
S T A T U T O R Y I N S T R U M E N T S

2013 No. 257

NATIONAL HEALTH SERVICE, ENGLAND

PUBLIC PROCUREMENT, ENGLAND

The National Health Service (Procurement, Patient Choice and
Competition) Regulations 2013

Made - - - - 11th February 2013

Laid before Parliament 13th February 2013

Coming into force - - 1st April 2013

The Secretary of State for Health makes the following Regulations in exercise of the powers
conferred by sections 75, 76, 77 and 304(9) and (10) of the Health and Social Care Act 2012(a).

PART 1
General

Citation, commencement, interpretation and application

1.—(1) These Regulations may be cited as the National Health Service (Procurement, Patient
Choice and Competition) Regulations 2013 and come into force on 1st April 2013.

(2) In these Regulations—
“the 2006 Act” means the National Health Service Act 2006(b);
“the 2012 Regulations” means the National Health Service Commissioning Board and Clinical
Commissioning Groups (Responsibilities and Standing Rules) Regulations 2012(c);
“the Board” means the National Health Service Commissioning Board(d);
“CCG” means clinical commissioning group(e);
“patient” has the same meaning as in the 2006 Act(f);
“provider” means a person who provides health care services for the purposes of the NHS(g),
or is interested in doing so;

(a) 2012 c. 7.
(b) 2006 c. 41.
(c) S.I. 2012/2996.
(d) The National Health Service Commissioning Board is established by section 1H of the National Health Service Act 2006 (c.

41) (“the 2006 Act”). Section 1H is inserted by section 9(1) of the Health and Social Care Act 2012 (c. 7) (“the 2012 Act”).
(e) A clinical commissioning group is a body established under section 14D of the 2006 Act. Section 14D is inserted by section

25(1) of the 2012 Act. See also section 1I of the 2006 Act, inserted by section 10 of the 2012 Act.
(f) See in particular section 275(1) of the 2006 Act.
(g) See section 64(3) and (4) of the 2012 Act for the meaning of “health care services” and “the NHS”.

 2

“relevant body” means a CCG or the Board.
(3) References to a “contract” in these Regulations include an NHS contract (which has the

same meaning as in section 9 of the 2006 Act).
(4) These Regulations do not apply in respect of pharmaceutical services, including local

pharmaceutical services, under Part 7 of the 2006 Act.

PART 2
Requirements as to procurement, patient choice and competition

Procurement: objective

2. When procuring health care services(a) for the purposes of the NHS (including taking a
decision referred to in regulation 7(2)), a relevant body must act with a view to—

(a) securing the needs of the people who use the services,
(b) improving the quality of the services, and
(c) improving efficiency in the provision of the services.

Procurement: general requirements

3.—(1) When procuring health care services for the purposes of the NHS (including taking a
decision referred to in regulation 7(2)), a relevant body must comply with paragraphs (2) to (4).

(2) The relevant body must—
(a) act in a transparent and proportionate way, and
(b) treat providers equally and in a non-discriminatory way, including by not treating a

provider, or type of provider, more favourably than any other provider, in particular on
the basis of ownership.

(3) The relevant body must procure the services from one or more providers that—
(a) are most capable of delivering the objective referred to in regulation 2 in relation to the

services, and
(b) provide best value for money in doing so.

(4) In acting with a view to improving quality and efficiency in the provision of the services the
relevant body must consider appropriate means of making such improvements, including
through—

(a) the services being provided in an integrated way (including with other health care
services, health-related services, or social care services),

(b) enabling providers to compete to provide the services, and
(c) allowing patients a choice of provider of the services.

(5) A relevant body must, in relation to each contract awarded by it for the provision of health
care services for the purposes of the NHS, maintain a record of—

(a) in the case of a contract awarded by the Board, details of how in awarding the contract it
complies with its duties under sections 13D and 13E (duties as to effectiveness, efficiency
etc and improvement in quality of services) of the 2006 Act(b);

(a) Section 75(2) of the 2012 Act provides that requirements imposed by these Regulations apply to an arrangement for the

provision of goods and services only if the value of the consideration attributable to the services is greater than that
attributable to the goods.

(b) Sections 13D and 13E are inserted into the 2006 Act by section 23(1) of the 2012 Act.

 3

(b) in the case of a contract awarded by a CCG, details of how in awarding the contract it
complies with its duties under sections 14Q and 14R of that Act(a) (duties as to
effectiveness, efficiency etc and improvement in quality of services).

(6) In paragraph (4), “health-related services” and “social care services” have the same meaning
as in section 62(11) of the Health and Social Care Act 2012.

