	Å. Grødeland
Christian Michelsen
Institute

	INFORMAL RELATIONS
IN PUBLIC PROCUREMENT

	
	

Introduction

Public procurement
 accounts for a considerable part of public spending. Within the OECD area, an estimated 15 per cent of GDP is spent on procurement. In many non-OECD states the figure is even higher
. Not surprisingly, therefore, corruption
 represents a serious problem. As the factors motivating it may differ across geographical and cultural borders, not only the corruption as such but also the mechanisms facilitating it need to be examined. Drawing on 774 elite in-depth in​terviews
 this paper seeks to establish how two aspects of post-communist culture – attitudes towards the law and informal practice – affect procurement. More specifically, it investigates elite perceptions of the legal framework regulating procurement; the procurement officials; and the procurement process itself, in seven states in East Central Europe (Czech Republic, Slovenia), South East Europe (Bulgaria, Ro​mania) and the West Balkans (Serbia, Macedonia and Bosnia-Herzegovina)
. It is assumed that disregard for the law and informal practice affect procurement more extensively and in a more negative manner in WB than in ECE and SEE, and also that their impact on procurement is greater in SEE than in ECE.

National culture, mentality
and informal practice
in post-communist societies

The European expansion eastwards has been referred to not only as a political and economic, but also as a culture- and value-based, project
. Hofstede and Bond define culture as «the collective programming of the mind that distinguishes the members of one category of people from those of another. Culture is composed of certain values, which shape behaviour as well as one’s perception of the world». While cultural patterns may change as a result of external influences, social norms «informing» people’s behaviour, rarely change through the direct adaptation of outside values
. Mihai notes that «although the Europeanization is visible as far as structures are concerned, when it comes to the essence, the process of adopting European values and standards is more cumbersome»
. Following from this, if negative attitudes to the law and informal practice are rooted in social norms, shaped by national culture, they are not likely to disappear over night.

Our previous research suggests that informal practice rooted in the historical and political past is still prevalent in post-communist Europe. Informal problem-solving is most common in post-communist states that have experienced prolonged periods of foreign rule and big distance between rulers and the ruled; and that have been under Ottoman, as opposed to Habsburg, rule
. Citizens residing in such states have had to «try harder» to achieve outcomes requiring some kind of interaction with the state
. Informal practice provided them with a means by which to compensate for their perceived or real disadvantages in this regard
. Such practice was also used as a tool for dealing with bureaucracy also during communism and it continues to affect the public sector, including procurement, at present
.

Based on the above, we assume that informal practice in procurement is more widespread in SEE and WB than in ECE
. We also assume that it is more common in WB than in SEE, given that the former has been badly affected by political conflict and war, and as legal and institutional reform have been less extensive than in the post-communist EU member states
.

Although our respondents were not specifically asked about the essence of national «culture» or «mentality» as such, some of them referred to these concepts while answering our questions on informal practice
. From their statements it is possible to single out three distinct types of «culture» common in post-communist Europe: «culture» in a broader sense (all countries), «informal culture» (SEE, WB), and «legal culture» (all countries except the Czech Republic)
. «Informal culture» and «legal culture» are particularly relevant for procurement. Respondents described their national cultures as informal because people rely heavily on the use of contacts (SEE; WB) and/or informal networks (Bulgaria, Macedonia); distinguish between «us» and «them» – effectively imposing an obligation on citizens to assist the former at the expense of the latter (Serbia, Bosnia); and condone the use of bribes (Bulgaria, Serbia, Macedonia). Though perceived as an inherent part of their national culture, not all respondents felt comfortable with the habit of using contacts and giving bribes. They referred to the phenomenon as an expression of «rural mentality» (Bulgaria), «small town mentality» or «village mentality» (Serbia). As regards legal culture
, proverbs in several post-communist states suggest a rather laid back attitude to the law. The Bulgarians, for instance, have a saying to the effect that «the law is like a door in an open field» – i.e. there is no need to go through the door. As might be expected, the majority of our respondents (except those residing in ECE) therefore thought «disregard» for the law is widespread in their countries
. Procurement is conducted against this backdrop and it is likely to be affected by it.

