

PUBLIC PROCUREMENT AND IT SECTOR DEVELOPMENT

CASE OF MONGOLIA

DR. ENKHJARGAL DAMDIN
DIRECTOR GENERAL,
GOVERNMENT PROCUREMENT AGENCY
OF MONGOLIA

CONTENTS

Introduction of Public Procurement System

- Legal framework
- Institutional framework

Development of E-Procurement System in Mongolia

- Regulation
- Type of the system
- Ensuring Transparency and Effectiveness
- Challenges and Further Development

IT sector Development

- Information technology park
- E-Governance Program
- E-Training Program

Conclusion

INTRODUCTION OF PUBLIC PROCUREMENT SYSTEM: LEGAL FRAMEWORK

The Public Procurement Law of Mongolia was ratified by Parliament in 2000.

Public Procurement Principles:

- ✓ Transparency
- ✓ Efficiency
- ✓ Economy
- ✓ Accountability

Features:

- ❖ Public Participation in public procurement
- ❖ Foreign tenderers participating in tenders
- ❖ Granting a margin of preference to tenderers
- ❖ Registration system and Database

INTRODUCTION OF PUBLIC PROCUREMENT SYSTEM: INSTITUTIONAL FRAMEWORK

- ❖ Legal and Public Procurement Policy Department, Ministry of Finance;
- ❖ Certified Public Procurement Inspectors, Ministry of Finance,
- ❖ Public Procurement Professional Body-Government Procurement Agency was established in 2012;
- ❖ Local Procurement Units were established in 2012 under Administrative Offices of Provinces;
- ❖ Procuring entities;
- ❖ Certified Public Procurement Specialists

Development of E-procurement System

- Government Procurement official website was launched in 2006.
- Web site: www.e-procurement.mn
- **Main functions:**
 - *Bidding announcement;*
 - *Bidding results;*
 - *Other information.*
- This is the first stage of electronic procurement system starting with e-publication function.

DEVELOPMENT OF E-PROCUREMENT SYSTEM

- Procurement Management and Monitoring Information System was developed under World Bank assistance and launched in 2007.
- Website: www.pmmis.e-procurement.mn
- **Main functions:**
 - ❖ Registration of all procurement plan of the budget administrators (procuring entities);
 - ❖ Posting of bidding announcement and results by procuring entities;
 - Preparation of various procurement reports;
 - Collecting public procurement statistics.

DEVELOPMENT OF E-PROCUREMENT SYSTEM

- The Project on Establishment of e-Procurement System in Mongolia started in October, 2010 (Phase 1).
- The cost of the Phase 1 (about US\$ 4.2 million) was funded by KOICA.
- Web site: www.meps.gov.mn
- Admin: Government Procurement Agency of Mongolia
- Design of the system is based on the KONEPS

DEVELOPMENT OF E-PROCUREMENT SYSTEM: REGULATION

- ❑ **Public Procurement Law of Mongolia**
 - ❖ Professional Procurement bodies organize not less 20 percent of their procurement activities via e-procurement system.
- ❑ **Guideline for Organizing E-Procurement approved by Ministry of Finance**
- ❑ **Guideline for Publishing Procurement Plan, Notification, Result of Bids on website.**

Development of E-Procurement System

Ensuring Transparency and Effectiveness

Under the PPLM:

- ❖ Procurement Plan shall be published on the websites 1 month after annual state budget is approved.
- ❖ Invitation for Bid shall be published in daily newspapers.
- ❖ Result of Bidding shall be published on an official website regularly.
- ❖ Database of Bidders for E-procurement
- ❖ To reduce administration costs of Bidders and Procuring Entities
- ❖ Price of Bidding Documents is lower than paper-based traditional procurement system
- ❖ Regular Information Dissemination

Development of E-Procurement System in Mongolia: Challenges and Further Development

Inefficiency
Paper consumption
Ineffectiveness
Time consuming

Development of E-Procurement System

Challenges and Further Development

- ❑ E-procurement system consists of e-bidding, e-shopping and e-catalogue systems
 - Guidelines for application of e-shopping and framework agreement
 - Proper application of e-catalogue

- ❑ In order to create comprehensive system, it is necessary to link the system with Central Registration and Information sub-system under e-governance system of Mongolia.

IT SECTOR DEVELOPMENT INFORMATION TECHNOLOGY PARK

- ☐ **The Park was established in 2002.**
- ☐ **A project IT Park was implemented during 2002-2003 in support of Government of the Republic of Korea.**
- ☐ **The Project introduced IT incubator in Mongolia and supported the development of local IT firms.**

IT SECTOR DEVELOPMENT

INFORMATION TECHNOLOGY PARK

Objective:

- ❖ To strengthen development of IT sector through encouraging scientific and technological innovation;
- ❖ To support HR development based on international practices;
- ❖ To encourage demand and supply of IT products developed by local firms and institutions in the domestic market;
- ❖ To promote development of newly established domestic IT firms in incubators.

IT sector Development

E-Governance Program

- ❑ Law on Electronic Signature of Mongolia was approved in 2011.
 - ❖ It creates legal environment to introduce e-governance system.
- ❑ The National Program of Mongolia was approved in 2012.
- ❑ Objective:
 - ❖ To ensure public participation in decision making through introduction of E-Governance in Mongolia
- ❑ Implementation Plan was published in align with the approval of the Program. It covers the following areas:
 - Policy framework
 - Security issue
 - ❖ Development of IT infrastructure
 - ❖ Improving transparency of public service through
 - ❖ IT HR development

CONCLUSION

- ❑ To improve e-procurement system through linking the e-procurement system with government organizations which issue references for Bidders,
- ❑ To improve IT knowledge and skills of Bidders
- ❑ To encourage application of IT systems in rural area
- ❑ To increase internet connection speed through improving IT infrastructure
- ❑ To enable involvement of local IT firms in projects funded by International Development Institutions to ensure sustain

THANK YOU FOR YOUR ATTENTION