Advertisements and expressions of interest

4.—(1) The Board must maintain and publish details of a website dedicated to—
(a) advertising by relevant bodies of opportunities for providers to provide health care

services for the purposes of the NHS, and
(b) publication of records which must be published under regulation 9(1).

(2) Where advertising an intention to seek offers from providers in relation to a new contract for
the provision of health care services for the purposes of the NHS, a relevant body must publish a
contract notice on the website maintained by the Board under paragraph (1).

(3) A contract notice must include—
(a) a description of the services required to be provided, and
(b) the criteria against which any bids for the contract will be evaluated.

(4) A relevant body must secure that arrangements exist for enabling providers to express an
interest in providing any health care service for the purposes of the NHS.

(5) In this regulation and regulation 5, “contract notice” means a notice inviting offers to
provide the services to which the contract to be awarded is to apply.

Award of a new contract without a competition

5.—(1) A relevant body may award a new contract for the provision of health care services for
the purposes of the NHS to a single provider without advertising an intention to seek offers from
providers in relation to that contract where the relevant body is satisfied that the services to which
the contract relates are capable of being provided only by that provider.

(2) The services are to be determined as capable of being provided by a single provider only
when—

(a) for technical reasons, or for reasons connected with the protection of exclusive rights, the
contract may be awarded only to that provider; or

(b) (only if it is strictly necessary) for reasons of extreme urgency brought about by events
unforeseeable by, and not attributable to, the relevant body, it is not possible to award the
contract to another provider within the time available to the relevant body for securing the
provision of the services.

(3) For the purposes of paragraph (1), a relevant body is not to be treated as having awarded a
new contract—

(a) where the rights and liabilities under a contract have been transferred to the relevant body
from the Secretary of State, a Strategic Health Authority or a Primary Care Trust; or

(b) where there is a change in the terms and conditions of a contract as a result of—
(i) a change in the terms and conditions drafted by the Board under regulation 17 of the

2012 Regulations (terms and conditions to be drafted by the Board for inclusion in
commissioning contracts), or

(ii) new terms and conditions drafted by the Board under that regulation.

(a) Sections 14Q and 14R are inserted into the 2006 Act by section 26 of the 2012 Act.

 4

Conflicts between interests in purchasing health care services and supplying such services

6.—(1) A relevant body must not award a contract for the provision of health care services for
the purposes of the NHS where conflicts, or potential conflicts, between the interests involved in
commissioning such services and the interests involved in providing them affect, or appear to
affect, the integrity of the award of that contract.

(2) In relation to each contract that it has entered into for the provision of health care services
for the purposes of the NHS, a relevant body must maintain a record of how it managed any
conflict that arose between the interests in commissioning the services and the interests involved
in providing them.

(3) An interest referred to in paragraph (1) includes an interest of—
(a) a member of the relevant body,
(b) a member of its governing body,
(c) a member of its committees or sub-committees or committees or sub-committees of its

governing body, or
(d) an employee.

Qualification of providers

7.—(1) For the purpose of taking a decision referred to in paragraph (2), a relevant body must
establish and apply transparent, proportionate and non-discriminatory criteria.

(2) The decisions are—
(a) determining which providers qualify to be included on a list from which a patient is

offered a choice of provider in respect of first outpatient appointment with a consultant or
a member of a consultant’s team,

(b) determining which providers qualify to be included on a list from which a patient is
otherwise offered a choice of provider,

(c) determining which providers to enter into a framework agreement with, and
(d) selecting providers to bid for potential future contracts to provide health care services for

the purposes of the NHS.
(3) When taking a decision referred to in paragraph (2)(a), a relevant body may not refuse to

include a provider on a list where that provider meets the criteria established by the relevant body
for the purposes of that decision.

(4) When taking a decision referred to in paragraph (2)(b), a relevant body may not refuse to
include a provider on a list where that provider meets the criteria established by the relevant body
for the purposes of that decision, except where to do so would mean exceeding a limit set by the
relevant body on the number of providers to be included on the list.

(5) When taking a decision referred to in paragraph (2)(c), a relevant body may not refuse to
enter into a framework agreement with a provider that meets the criteria established by the
relevant body for the purposes of that decision, except where to do so would mean exceeding a
limit set by the relevant body on the number of providers who are to enter into the framework
agreement.

(6) When taking a decision referred to in paragraph (2)(d), a relevant body may not refuse to
select a provider that meets the criteria established by the relevant body for the purposes of that
decision, except where to do so would mean exceeding a limit set by the relevant body on the
number of selected providers.