Elite perceptions
of the legal framework
for public procurement

Following the collapse of communism, post-communist states effectively had to build their procurement sectors from scratch. While some states created their own procurement legislation in the 1990s, later harmonising it with the European treaties and secondary EU legislation
. However, the majority simply copied or introduced national versions of EU procurement directives
. As the latter have undergone extensive revision in recent years, local legislation has had to be adjusted several times to ensure continued compatibility
. Former World Bank economist and anti-cor​ruption expert Bryane Michael has criticised the frequent amendments of post-com​munist legislation, claiming that «despite rewritten anti-corruption laws in almost every single new EU member country, corruption has not decreased…»
.

Although we did not ask respondents specifically to assess national procurement legislation, some of them still did. Czech elites were overwhelmingly negative. A Prague-based EU representative described EU initiated amendments to the Czech Act on Public Procurement as «insufficient» and practices as «inconsistent». Besides, the Act was said not to have been implemented in an effective manner. Elites in Slovenia were more positive in their assessment of national procurement legislation though without getting into much detail. Some of the Bulgarian respondents were «satisfied», claiming that national legislation limits the scope for informal practice in procurement. However, their statements were balanced by more sceptical or outright negative comments regarding the manner in which it is implemented. Romanian elites held the view that current procedures are so strict that they leave little room for biased decision-making. Respondents both in SEE (Bulgaria) and WB (Bosnia, Macedonia) noted that procurement officials are quick to utilise loopholes in current legislation
.

Perceptions of national procurement legislation also differed across countries in WB. Serb elites were generally positive. They willingly admitted that procurement was corrupt in the past, but suggested that the current legislation, which was passed during the rule of Djindjic
, has made wrongdoing increasingly difficult. Procurement officials have largely been deprived of their discretionary powers and effective complaints procedures have been put in place. Respondents in Bosnia were generally favourable to the Act on Public Procurement – though quick to point out that not only its wording but also the manner in which it is interpreted, matters. Respondents in Macedonia had mixed views on the matter.

Respondents who were positive to national procurement legislation expressed satisfaction with recent legislative reform (Romania, Serbia, Slovenia). Those whose views were mixed thought the law as such was mostly of good quality, but were unhappy with the manner in which it is being implemented (Bulgaria, Macedonia, Bosnia). Explanations as to why procurement in post-communist states is conside​red to be highly corrupt must therefore also be sought elsewhere.

Elite perceptions of the quality
of public procurement officials

Not only the quality of procurement legislation as such, but also the qualifications and ethical standards of those involved in the procurement process (i.e. those applying the law as well as those being affected by it), are likely to impact on the outcome of public tenders. A well-qualified public official, implementing legislation that leaves limited room for discretion and that hold him/her legally accountable for errors or deliberate wrongdoing, is likely to be cautious of violating the law. An official who is not qualified for the job and/or who is working to unclear or internally contradicting laws or regulations is more likely to do the opposite. As big money is at stake, issues are sensitive and external pressures great, honesty and personal integrity on the part of the procurement officials are important prerequisites for securing fair process.

Culture affects procurement officials in post-communist states in several ways. For a start, administrative culture is still to some extent informed by the communist past. Even though public administration has been thoroughly overhauled in recent years, «most rules and practices in the bureaucracies… still have their origins in the communist era, chiefly because legislative reform has not penetrated deeply into the micromanagement of state agencies»
. Some 50 per cent of the Romanian mayors surveyed by the European Institute of Romania in 2005, thought administrative reform has had no particular impact
.

Second, the procurement sector is suffering from the same staff shortages, poorly educated personnel, lack of – or poor quality – technical equipment, and frequently changing legislation as other parts of post-communist public administration. The problem appears to be further compounded by the absence of, or inadequate (continuous) training available for, government officials
 and widespread nepotism (especially in SEE
 and WB
). Added to this, disregard for the law (referred to as a facet of «legal culture» by our respondents) appears to be widespread. Incorrect in​terpretation of the law – whether accidental or deliberate
 – is a major problem both in public procurement and in government administration more generally
.

Third, administrative culture in post-communist states continues to be highly politicised
. With the collapse of communism the formal state was effectively privatised by individuals who «regard (their official positions) as private endowments rather than as official functions»
. Such individuals still exert considerable influence on public administration. In Romania, for instance, political influence in public administration has been described as «chronic». Mayors, in particular, are under heavy pressure from various economic interests
. Collusion between procurement officials and business representatives appears to be widespread
.

