E-procurement overview

Prof. Marcella Corsi
Università “La Sapienza” di Roma

January 2006
Why we focus on e-procurement

The basic tenet of our exercise is that e-government and, in particular, e-procurement programs result into an improvement of the labour productivity of the public sector and, as a consequence, contribute to a number of intermediate outcomes (better services, cost savings, time savings, transparency), to economic rationality (organisational efficiency, simplification) and to GDP growth.
E-procurement definition

- Is the term used to describe the use of electronic methods, typically over the Internet to conduct transactions between awarding authorities and suppliers.

- The process of e-procurement covers every stage of purchasing, from the initial identification of a requirement, through the tendering process, to the payment and potentially the contract management.
E-procurement challenges

- **Organizational**
 - Many users are resistant to change, simply due to human nature and habit
 - Users may believe that e-procurement will make their job more difficult or cumbersome
 - Current roles will change due to the impact of e-procurement

- **Economic-Legal**
 - Level of economic development
 - Regulatory framework
 - Technological scenario
 - Existence of private competitor services
 - General Education level
E-procurement process and ICT Supporting Tools

Demand estimation → Budget definition → Needs notification → Sourcing → Contracting and Ordering → Supply monitoring → Benefits

Data analysis tools

Supplier scouting → Supplier qualification → Request for proposal → Tendering

RFx tools
- Request for information
- Request for quotation
- Request for proposal

Online scouting tools

Electronic tender tools
E-procurement models

- activity based model:
 - Indirect Procurement System (IPS)
 - Direct Procurement System (DPS)

- organization based model:
 - Centralized Model
 - Decentralized Model
Definitions

- **IPS**
 - Contracting subject do not coincide with the ordering administration

- **DPS**
 - Contracting subject coincides with the ordering administration

- **Centralized Model**
 - Purchasing procedures are centralized

- **Decentralized Model**
 - Purchasing procedures depend on each administration unit
Old Generation E-procurement: Direct Effects

E-proc program

- Efficiency:
 - Reduced costs

- Effectiveness:
 - Better services & opportunities for users

Tangible financial gains

Internal Benefits

- Effectiveness effect:
 - New services
 - Increased user value
New Generation E-procurement: Direct and Indirect effects

Efficiency:
Better functioning PS

Effectiveness:
Better services & opportunities for users

Tangible financial gains

Back office effects

Combined efficiency and effectiveness effect:
• Increased market
• New services
• Increased user value

Increase in PS Productivity
Increase in PS GDP share

GDP Growth

Direct effects
Indirect effects

Economic Impact of Take-up & Connectivity
E-procurement outcomes

- **Intermediate outcomes:**
 - better services;
 - cost savings;
 - time savings.

- **Final outcomes:**
 - improvement of the labour productivity of the public sector;
 - economic rationality (organizational efficiency), simplification, transparency and accountability;
 - GDP growth.
Further outcomes

- Openness and transparency
- Increased participation in the information society
- Increased democratic participation
- Enhanced policy effectiveness
E-procurement Models & Targets Matrix: Pros and Cons

<table>
<thead>
<tr>
<th>Models</th>
<th>Economic Rationality</th>
<th>Competition</th>
<th>Simplification</th>
<th>Accountability</th>
</tr>
</thead>
<tbody>
<tr>
<td>IPS</td>
<td>Pros:</td>
<td>Cons:</td>
<td>Cons:</td>
<td>Pros:</td>
</tr>
<tr>
<td></td>
<td>■ Inventory coordination</td>
<td>■ Loss of competition (in case of preselection)</td>
<td>■ Lack of flexibility</td>
<td>■ Standard decision making process</td>
</tr>
<tr>
<td></td>
<td>■ Cost control</td>
<td></td>
<td></td>
<td>■ More control due to the reduction number of decision maker units</td>
</tr>
<tr>
<td></td>
<td>Cons:</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>■ Cost of coordination</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>DPS</td>
<td>Pros:</td>
<td>Cons:</td>
<td>Pros:</td>
<td>Cons:</td>
</tr>
<tr>
<td></td>
<td>■ High autonomy of single Administrations</td>
<td>■ Access for new suppliers (no pre selection)</td>
<td>■ Procedures flexibility</td>
<td>■ Loss of control due to the improved number of decision maker units,</td>
</tr>
<tr>
<td></td>
<td>Cons:</td>
<td>■ No budget and procedures coordination</td>
<td>■ No uniform solutions for standard problems</td>
<td>■ Potential higher control over corruption</td>
</tr>
<tr>
<td></td>
<td>■ No uniform solutions for standard problems</td>
<td></td>
<td></td>
<td>■ More Corporate Social Responsibility</td>
</tr>
</tbody>
</table>

Pros: Standard decision making process.
Cons: Lack of flexibility.
Thank you for your attention