(7) In this regulation, a “framework agreement” means an agreement or other arrangement
between one or more relevant bodies and one or more providers which establishes the terms under
which the provider will enter into one or more contracts, for the provision of health care services
for the purposes of the NHS, with a relevant body in the period during which the framework
agreement applies.

 5

(8) This regulation does not apply to the extent that any relevant criteria are laid down by or
under any enactment.

Assistance or support for purchasing activities

8.—(1) This paragraph applies where a relevant body has arrangements for a person to assist or
support the body in the exercise of its functions, in so far as those functions involve the
commissioning of health care services for the purposes of the NHS.

(2) Where paragraph (1) applies, the relevant body must ensure that the person acts in
accordance with the requirements in regulations 2, 3, 4(2) to (4), 5 to 7, 9 and 10, in so far as they
apply in relation to an activity performed by that person.

Record of contracts awarded

9.—(1) A relevant body must maintain, and publish on the website maintained by the Board
under regulation 4(1), a record of each contract it awards for the provision of health care services
for the purposes of the NHS.

(2) Such a record must, in particular, include in relation to each contract awarded—
(a) the name of the provider and the address of its registered office or principal place of

business,
(b) a description of the health care services to be provided,
(c) the total amount to be paid or, where the total amount is not known, the amounts payable

to the provider under the contract,
(d) the dates between which the contract provides for the services to be provided, and
(e) a description of the process adopted for selecting the provider.

Anti-competitive behaviour

10.—(1) When commissioning health care services for the purposes of the NHS, a relevant body
must not engage in anti-competitive behaviour(a) which is against the interests of people who use
health care services for the purposes of the NHS.

(2) An arrangement for the provision of health care services for the purposes of the NHS must
not include any restrictions on competition that are not necessary for the attainment of intended
outcomes which are beneficial for people who use such services.

(3) Paragraphs (1) and (2) do not apply to behaviour of a relevant body, or a restriction on
competition, to the extent to which engagement in such behaviour or such a restriction is
necessary to comply with a requirement—

(a) imposed by or under any enactment, or
(b) imposed by or under the EU Treaties or the EEA agreement and having legal effect in the

United Kingdom without further enactment.

Patient choice: primary medical services

11.—(1) The Board must not restrict the ability of an individual—
(a) to apply for inclusion in the list of patients of the practice of the individual’s choice,
(b) to express a preference to receive services, from the practice in whose list of patients the

individual is included, from a particular performer or class of performer either generally
or in relation to any particular condition.

(2) Paragraph (1) does not apply to the inclusion in a contractor’s contract of any term which
provides for the contractor to refuse an application for inclusion in its list of patients, or not to

(a) “Anti-competitive behaviour” is defined for the purposes of Part 3 of the 2012 Act in section 64(2) of that Act.

 6

agree to any preference expressed to receive services from a particular performer or class of
performer, in accordance with—

(a) Part 2 of Schedule 6 to the National Health Service (General Medical Services Contracts)
Regulations 2004(a) (other contractual terms: patients),

(b) Part 2 of Schedule 5 to the National Health Service (Personal Medical Services
Agreements) Regulations 2004(b) (other contractual terms: patients), or

(c) arrangements for the provision of primary medical services made under section 83(2) of
the 2006 Act (primary medical services).

(3) In this regulation—
“contract” means, as the case may be—
(a) an arrangement for the provision of primary medical services made under section 83(2) of

the 2006 Act, including any arrangements which are made in reliance on a combination of
that provision and any other powers to arrange for the provision of health care services
for the purposes of the NHS;

(b) a general medical services contract made under section 84(1) of the 2006 Act (general
medical services contracts); or

(c) an agreement made in accordance with section 92 of the 2006 Act (arrangements by the
Board for the provision of primary medical services);

“contractor” means a person who has entered into a contract with the Board;
“performer” means a medical practitioner included in a list prepared in accordance with
regulations made under section 91(1) of the 2006 Act (persons performing primary medical
services)(c); and
“practice” means the business operated by a contractor for the purposes of delivering primary
medical services under Part 4 of the 2006 Act under a contract for the provision of such
services.

Patient choice: choice of alternative provider

12. Where regulation 48 of the 2012 Regulations (duty to offer an alternative provider)(d)
applies, a relevant body must offer a person a choice of alternative provider in accordance with
regulation 48(4) of those Regulations.

PART 3
Investigations, declarations, directions and undertakings

Powers of Monitor to investigate

13.—(1) Monitor may investigate a complaint received by it that a relevant body has failed to
comply with a requirement imposed by regulations 2 to 12, or by regulations 39(e), 42 or 43 of the
2012 Regulations (choice of health service provider)(f).