Not surprisingly, therefore, elites in ECE are generally sceptical to procurement officials. Czech respondents described them as «weak» and «vulnerable to external pressure». Disregard – even contempt – for the law on their part, is perceived as a real problem, especially in the Ministries of Transport and Defence. Slovenian procurement officials are perceived negatively due to extensive nepotism in the procurement sector. Respondents in SEE, on the other hand, are either negative or cautiously optimistic in their assessment of procurement officials. Bulgarian officials are perceived as being vulnerable to external pressure, though in terms of education and quality some progress had been made, much thanks to EU training programmes. None of the Romanian respondents specifically referred to the quality of the procurement officials.

Just like respondents in ECE, West Balkan elites are negative to procurement officials. Nepotism is perceived as a major problem in Serbia
. Procurement officials in Macedonia are perceived as «incompetent» and «greedy», abusing their powers for personal gain and being willingly bribed. Procurement officials in Bosnia were perceived as «selfish» (some even run their own, private businesses!), not particularly knowledgeable, and as frequently making mistakes.

Respondents in all countries pointed out that the quality of procurement officials is poorer at local than at national level. While national ministries tend to have separate departments dealing specifically with procurement
, local government bo​dies are usually too small for this. Consequently, officials are assigned a number of tasks, of which procurement is only one. Some of the habits they have acquired as government officials are therefore simply being «carried over» into procurement. Besides, procurement officials at local level are more vulnerable to external pressure than those working at national level (Czech Republic, Slovenia, Serbia)
.

Elite perceptions
of the procurement process

While private enterprise was more or less non-existent in the Czech Republic, Bulgaria and Romania before the collapse of communism, it existed in former Yu​goslavia. Such enterprise was heavily influenced by the local political elite
. In all post-communist states, former high-ranking party and government officials successfully transformed themselves into private businessmen during the 1990s. Several of the most successful business people in Bulgaria, for instance, are former government officials who during communism took part in training programmes organised for higher and middle level state officials
. The introduction of lustration in countries such as the Czech Republic effectively forced a large number of former high-ranking officials out of their jobs. For some of these, private business offered alternative career options. As a result, post-communist business people are fairly well connected with government officials – including those working in procurement.

Respondents suggested that political pressure is frequently exerted on procurement officials during tendering. Such pressure may take the form of politicians lobbying on behalf of large domestic or foreign companies (Slovenia, Bulgaria, Macedonia), and coalitions of politicians and businesses being created with a view to obtaining tenders for mutual benefit (Czech Republic, Romania). Politicians assisting businesses in their search for procurement contracts were said to benefit handsomely for the support they provide. Besides, post-communist business-culture appears to be influenced by the past. To give an example, while «functional friendship»
 was a typical feature of communism, «instrumental friendship» is an inherent part of contemporary Balkan business culture
. Business culture appears to be fairly informal even in the Czech Republic
.

Informal practice is used during all stages of the tendering process to (i) gain access to the procurement officials (Bulgaria and Macedonia); (ii) obtain better and speedier information (Slovenia, Serbia); (iii) get assistance to quickly obtain all documents required for participating in the tender procedure (Czech Republic), or (iv) get inside information during the preparation of a particular tender (Macedonia). Companies are in some instances given advance notice of upcoming tenders – which, in turn, gives them better time to prepare their bid. In other instances, tenders are published at a very short notice, thus putting non-favoured companies at a great disadvantage. Bids may also be tailored to suit the needs of specific companies (Macedonia).

As regards contacts, respondents perceived them either a prerequisite for (SEE; WB), or as a means by which to facilitate (ECE), tenders
. They exert influence both on (potential) competitors and procurement officials, «encouraging» the former to refrain from participating in tenders. A contact should ideally hold a high-ranking position in procurement and his/her services should be properly compensated. Informal networks, for their part, are primarily used to gain control of the procurement process as such. This is done by ensuring that the «right» people are put in the «right» positions in procurement (Bosnia, Serbia). They are then able to influence tenders to the advantage of «their» people. Informal networks engaged in procurement in Bulgaria and Bosnia may be described as «simple» networks. In contrast, networks operating in Serbia and Macedonia are complex, comprising several different elites – each charged with different tasks. The composition of these networks to quite some extent reflects the formal and informal power structures that existed in post-communist states during communism
.

Not all our respondents held the view that contacts or informal networks are required in order to win tenders. Some were convinced that informal payments, not the use of contacts and informal networks, are a prerequisite for obtaining tenders. As everything in procurement has a price it is not necessary to approach procurement officials through a go-between
. Payments appear to take place at different stages of the procurement process – though predominantly during the final, selection stage. Bulgarian businesses, for instance, typically pay 10–20 per cent of the value of the tender to those facilitating the contract
. Informal payments are also made to journalists in order to discredit the winners of procurements even when tenders have been conducted in a non-biased manner.

