

e-Procurement

Best practices in Public Procurement

Ashish Bhatia
Sr. Procurement Specialist
The World Bank

Procurement can mean different things to different people

What is e-Procurement

- **e-Procurement is the application of technology to public procurement**
- **An e-Procurement implementation strategy is a management and reform program**
- **It applies to the acquisition of works, goods and services**
- **Objectives include to improve efficiency and management**

What e-Procurement is NOT

- **e-Procurement is not a software program**
- **e-Procurement is not centralization of procurement**

India experience

- Early Movers

- DGS&D, Indian Railways
- Andhra Pradesh
- ONGC, GAIL, BHEL

- Increasing adoption

- All Central Ministries
- Karnataka, Rajasthan, Tamil Nadu, Orissa, Goa, Delhi, Chattisgarh, HP

e-Procurement is a mission mode project under eBharat project funded by the World Bank

Begin goals are different

International experience

Illustration: GePS, Korea

Illustration: GeBIZ, Singapore

- GeBIZ is an Integrated One-Stop Electronic Business Centre which provides a convenient channel for Public Sector officers to interact with their trading partners for procurement and revenue tender activities & enables suppliers to trade with the entire Government
- Joint collaboration between Min of Finance, Defense Science & Tech Agency and Infocomm Development Authority of Singapore

Dimensions of e-Procurement

**Process
Re-engineering**

Technology

Leadership

**Change
Management**

Technology

- Relates to technological standards and rules
- Benefits all stakeholders
 - Transactional efficiencies
 - Improved access & management of information
 - Easier document transmission
- Standard processes

Business Process Re-engineering

e-GP is more a business initiative aimed at procurement reforms rather than a technology implementation, leading to:

- Simple, consistent, modern processes
- Enhancing management and audit data
- Better supplier management
- Efficiency, security and lesser need for discretion
- Improved understanding through structured training/ capacity building initiatives

Change management

Most critical dimension for success of e-GP reforms

- Business leadership
 - Process dimensions
 - IT dimensions
- Institutional arrangements
 - Responsibility & Accountability
 - Training & capacity building
- Stakeholder participation

Elements of e-GP strategy

Where to start?

There is No Single Starting Point

Scope of e-Procurement

Sub Elements of e-Procurement process

- Government procurement processes require four different systems
 - Contract Development
 - Tendering or Bidding,
 - Purchasing or Quoting,
 - Contract Management or Execution

e-Procurement Framework

The functionality is complex (but not excessively so) and there is more than one possible starting point

Phased implementation

Phase 1

Information Service
Tender Advertising
Document Down-Loads
Results Disclosure
Bid Qualification
Bid Up-Loads
Bid Processing
etc

E-Tendering

Phase 2

Contract Management
Contract Development

E-Contract
Management

Phase 3a

Catalogue Purchasing
Framework/Rate Contracts
Online Transactions
Online Workflow
Online Bidding
Reverse Auctions

E-Purchasing

Phase 3b

Typical Implementation Schedule

e-Procurement Strategy

e-Procurement Separate Portals

Financial Integration

Process mapping

Must haves

- Vision and leadership
- Have a strategy with objectives
- Small Business friendly
- Management not technology
- Get right expertise
- **Needs vs. vendor driven** (don't listen to vendors until you know more about your needs than they do)

Must haves

- International standards based
- Small steps not big bang
- Education & training are essential
- Understand full scope including workflows, data captures, etc
- Customize departmental needs around common core architecture

What works (and what doesn't)

Fail Markers

- Multiple sites
- Devolved strategy
- Technology driven
- IT implementation
- Closed standards / closed access
- Vendor driven

Success Markers

- Central site
- Leadership strategy
- Objectives driven
- Procurement reforms implementation
- International standards / open access
- Needs driven

e-GP is a journey

Further references

- MDB e-GP guidelines

www.mdb-egp.org

Illustration: Time Savings

Activity	Paper-based	Web-based
500 A4 pages mailed to 9 suppliers	4.500 pages	1.4 Mb disk space
Preparation of tender	12 hours	0.5 hour
Data capturing – 10 fields per record at avg. 5 characters per field at 0.5 second per character for 2.000 items and 9 suppliers	125 hours	1 hour
Evaluation and what-if scenarios on 18.000 records	40 hours	1 hour
Contract preparation and other documents	8 hours	0.5 hour
Total	185 hours	3 hours

Source: Intenda Ltd., Pretoria, South Africa, 2003