(2) Monitor may on its own initiative investigate whether a relevant body has failed to comply
with a requirement imposed by regulation 10.

(a) S.I. 2004/291. Relevant amendments were made by S.I. 2007/3491 and 2012/970.
(b) S.I. 2004/627. Relevant amendments were made by S.I. 2007/3491 and 2012/970.
(c) See S.I. 2004/585, as amended by S.I. 2010/412.
(d) Regulation 48 of the National Health Service Commissioning Board and Clinical Commissioning Groups (Responsibilities

and Standing Rules) Regulations 2012 (“the 2012 Regulations”) applies in the circumstances laid down in regulation 47 of,
and is subject to regulation 49 of, the 2012 Regulations.

(e) Regulation 39 of the 2012 Regulations is subject to regulations 40 and 41 of the 2012 Regulations.
(f) Section 76(2) of the 2012 Act provides that Monitor may only investigate a complaint received by it where it is satisfied

that the person making the complaint has sufficient interest in the arrangement to which the complaint relates.

 7

(3) Monitor may not investigate a matter which is raised by a complaint under paragraph (1)
where the person making the complaint has brought an action under the Public Contracts
Regulations 2006(a) in relation to that matter.

(4) A relevant body must provide Monitor with such information in its possession as Monitor
may specify for the purposes of an investigation carried out by virtue of paragraph (1) or (2).

(5) The power of Monitor under paragraph (4) includes—
(a) power to require the relevant body to provide an explanation of such information as it

provides, and
(b) in relation to information kept by means of a computer, power to require the information

in legible form.

Declaration of ineffectiveness

14.—(1) Monitor may declare that an arrangement for the provision of health care services for
the purposes of the NHS is ineffective(b).

(2) Monitor may only make a declaration under paragraph (1) where it is satisfied that—
(a) in relation to that arrangement, a relevant body has failed to comply with a requirement

imposed by regulation 2, 3(1) to (4), 4(2) and (3), 5 to 8 or 10(1), and
(b) the failure is sufficiently serious.

(3) Monitor may declare that a term or condition of an arrangement for the provision of health
care services for the purposes of the NHS is ineffective where is it satisfied that—

(a) in relation to that term or condition, a relevant body has failed to comply with regulation
10(2), and

(b) the failure is sufficiently serious.
(4) On a declaration being made under paragraph (3), the term or condition is void; but that does

not affect—
(a) the validity of anything done pursuant to the term or condition,
(b) any right acquired or liability incurred under the term or condition, or
(c) any proceedings or remedy in respect of such a right or liability.

Power to give directions

15. Monitor may direct a relevant body—
(a) to put in place measures for the purpose of preventing failures to comply with a

requirement imposed by regulations 2 to 12, or by regulations 39, 42 or 43 of the 2012
Regulations;

(b) to put in place measures for the purpose of mitigating the effect of such failures;
(c) to vary or withdraw an invitation to tender for the provision of health care services for the

purposes of the NHS to prevent or remedy a failure to comply with a requirement
imposed by regulations 2 to 8 and 10;

(d) to vary an arrangement for the provision of health care services for the purposes of the
NHS made in consequence of putting the provision of services out to tender to remedy a
failure to comply with a requirement imposed by regulations 2 to 8;

(e) to vary an arrangement for the provision of health care services for the purposes of the
NHS to remedy a failure to comply with regulation 10;

(a) S.I. 2006/5, as amended by S.I. 2007/3542, 2008/2256, 2008/2683, 2008/2848, 2009/1307, 2009/2992, 2010/976,

2011/1043, 2011/1848, 2011/2053, 2011/2581 and 2011/3058.
(b) Section 76(5) of the 2012 Act provides that where such a declaration is made the arrangement is void; but that does not

affect: (a) the validity of anything done pursuant to the agreement, (b) any right acquired or liability incurred under the
arrangement, or (c) any proceedings or remedy in respect of such a right or liability.

 8

(f) to otherwise remedy a failure to comply with a requirement referred to in sub-paragraph
(a).

Undertakings

16. Monitor may accept an undertaking from a relevant body to take such action of a kind
mentioned in regulation 15(a) to (f)(a) as is specified in the undertaking within such period as is so
specified.

Actions brought under the Public Contracts Regulations 2006

17. A person who has brought an action under the Public Contracts Regulations 2006 for loss or
damage may not bring an action under section 76(7) of the Health and Social Care Act 2012(b) in
respect of the whole or part of the same loss or damage.