Conclusions

To gain a better understanding of how disregard for the law and informal practice influence procurement one should look beyond manifestations of corruption and try to identify the motivation underpinning it. If informal practice is simply used in response to a specific situation, then its use may be changed by removing the circumstances facilitating the specific situation in the first place. If, however, the informal practice is rooted in social norms, then changing it requires a different approach
.
Both disregard for the law and informal practice are widespread in post-communist Europe and they are rooted in the cultural and historical past. The manner in which our respondents spoke about the use of contacts and informal networks in procurement, suggest that their impact is stronger in SEE and WB than in ECE – thus confirming our first hypothesis. Informal practice also appears to be used for more clandestine purposes in SEE and WB. We did not find any clear differences between SEE and WB and are therefore not able to confirm our second hypothesis
.

Karklins (2005) points out that ‘an independent and effective judiciary is crucial… to ensure the accountability of public officials»
. Some of our respondents suggested that citizens would obey the law if proper sanctions for breaking it were in place. Their statements resonate well with Michael’s suggestion that the most efficient manner in which to reduce corruption in post-communist society is to ensure that legislation is properly enforced. Introducing stricter internal control procedures in government administration might also have an impact
. However, the law enforcers and controllers are also affected by informal culture and this, in turn, affects their performance.

Social norms rarely change as a result of external pressure. Consequently, to be successful efforts to reform procurement should address not only corrupt informal behaviour but also its root causes. This requires something more than merely copying laws and regulations from one geographical and cultural setting into another. It also requires a different time perspective.

� For practical purposes, public procurement will in the following be referred to as pro�curement.

� Public Procurement: Spotting the Bribe. OECD Observer. April 2007. (� HYPERLINK http://www.oecdobserver.org/news/printpage.php/aid/2170/Public_procurement:… ��www.oecdobserver.org/news/printpage.php/aid/2170/Public_procurement:…�)

� Corruption is understood as «abuse of office for private gain». Explain private gain = company gain (business reps) and personal gain (procurement officials).

� The article draws on partial data collected for two international studies of informal relations and corruption in post-communist Europe, funded by the Research Council of Norway (Award 174856/S30 focusing on East Central and South East Europe, 2002–2006, and Award 156856/V10, focussing on the West Balkans, 2006–2009). For details see: � HYPERLINK "http://www.cmi.no/research/project/?1119=informal-practices-and-corruption-in-post-conflict" ��http://www.cmi.no/research/project/?1119=informal-practices-and-corruption-in-post-conflict�. While case studies of corrupt tenders allows for some generalisation, they miss the breadth that a large-scale empirical investigation of informal practice in public procurement may provide. We have therefore opted for large-scale data collection, conducting structured & open-ended in-depth interviews conducted with the following elites: (i) public procurement officials; (ii) representatives of local business; (iii) representatives of foreign business; (iv) elected representatives; (v) political party representatives; (vi) judges and prosecutors; (vii) media representatives; (viii) NGO representatives; and (ix) government officials working in the area of anti-corruption (in-depth interviews only – post-com�munist member states)/representatives of foreign donor organizations (in-depth interviews only – West Balkans). Interviews were conducted in Ljubljana, Prague, Sofia and Bucharest (national & local level), Sarajevo & Mostar, Belgrade & Novi Pazar, and Skopje & Tetovo (national/capital level & conflict area). All interviews were conducted in accordance with a pre-prepared interview guide, and took approximately one hour to get through. Interviews were transcribed and translated into English. The English-lan�guage transcripts were coded to a detailed coding scheme and later submitted to a rigorous in-depth analysis in QSR NUD*IST. Findings presented in the section on culture are based on string searches in QSR NUD*IST for «culture» and «mentality». Findings presented in other sections of the paper are based on cross-tabulated data. Tables present a snap-shot of our findings. They are illustrated by representative quotes from the actual interviews. As our findings are based on a limited number of elite in-depth interviews, we cannot claim that they are representative for actors involved in procurement as such. However, our study has been designed in such a way that we have no reason to assume that they are not. What is more, quantitative quota-based elite surveys which are currently in the field, will allow us to compare qualitative and quantitative findings with a view to establishing how representative our qualitative findings actually are.

