

Contents

	Page
Introduction from Chairman	3
High level data summary and year end comparisons	4
Summary of key actions and achievements	4
Update on Procurement Capability Assessments	5
List of Collaborative Contracts available with Buyers' Guides	6
Annex A	
List of member institutions	8
Annex B	
Directors for the year ending 31 st July 2014	8

Introduction from Nigel Paul, Chair APUC

On behalf of the Board of APUC Limited, I am delighted to again introduce APUC's Annual Report, this time for the year 2013-14.

This year has again been one of substantial development and change for the sector and APUC, and also of significant achievement.

During 2012-3, the proportion of sector spend going through collaborative agreements rose to 32% (a 16% increase) with benefits of £15.6m being reported from collaborative contracting, compared with previous prices. This equates to benefits of circa £20m when measured against market pricing a measure which recognises that contracts are being re-let on terms that retain previous benefits. 2013-14 data is currently being validated and will be reported during the 2014/15 year.

The College merger programme was completed with the formal launch of 8 new institutions comprising of 20 former colleges. APUC's college services team continued to provide support and expertise to these institutions throughout their transition periods. There were a total of 17 institutions benefiting from institutional procurement shared services arrangements provided by APUC by the summer of 2014.

The Procurement Reform Bill was published and entered the parliamentary process. APUC, with sector input and support, gave evidence to the Infrastructure and Capital Investment Committee on 13 November 2013. The Committee took on board at least some of our concerns and shortly afterwards there was additional positive dialogue between APUC and the Scottish Government's Bill Team. Suitable draft wording was subsequently agreed that would exempt Research relevant spend from the Procurement Reform Bill. This was introduced as a Stage 2 Amendment rather than just in regulations and was a very welcome outcome. The Procurement Reform subsequently passed through Parliament received Royal Assent in June 2014. APUC continued to have dialogue with the Scottish Government on the development of the regulations and guidance that would accompany the new Act and also on the interpretation of the new EU Directives to ensure that any negative impacts on our sector could be minimised wherever possible. APUC is also working to ensure training and systems developments are in place such that there is a common approach to implementation which will help minimise duplication of effort across the sector

The Information Services Shared Services Catalyst (ISSC) was launched during the year with two excellent staff being appointed. The aim of the new team is to work in partnership with institutions and professional groups to identify and encourage shared service opportunities within IS or facilitated by IS. The ISSC will operate under APUC's Universities and Colleges Shared Services (UCSS) brand and has a separate website. It reports to the

HE/FE ICT Sector Oversight Board and has an IS Strategy Group made up of IS leaders from across the University and College sectors. A stakeholder dialogue process is underway.

Good progress was maintained in the Procurement Capability Assessment process with 80% of institutions now in the Improved Performance and Superior categories.

The Hunter database now has over £3b worth of collaborative contract spend recorded, a 3 fold increase from the start of the year, and is starting to be used to support the creation of contract registers, a requirement of the new Scottish and EU regulations. Hunter was also installed in further institutions, including the Scottish Procurement and Commercial Directorate. The EDAM equipment database was launched which records equipment at institutions and enables opportunities for equipment sharing and optimisation of maintenance contracting to take place across the sector. Development also commenced on a SUSTAIN database which will facilitate monitoring of social responsibility and environmental sustainability in supply chains.

APUC continues to work closely with its client community to optimise the service that it offers. Angus Warren, the Chief Executive, and senior managers continued with regular stakeholder engagement, and the annual Contracting Priorities Workshop and Strategy Group meetings were all well supported. A Procurement Networking Conference was organised in September 2014 which was also well attended.

APUC has continued to achieve considerable success for the sectors by working closely with its client institutions and, with them, forming a highly focussed collective team to support delivery of institutional and sector objectives. I would like to extend my thanks to all institutional staff involved in procurement activity and to all staff in APUC for this outstanding example of sustained and highly productive collaboration.

I should also like to convey my warm thanks to my colleagues on the APUC Board whose guidance and support for the development of APUC has been, and continues to be, extremely valuable and is much appreciated by the management team.

The 2013-14 Financial Statements and associated reports are available on the <u>corporate information</u> page on the APUC website.

