

ADB's Procurement Reform Framework

Ashish Bhateja

Asian Development Bank

Operation Services and Financial Management Department

Agenda

A. Snapshot of ADB Portfolio

- ADB Operations
- ADB's Infrastructure Portfolio

B. ADB's Proposed Procurement Framework

- The Proposed Procurement Framework
- ADB's Proposed Procurement Policy
- Key Features of the Procurement Framework
- ADB Proposed Procurement Framework and Quality Infrastructure

A. Snapshot of ADB Portfolio

- ADB Operations
- Infrastructure Financing

As of January 2017

ADB Portfolio by Region

**\$78.40
BILLION**

Notes: Figures are preliminary as of January 2017; non operations \$0.4 billion

ADB Portfolio by Sector

More than 70% of ADB's Portfolio
accounts for Infrastructure
Projects

Portfolio Projects by Sector (2016)

Contracts Awarded by Sector (2016)

WUS= Water and Other Urban Infrastructure and Services

ADB Procurement Contracts by Type

ADB Procurement Contracts by Type

B. ADB Procurement Framework

- The Proposed Procurement Framework
- ADB's Proposed Procurement Policy
- Key Features of the Procurement Framework
- ADB Proposed Procurement Framework and Quality Infrastructure

THE PROPOSED PROCUREMENT FRAMEWORK

Action Plan to Deliver Reforms

Stronger focus on **QUALITY, GOVERNANCE, and RESPONSIVENESS**

ADB'S PROCUREMENT POLICY

1. Core Procurement Principles

2. Fitness for purpose

3. Eligibility

4. Integrity, conflict of interest & accountability

5. Noncompliance

6. Complaints

7. Alternative procurement arrangements

8. E-procurement

9. Procurement plan

Considerations
relevant to
Principles

Stronger focus
on
Governance

Delivery modes
to meet
emerging needs

How Core Procurement Principles work together?

KEY FEATURES OF THE PROCUREMENT FRAMEWORK

1. Procedures separated from Policy:

- The framework comprises of a new Procurement Policy and Procurement Regulations (replacing the existing Procurement Guidelines).
- Provides a single modern policy for procurement of goods, works, non-consulting and consulting services
- Harmonized with other MDBs

2. Expanded core procurement principles: VfM and Quality Focus

- Based on value for money as a criterion for evaluation and award
- Include elements of quality criteria in prequalification and evaluation
- Consider quality-based procedures: life-cycle costing, fit for purpose, socio-economic and environmental development benefits
- Clearer rules and requirements for bids and evaluation
- Facilitate procurement of high and proprietary technology

KEY FEATURES OF THE PROCUREMENT FRAMEWORK

3. Modernized and fit for purpose procurement:

- Risk-based oversight function ('trust and verify')
- Allow greater flexibility and more options for procurement method (e.g. APA, mutual reliance)
- Use of modern procurement tools and techniques (electronic procurement, PPP, RFQ, framework contracts, DBO approaches etc.)

4. Improved delivery system:

- Decentralized procurement function
- Use of standard bidding documents
- Contract management support
- Enhanced procedures for complaints handling (introduces standstill provisions)

HOW CAN ADB PROCUREMENT FRAMEWORK SUPPORT FOR QUALITY INFRASTRUCTURE?

- Enhanced procurement planning, design and engineering for better project quality;
- More options for procurement methods: alternative procurement arrangements;
- Better value for money: application of cost-benefit analysis, fitness for purpose across procurement stages;
- Promote fair, transparent and competitive bidding processes;
- Greater sector support to transport, energy and water and urban infrastructure projects.

HOW CAN ADB PROCUREMENT FRAMEWORK SUPPORT FOR QUALITY INFRASTRUCTURE?

3. Support for Procurement of High Level Technology:

➤ Project Design

- Greater emphasis on market assessments
- Use of better quality consultants in order to help with project preparation

➤ Procurement Method

- Use of appropriate procurement methods to ensure the engagement of quality contractors (1S, 2E)
- Use of 2-stage process to permit discovery and improvement of initial specifications

➤ Bid Evaluation

- Inclusion of quality criteria in specifications, bid evaluation
- Work out life cycle cost and value for money

➤ Delivery System

- Upfront involvement of procurement staff (during project design stage), quality criteria in specifications, bid evaluation
- Decentralize procurement function to field offices

➤ Contract Management

- Provide support for contractual issues

Thank You

www.adb.org

procurementreforms@adb.org