� For practical purposes, Bosnia and Herzegovina will in the following be referred to as Bosnia, East Central Europe will be referred to as ECE, South East Europe as SEE and the West Balkans as WB.

� Four of the countries covered by our research – the Czech Republic, Slovenia, Bulgaria and Romania – became EU members in 2004 and 2007, respectively. The other three – Bosnia, Serbia and Macedonia – aspire to EU membership.

� Hofstede Bond and Adler quoted in Chuck C.Y. Kwok and Solomon Tadesse. National Culture and Financial Systems // Journal of International Business Studies. 2006. Vol. 37. № 2. Р. 227–247.

� Alexandra Mihai. Romanian Central Public Administration and the Challenges of Europeanization (Berlin: SWP, Working Paper FG2, 2005), p. 8. Highlighting the im�pact of culture on post-communist society, Yasin and Snegovaya suggest that cultural factors to some extent provide a barrier to democracy in Russia. E. Yasin and M. Snegovaya. Tectonic Shifts in the World Economy. What Does the Culture Factor have to say? (Moscow: Publishing House of SU HSE, 2009), p. 104–111. There are also indications to the effect that culture acts as an obstacle to both legal and anti-corruption reform in post-communist Europe. See: Marina Kurkchiyan. The Illegitimacy of Law in Post-Communist Societies // Denis J. Galligan and Marina Kurkchiyan (eds.) Law and Informal Practices. The Post-Communist Experience (Oxford: Oxford University Press, 2003), p. 25–46; Åse B. Grødeland. Cultural Constants, Corruption and the Orange Revolution // Juliane Besters-Dilger (ed.) Ukraine on its Way to Europe. Interim Results of the Orange Revolution (Frankfurt am Main: Peter Lang Verlag, 2009), p. 79–102.

� The local mentality in West Balkan societies, for instance, favours informal over for�mal decision-making and disregard for the law appears to be widespread. Lack of trust in inefficient state institutions further compounds the problem. Our respondents indicated that citizens in the region are used to cheating the state, that this practice is ro�oted in the historical and cultural past, and compounded by the problems caused by transition.

� The «try harder» hypothesis also applies to ethnic minorities in post-communist Europe. See: Willliam L. Miller, Åse B. Grødeland and Tatyana Y. Koshechkina. A Cul�ture of Corruption? Coping with Government in Postcommunist Europe (Budapest: Central European University Press, 2001).

� Åse Berit Grødeland and Aadne Aasland. Informality and Informal Practices in East Central and South East Europe, CERC (Contemporary Europe Research Centre, University of Melbourne) Working Papers Series. № 3. 2007.

� Grødeland and Aasland (2007), Åse Berit Grødeland. Informal Practice, Cultural Capital and Politics in the Czech Republic, Slovenia, Bulgaria and Romania // John Pickles (ed.) State and Society in Post-Socialist Economies (Basingstoke, Hampshire/New York, N.Y.: Palgrave/Macmillan, 2008). Р. 229–252.

� While Bulgaria, Romania, Serbia and Macedonia used to be ruled by the Ottomans, the Czech Republic and Slovenia were under Habsburg rule. Bosnia has been ruled both by the Ottomans and the Habsburgs. However, as it was under Ottoman rule for a much longer period of time, Ottoman influences are likely to be stronger than Habsburg ones.

� Unlike Serbia and Macedonia, Bosnia and Herzegovina, which has effectively been a Western protectorate since the end of the war, has undergone extensive administrative and other reform in recent years.

� It should be noted that relatively few such statements were made in the Czech Republic and Slovenia.

� In addition, respondents in Bulgaria, Romania and Bosnia also made references to «political culture». While only Bulgarian, Romanian and Bosnian respondents made specific references to «political culture», it is interesting to note that features that they associated with this culture are identical to some of the cultural obstacles to Russian democracy identified by Yasin and Snegovaya. These include informal relations – but also monetary exchanges (bribes) – between political actors in a wide sense, and power�ful civil servants. Apart from these, respondents highlighted the «big gap between the mentality of the political establishment and the general public» (Romania) and the «di-sentanglement from reality on the part of the politicians» (Bulgaria). Respondents in other countries, such as Serbia, spoke about a problematic relationship between rulers and ruled – partly conditioned by fear on the part of the latter (Serbia). Elites in WB, for their part, occasionally talked about a more widespread «culture of fear», which entailed fear of the system, the authorities and the law. Such fear has historically made people go to great length to obey the law. However, it appears to be weaker than informal culture. In Ukraine, for instance, absence of fear in the aftermath of the Orange Revolution appears to have made people less rather than more law-abiding. Grødeland (2009). Finally, some respondents spoke about the «absence of culture» when referring to public attitudes to the law and interaction with state administration (Romania, Bosnia, Serbia).