High level data summary and year end comparisons

Key Parameters	2012-13	2013-14
Member institutions (full and associate)	59	48 (43 and 5)*
* Number reduced due to college mergers. There are 5 associate members.		
Collaborative contracts available with Buyers Guides in place	138	159
Contracting categories in research phase	40	44
Institutions being supported as users of e-procurement solutions	48	37*
Institutions being supported in use of MI tools and other procurement related tools	59	44*
Average number of Collaborative Agreements in use per institution	55	75

Summary of key actions and achievements August 2013 – July 2014

	Rey actions and achievements August 2013 – July 2014
Area	Key actions and achievements
	New APUC and UCSS websites launched in February 2014
	Company email migrated to Cloud based Exchange 365 and plans initiated to move servers to offsite datacentres
Operations	Client account management model continues to be well received by institutions and is producing impressive results and attracting interest from other sectors
	Quarterly Procurement Strategy Group meetings to ensure that APUC's activities are aligned with client expectations and provide forward guidance
	Annual Contracting Priorities and Ways of Working Workshop held in January to agree the focus of APUC's activities for the following year
	159 contracts valued at £325M available to institutions by the end of the year
	New Strategic Category work stream established for Professional Services
Operational	Equipment Database and Maintenance (EDAM) now available online
Procurement	The percentage of sector spend going through collaborative agreements as reported in 2013/14 (for 2012/13 data) has increased to 32% (2013/14 data will be reported during the 2014/15 year)
Danafita	Benefits from collaborative contracting alone reported in the year (based on 2012/13 spend) was £15.6m
Benefits Tracking	Benefits now reported both against previous price(BT1) and against market pricing (BT2)
	• Spend on collaborative contracts by the sector for the 2013/14 year (subject to validation) was £222.1M an increase of 13.5% over the validated figure for the previous year
	All institutions continue to be supported on a range of e-procurement related solutions
	Hunter database is being installed in all institutions including all purchasing consortia and Scottish Government. Further installations planned
eSolutions	Supplier MI website rolled out to 95% of suppliers across UK consortia
	Hunter being used to create Contract Registers for institutions
	APUC provided ongoing support to institutions in the use of the PCS-T system
	Sustain website handed over to APUC from the developer.
Development	APUC became a Founder Member of Electronics Watch
and	Training Plan for institutions maintained and eLearning tool from HEPA launched
Sustainability	Fifth round of Procurement Capability Assessments (PCA) completed with continuing improvements achieved
	First year of Management Trainee programme was very successful
Information Services	Funding received
Shared	Staff recruited
Service Catalyst	Strategy Group established comprising institutions' CIOs
(ISSC)	Stakeholder engagement process commenced

Update on Procurement Capability Assessments (PCAs)

The annual report for the 2013 PCA programme, detailing the breakdown of results and key findings was published in January 2014. A workshop covering the results and looking forward to the 2014 PCA Programme and beyond took place on the 3 April 2014 in Dundee.

Only 15 institutions were liable for a PCA in 2013. The high scorers in 2012 received a 'bye' until 2014, as did those Colleges involved in mergers. Of the 15 institutions assessed, 4 were 'Full' and 11 were 'Lite' versions respectively.

Two of the institutions assessed were formed as a consequence of mergers in 2012. Both of these institutions received a 'Full' PCA for the first time as their constituent institutional parts were formerly assessed on the 'Lite' version.

The boxes below highlight the improvement versus the previous year. The data from the first year (2009) has also been included to highlight the overall scale of improvement across the University and College sector since the beginning of the programme.

The detailed scoring within quartiles shows that the general picture is still one of good capability improvement. There are some institutions that have slipped back slightly, mainly due to the challenges of bringing procurement processes etc. together and dealing with high levels of complex procurements postmerger. They have now put professional resources in place and we expect that position to improve considerably by the next PCA. APUC will continue to provide assistance to enable this to happen.

Discussions are taking place with Scottish Government and other public sectors to look at how the future PCA process may develop and be adapted to provide meaningful assessment in a changing procurement landscape.

Governance of APUC

On 7 July 2013 and 31 October 2013 respectively, Andrew Haddon and John Doyle resigned from the APUC Board as College sector representatives and Mhairi Harrington, West Lothian College and Janet Thomson, Glasgow Clyde College were elected on 13 January 2014 to take their places.

These appointments were confirmed by election as part of the AGM formalities in May 2014. The three non-sectoral Directors, David Ross, Stuart Paterson and Douglas MacKellar also remain in office, and are now on a 3 year appointment cycle (as per sector directors) allowing for majority continuity in the event of routine change of appointees.