Signed by authority of the Secretary of State for Health.
 Earl Howe
 Parliamentary Under-Secretary of State,
11th February 2013 Department of Health

EXPLANATORY NOTE

(This note is not part of the Regulations)

These Regulations impose requirements on the National Health Service Commissioning Board
(“the Board”) and clinical commissioning groups (“CCGs”) in order to ensure good practice in
relation to the procurement of health care services for the purposes of the NHS, to ensure the
protection of patients’ rights to make choices regarding their NHS treatment and to prevent anti-
competitive behaviour by commissioners with regard to such services.

Part 2 of the Regulations imposes requirements on the Board and CCGs (together referred to as
“relevant bodies”) in relation to procurement, patient choice and anti-competitive behaviour.

Regulation 2 lays down a general objective for relevant bodies when procuring health care
services for the purposes of the NHS.

Regulation 3 lays down general requirements which are to apply to the procurement of health care
services for the purposes of the NHS. This includes requirements for procurement to be carried out
in a transparent and proportionate manner and for providers to be treated equally and in a non-
discriminatory way.

Regulations 4 and 5 provide for requirements relating to transparency in the award of contracts for
the provision of health care services for the purposes of the NHS. Where a relevant body is
advertising an intention to seek offers from providers to provide services it must publish a contract
notice on a website to be maintained by the Board (regulation 4(1)). A relevant body need not
advertise an intention to seek such offers where it is satisfied that the services are only capable of
being provided by a particular provider (regulation 5).

Regulation 6 prohibits the award of a contract by a relevant body for the provision of NHS health
care services where conflicts between the interests in commissioning the services and the interests
in providing them affect, or appear to affect, the integrity of the award of the contract. Regulation
7 requires a relevant body to establish and apply transparent, proportionate and non-discriminatory

(a) Section 77(3) to (5) and Schedule 9 of the 2012 Act make further provision in relation to any undertakings accepted by

Monitor under these Regulations. In particular, Monitor may not continue with any investigation in relation to the matter in
question, or make a declaration of ineffectiveness in relation to the arrangement in question.

(b) Section 76(7) of the 2012 Act provides that a failure to comply with a requirement imposed by regulations made under
section 75 of that Act which causes loss or damage is actionable.

 9

criteria for the purposes of taking certain decisions in relation to the provision of health care
services for the purposes of the NHS.

Regulation 9 requires relevant bodies to maintain and publish a record of all contracts entered into
by them for the provision of health care services for the purposes of the NHS.

Regulation 10 lays down a general prohibition on anti-competitive behaviour by relevant bodies
which is against the interests of people who use NHS health care services.

Regulation 11 requires the Board not to restrict the ability of a person to apply for inclusion in the
list of patients of a practice providing primary medical services, or to express a preference to
receive such services from a particular medical practitioner or class of medical practitioner.

Regulation 12 places a requirement on relevant bodies to offer a choice of alternative provider in
accordance with regulation 48(4) of the National Health Service Commissioning Board and
Clinical Commissioning Groups (Responsibilities and Standing Rules) Regulations 2012 (“the
2012 Regulations”), in the circumstances laid down in regulation 47 of the 2012 Regulations.

Part 3 of the Regulations provides Monitor with powers to investigate and take enforcement action
in relation to breaches of the requirements imposed on relevant bodies by these Regulations and
regulations 39, 42 and 43 (choice of health service provider) of the 2012 Regulations. These
include powers for Monitor to declare arrangements for the provision of health care services for
the purposes of the NHS to be ineffective (regulation 14), to give directions to a relevant body
(regulation 15), and to accept undertakings from a relevant body (regulation 16).

Regulation 17 provides that a person who has brought an action for loss or damages under the
Public Contracts Regulations 2006 may not bring an action for the same loss or damage resulting
from a breach of these Regulations or of regulation 39, 42 or 43 of the 2012 Regulations.

An impact assessment of the effect these Regulations will have on the costs of the business and the
voluntary sector is available from the Department of Health, Richmond House, 79 Whitehall,
London SW1A 2NS and at http://transparency.dh.gov.uk/category/transparency/ias/.
__

 Crown copyright 2013

Printed and published in the UK by The Stationery Office Limited under the authority and superintendence of Carol Tullo, Controller
of Her Majesty’s Stationery Office and Queen’s Printer of Acts of Parliament.

£5.75

E5745 02/2013 135745T 19585

9 780111 534380

ISBN 978-0-11-153438-0

S T A T U T O R Y I N S T R U M E N T S

2013 No. 257

NATIONAL HEALTH SERVICE, ENGLAND

PUBLIC PROCUREMENT, ENGLAND

The National Health Service (Procurement, Patient Choice and
Competition) Regulations 2013