� The study of legal culture is a separate discipline in legal sociology. For an overview see David Nelken (ed.) Comparing Legal Cultures (Aldershot, UK/Brookfield, US: Darthmouth Publishing Company, 1997).

� European post-communist states are characterised by «the absence of the rule of law», «disrespect for the law» (Bulgaria), citizens «ignoring, avoiding or evading the law» (Bulgaria, Romania, Serbia, Macedonia), viewing the law as «unimportant», as a «guide, rather than a must» (Romania), or something that it is acceptable to break pro�vided that there is «no risk of sanction» (Bosnia). For a discussion of attitudes to the law in the post-communist context, see Grødeland (2009).

� For overviews of public procurement legislation in the Czech Republic, Slovenia, Bulgaria and Romania see Open Society Institute. EU Accession Monitoring Program. Monitoring the EU Accession Process: Corruption and Anti-corruption Policy (Budapest: Open Society Institute, 2002); The Continued Overhaul of Romania’s Public Procurement System, The Romanian Digest, Vol. XI. № 1. January 2006; Romania’s New Public Procurement Law, The Romanian Digest, Vol. IX. № 7. July 2006; Petr Novotny. New Features in Public Procurement, Czech Business Weekly, 6 March 2006; Petr Novotny. New Features in Public Procurement, Ambruz & Dark Law Firm, 6 March 2006; Tomas Krutak. Fixes Pending for Procurement Law, Czech Business Weekly, 13 March 2006; Mojmir Jezek. Procurement Law Ups Bureaucracy, Czech Business Weekly, 24 April 2006; Marketa Penazova. Public Procurement, PriceWaterhouseCoopers, 1 June 2007.

� This was for instance the case in Romania, whose public procurement law is «largely based on the text of the EC Directives (prior to the approval of Directives 17/2004 and 18/2004) and many provisions of the public procurement law have been taken directly from the relevant EC Directives». SIGMA/OECD. Romania. Public Procurement System. Assessment June 2005, at � HYPERLINK "http://www.oecd.org/dataoecd/56/24/35851221.pdf" ��www.oecd.org/dataoecd/56/24/ 35851221.pdf�. For an overview of EU Acquis on Public Procurement, see Martin Trybus, p. 2–4.

� The gross domestic product (GDP) of the fist wave admissions to the EU in 2004 was considerably smaller than that of EU’s established member states, though larger than that of Bulgaria and Romania, which joined the EU in 2007: in 2005, Bulgaria’s GDP per capita was $3,480 and Romania’s $4,490 – against $9,240 for the eight 2004 entrants and the EU-wide average of $29,330. As the size of GDP in the post-com�munist EU member states is considerably lower than the EU-wide average, most public procurement contracts in the former countries are small and below the thresholds of the EU Public Procurement Directives. National rules regulating procurements below the EU standard thresholds have therefore been introduced. Such procurements are frequently conducted as closed bids. For details, see: «The New Kids on the Block», Economist, January 4, 2007; Squire & Sanders. Public Procurement (Czech Republic), EU Accession Series, Issue 5, March 2004, p. 2. The 1993 Governance Ordinance regulating public procurement in Romania, for instance, was changed some 600 times in total before eventually being replaced in 1999! The 1994 Czech Act on Public Contracts was amended in 1996, 1998 and 2000, 2002, 2004 and 2006. Earlier (1991) and later (2001) Romanian Procurement Acts contained a number of unclear rules, leaving officials with considerable discretion. Open Society Institute (2002), p. 451–516 and p. 133–88; SIGMA/OECD. Public Procurement Review: Acceding Countries in Central and Eastern Europe, Consolidated Report (Paris: June 2003); Radek Jucik. Legal Regulation and Proposed Changes in the Field of Public Procurement in the Czech Republic, Public Procurement Law Review, 13 (2004), p. 87–95; Tomaš Kruták. Fixes pending for Procurement Law, Czech Business Weekly, 13 March 2006; Mojmir Ježek. Procurement Laws ups Bureaucracy, Czech Business Weekly, 24 April 2006.