Fig 1a - Collaborative Contracts available with Buyers' Guides

•	Air Filters		Decorator Paint & Sundries	Hair & Beauty
	Alcohol (Spirits, Core Wines Beer, Cider and PPS)		Diffraction Apparatus	Healthcare Student Uniforms
	Apple Agreement		Direct Media Recruitment Advertising	Hot Beverage Dispensing Equipment and Ingredients
	Applications and Web Development Services		Door Maintenance, Repair, Inspection and Including Supply	HR & Payroll Systems
	Audio Visual (inc. Video Conferencing) Supply, Design, Installation, Maintenance		eBooks and eBook Collections (The supply of)	Industrial Gases
	Audio Visual Consumables		Electrical Sundries Supply of	Innovative Catering Concepts (ICC2009)
	Audiovisual Equipment - Lot 1 - Equipment Supply		Electronic Components - Lot 1 Electronic Components	Insurance - Framework (Focus on Colleges/Small HEI's)
	Audit Services		Employee Assistance Programme	International Airmail
	Banking Services (2014)		Engineering & Design consumables and Storage & Material handling Products	Ironmongery & Trade Tools
	Biomass Framework - Energy Supply Agreement	-	Executive Recruitment / Headhunters	IT Consumables
	Biomass -Supply of Wood Fuel (Pellets) Framework Agreement		External Print Services	IT Hardware - Mobile and Desktop
	BlackBoard		Facilities Management	IT Peripherals
	Boiler Maintenance		Finance Systems	IT Related Accessories & Parts (ITRAP)
	Building Materials		Fine Chemicals	IT Services Managed Services
	Business Travel One Stop Shop		Fire Fighting Equipment (Supply and Maintenance)	JANET - 3G (Mobile broadband service)
	Cash & Valuables in Transit		Fitness and Sports Equipment	JANET - Data Centre & Cloud Services (JA.net Brokerage)
	Catering Disposables & Kitchen & Dishwasher Chemicals including Dosing Equipment (Supply & Distribution of)		Fixed Wire Testing	JANET - Transmission Services & Infrastructure (Telecommunications)
	Catering Sundries - Supply & Delivery of		Floor Coverings	JANET txt - SMS for Education
	Childcare Vouchers Scheme (The Supply and Delivery of)		Fresh Bakery Products	Journal Binding and Book repairs
	Cleaning Materials and Disposable Paper Products		Fresh Butcher Meat	Laboratory Chemicals
	COACH HIRE SERVICES		Fresh Dairy Products	Laboratory Equipment (Purchase)
•	Confectionery, Snacks, Soft Drinks, Cakes and Ancillary Products		Fresh Fish & Seafood	Laboratory Equipment Maintenance & Repair Services Agreement (LEMS)
• [ConsultancyONE		Fresh Fruit & Vegetables	Laboratory Plastic-ware, Glassware & Sundries
•	Courier & Parcel Services- Same Day		Frozen Food inc Frozen and Chilled Potato Chips (FROZ11) (Supply and Distribution of)	Laundry Cleaning Services
	Culture Media		Furniture (including Teaching Boards and Storage Solutions)	Legal Services - General Commercial - Lots 1, 6, 11 and 16
-	Data Centre Equipment & Consultancy - Lot 1 Equipment		Generic SIP and IP Handsets	Library General Supplies - General Supplies
	Debt Collection Services		Grocery provisions and Chilled Foods	Liquid Fuels - Vehicle & Heating Fuels

