in public procurement. With examples from Hungary*. Corruption Research Center Budapest, CRCB-WP/2014:02.

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*. U4 Anti-Corruption Resource Centre, Bergen, U4 Brief 2014:9.

Fazekas, M., Tóth, I. J., & King, L. P. (2013). *Anatomy of grand corruption: A composite corruption risk index based on objective data*. CRC-WP/2013:02, Budapest: Corruption Research Centre.

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. CRC-WP/2013:01, Corruption Research Centre, Budapest.

Fazekas, M., Tóth, I. J., & King, L. P. (2013). Hidden Depths. The Case of Hungary. In A. Mungiu-Pippidi (Ed.), *Controlling Corruption in Europe vol. 1* (pp. 74–82). Berlin: Barbara Budrich Publishers.

THANKS A LOT!