� Bryane Michael, former World Bank economist, referred to in Diana Rucinschi. The Flourishing Anticorruption Industry, Journal National, 29 June 2007, available in English translation at users.ox.ac.uk/~scat1663/anticorruption_good.doc. For an overview of anti-corruption efforts in post-communist states in recent years, see Diana Schmidt. Anti-Corruption: What do we know? Research on Preventing Corruption in the Post-Communist World, Political Studies Review. Vol. 5. № 2. 2007. Р. 202–232.

� Officials sometimes evade tenders altogether by dividing large procurements into smaller ones. As the Bulgarian State Financial Control or the National Audit Office exercise control only years later and penalties are small, the negative consequences of not organising tenders are therefore limited. Tenders are also avoided by organising emergency road repairs or by claiming that public purchases are linked to national security. Åse Berit Grødeland. Informality, Corruption and Public Procurement in the Czech Republic, Slovenia, Bulgaria and Romania, in Julia Kusznir (ed.) Informal Networks and Corruption in Post-Socialist Societies (Koszalin: KICES Working Papers № 6 – September 2006), p. 25–36; Centre for the Study of Democracy. Corruption in Public Procurement: Risks and Reform Policies (Sofia: Centre for the Study of Democracy, 2006).

� Zoran Djindjic was Serb Prime Minister from 25 January 2001 until he was assassinated on 12 March 2003.

� Alina Mungiu-Pippidi. Culture of Corruption or Accountability Deficit?, East Euro�pean Constitutional Review, Fall 2002/Winter 2003, p. 80–85, at p. 83.

� Besides, they held the view that political messages failed to translate into proper in�formation and/or training for the government officials in charge of implementing reform, and only moderately contributed to reducing levels of corruption. Profiroiu Marius, Andrei Tudorel, Radu Carp and Dinca Dragos. Public Administration Reform in the Perspective of Romania’s Accession to the European Union. Study № 3 (Buchuresti: European Institute for Romania. Pre-accession impact studies III, 2005), p. 24. See also Mihai (2005), p. 4.

� The absence of training programmes to change the attitude of civil servants towards citizens and politicians (in Bulgaria) …has led to a situation in which there is continuity rather than change in the way in which civil servants perceive their role and position. Tony Verheijen. The Civil Service of Bulgaria: In an ever deeper crisis? Paper presented at the Civil Service Systems in Comparative Perspective conference, School of Public and Environmental Affairs, Indiana University, Bloomington, Indiana, April 5–8, 1997, p. 10.

� Verheijen (1997), p. 10.

� Åse Berit Grødeland. Political Lobbying in Post-Communist Europe, submitted to Slavic Review (2009).

� According to North, informal rules have considerable influence on how formal rules are interpreted. Douglas C. North. Institutions, Institutional Change and Economic Performance (Cambridge: Cambridge University Press, 1990), p. 4.

� A survey amongst government officials conducted by the European Institute of Romania, suggested that poor pay and the current legal framework facilitate corruption in government administration. Marius, Tudorel, Carp and Dragos (2005), p. 19. The Czech Office for the Protection of Competition, which is responsible for monitoring procurement, in 2006 identified a number of shortcomings and defects. In some instances «the contracting authorities completely disregard the Public Procurement Act…» The town hall of Zlin, for instance, violated procurement procedures on numerous occasions and was heavily fined while the city of Prostĕjov awarded a construction contract worth more than CZK 200 million without a tender. Office for the Protection of Competition of the Czech Republic. The Office imposed Record Fine on Zlin Town Hall, 20 April 2007.

� Political connections are often required to get a job in public administration and as administrative jobs (with the exception of the Czech Republic) are poorly paid, it is difficult to recruit high-qualified personnel.

� Antoni Z. Kaminski. Coercion, Corruption and Reform: State and Society in the Soviet-type Socialist Regime, Journal of Theoretical Politics. Vol. 1. № 1. 1989. Р. 87. Communist Party members, Komsomol officials, directors of state enterprises and government officials were all well-positioned to use the opportunities brought about by decentralisation and privatisation during the early stages of transition, for personal gain. Karklins (2005), p. 84–85.

� Marius, Tudorel, Carp and Dragos (2005), p. 10, 20.

� The former were often shareholders in companies bidding for tenders. Some of the latter appeared to be protected by corrupt local officials and/or politicians. Open Society Institute (2002), p. 502–504.