Fig 1a (continued) - Collaborative Contracts available with Buyers' Guides

Liquid Handling Robotics	Pan Government Vehicle Leasing and Fleet Outsource Solution Framework - RM858		Sequencers
Magnetic Resonance Imaging Scanners	Paper and Specialist Printing Paper		Signs / Signage
Marketing Services (Fully Managed Service)	PAT Testing Services		Soft Drinks, Fruit Juice Concentrate and Associated Products and Services
Marketing Services (Multi Lot)	Pecos Integration Support		Soft Furnishings - Lot 1 Bedding and Bathroom
Mass Spectrometry and Chromatography Equipment	Pension Services		Software Licence Resellers
Media Buying & Planning (Advertising)	Periodicals (The supply of)		Software License Reseller - Microsoft Software
Media Services	Personal Protection Equipment (PPE)		Specialist Paper (RM1078)
Microscopes & Imaging	Pest Control		Supply of Electricity (HH, NHH and Domestic)
Mobile Voice & Data Services	Photographic Equipment & Consumables		Supported Factories and Businesses - Furniture and Associated Products
Multi Modality	Plumbing & Heating Consumables		Temporary and Interim Staff
National Desktop and Notebook Agreement - Desktop	Postal Services		Timber Products
National Education Printer Agreement	Pre Paid Envelopes		Tool Hire
National Education Recruitment Advertising & Resourcing Services (NERARS)	Print Books and Standing Orders (The Supply of)	-	Transmission Electron Microscopes
National Franking Machines Agreement	Professional Buying Tools		Travel Services
National Server and Storage Agreement (NSSA)	Promotional Goods - Lot 1 Promotional Products		Vehicle Hire and Leasing
Natural Gas	Provision of Lift Maintenance Services		Vehicle Purchase
Network Equipment - Lot 1 Equipment only	Quantity Surveying Services		Vending Equipment (VEND11) (Supply and Distribution of)
NMR Spectrometers	Radiochemicals for use in Research and Teaching		Veterinary Supplies
Notebook and Tablet Devices	Recycling Bins		Washroom Services
Occupational Health for Staff and Healthcare Students	Road Maintenance Materials		Waste Management / Multi Lot
Office & Special Moving Services INCL Storage	Road Surfacing		Water & Wastewater Services
Office Equipment & Print Estate Audit Services - Full Catalogue Office Equipment & Associated Services	Routing and Switching Equipment		Water Coolers (900W)
Office Supplies (Stationery, Paper)	Salary Sacrifice Management Service		Water Quality Management (Legionella) 3 Lots
Office Supplies and Computer Consumables - lot 2 computer consumables	Salt For Winter Maintenance		Web Conference Services
Oligo Bases and Custom Made Oligo	Sandwiches		White Goods
Overpayment Recovery Services	Scanning Electron Microscopes		Window Coverings

Annex A

List of member institutions

Full members - HE Institutions (18)

Abertay University Edinburgh Napier University Glasgow Caledonian University Glasgow School of Art Heriot-Watt University Queen Margaret University Robert Gordon University Royal Conservatoire of Scotland Scotland's Rural College (SRUC) University of the Highlands and Islands University of Aberdeen University of Dundee University of Edinburgh University of Glasgow University of St Andrews University of Stirling University of Strathclyde University of the West of Scotland

Full members - FE Institutions (25)

Ayrshire College Borders College City of Glasgow College **Dumfries and Galloway College** Dundee and Angus College Edinburgh College Fife College Forth Valley College Glasgow Clyde College Glasgow Kelvin College Inverness College Lews Castle College Moray College New College Lanarkshire Newbattle Abbey College North East Scotland College North Highland College Orkney College Perth College Sabhal Mor Ostaig **Shetland College** South Lanarkshire College West College Scotland West Highland College West Lothian College

Associate members (5)

Argyll College The Highland Theological College North Atlantic Fisheries College Fraunhöfer UK Research Ltd Colleges Scotland

Associated bodies (2)

Colleges Scotland
The Scottish Funding Council

Annex B

Directors for the year ended 31 July 2014

Nigel Paul, Vice Principal and Director Corporate Services, University of Edinburgh (Chairman) Gerry Webber, University Secretary, Edinburgh Napier University Irene Bews, Director of Finance, University of Aberdeen Mhairi Harrington, Principal, West Lothian College Janet Thomson, Deputy Principal, Glasgow Clvde College Alan Williamson, Director of Finance, Edinburgh College David Ross - non sectoral director Stuart Paterson - non sectoral director Douglas MacKellar – non sectoral director Angus Warren - Chief Executive, APUC Ltd

Andrew Haddon, Principal, Langside College and John Doyle, Principal and CEO, Coatbridge College both resigned from the Board due to changes of circumstances arising out of the college merger programme and were succeeded on the Board by Mhairi Harrington and Janet Thomson.

APUC Limited 14 New Mart Road Edinburgh EH14 1RL

tel: 0131 442 8930 fax: 0131 442 8931

email: enquiries@apuc-scot.ac.uk

www.apuc-scot.ac.uk

Incorporated in Scotland (No. SC314764)
VAT Registration Number 974 9816 54