� Only one respondent spoke favourably of the procurement officials, indicating that they are trying to do their job to the best of their ability, despite a difficult «working environment».

� Procurement officials usually prepare and administer tenders, whereas actual decisions are made by appointed commissions or committees. Such commissions may be appointed for specific tenders only, or for a longer period of time, attached to a national ministry or local administration.

� This appears to be the case also in West European countries. Former head of the secretariat of the Norwegian Complaint Body for Public Procurement (KOFA), hability problems are possibly higher in local communities than at national and regional level. Siri Gedde-Dahl and Alf E. Mangussen. Sikrer oppdrag til nevo. Onkel hyrer nær slektning til kommunale oppdrag. Aftenposten, 6 April 2009, p. 4.

� In an article on informal relations in politics, we quoted Slovenian respondents who claimed that business in their country is composed of two very distinct groups that are mutually dependent on each other. One group consists of people who used to belong to the Nomenklatura, such as politicians and directors of state enterprises. The second group is composed by younger people, educated in modern business and with extensive knowledge of the stock market. While the former group is in possession of useful business contacts, the other one possesses skills required for successful business. These people have left politics, instead establishing themselves as influential businessmen, conducting business with similar people in other former Yugoslav republics (Grødeland, 2008).

� Verheijen (1997), p. 4; Grødeland (2008). The Communist Party in Gomel (Belarus), for instance, quickly turned the local party school into a business school in the early 1990s. Personal observation by the author in early August 1991.

� Karklins (2005), p. 79.

� Chavdarova claims that «relations to…formal organisations, which represent the necessary business environment, are sought to be informalised through creating and maintaining personal contacts with people who embody organisations». Further, «business relations are trustworthy if they are relations with a specific physical person because this provides the opportunity to appeal not only to professional standards, but to rely on his/her morality and goodwill; the impersonal business relations expected in any corporative organisation sounds too abstract in Bulgaria… having friendship relations with a counterpart means sharing the same norms and value orientations which can ensure stable, sustainable, and long-lasting business relationships». Tanya Chavdarova. Business Relations as Trusting Relations: The Case of Bulgarian Small Business, in Roth (2007), p. 296–297.

� See: Grødeland (2006).

� The decision to use contacts appears to be motivated by the anticipation that contacts are required (Romania, Macedonia).

� «Simple» informal networks include networks of former Komsomol members (Bulgaria), politicians (Bosnia) and people in the medical professions (Macedonia). «Complex» informal networks include networks of politicians, officials and the media (Serbia) or of business, politicians, officials and judges (Serbia, Macedonia).

� When talking about informal lobbying in politics, however, elites suggested that contacts are required to facilitate informal payments. Åse Berit Grødeland. «Red Mobs», «Yuppies» and «Lamb Heads»: Informal Networks and Politics in the Czech Republic, Slovenia, Bulgaria and Romania, in Europe-Asia Studies, vol. 59, № 2, March 2007, p. 217–252.

� Payments are sometimes given voluntarily, sometimes extracted. Some of our Bulgarian respondents suggested that they had themselves been asked to pay a bribe in order to win a tender. Refusing to pay, their efforts to obtain procurement contracts were unsuccessful.

� For a discussion of social norms and informal practice, see: Åse Berit Grødeland. Informality, Legal Institutions and Social Norms, in Transparency International. Global Anti-Corruption Report 2007. Corruption in Judicial Systems (Cambridge: Cambridge University Press, 2007), p. 306–309.

� It could be argued that elites are not necessarily familiar with public procurement and that their opinions may therefore either reflect their general lack of knowledge or opinions on public procurement expressed by local media outlets. However, our data show that the opinions of elites as such and the opinions of the procurement officials themselves, are fairly similar. Consequently, elites appear to be fairly well informed about public procurement and even more so, about public perceptions of law and informal behaviour in their countries.

� Karklins (2005), p. 105.

� Inefficient control procedures represent a considerable problem in post-communist European states. A high-ranking official in Slovenia working in the area of anti-cor�ruption, stated that «the main problem in Slovenia, where at the moment we have a fairly good level of democracy, is to control the government at the horizontal level. Most of the institutions operating at this level (have) failed. They were not built in these last 10 or 12 years…» (Go-2, Sl). Wide discretionary powers complicate control, and in addition the «culture of mutually covering up, learnt during the communist era, persists», giving whistle blowers a hard time. Karklins (2005), p. 122.

404
460
473

