

Joint Training on Effective Electoral Assistance

**Karen Hong
UNDP/PSO**

***UNDP Procurement: The Big Picture
Maputo, 23-28 June 2008***

In collaboration with: International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections
and Democratic Governance in Africa

Procurement Defined

Procurement is the overall process of acquiring goods, civil works and services which includes all functions from the identification of needs, selection and solicitation of sources, preparation and award of contract, and all phases of contract administration through the end of a services' contract or the useful life of an asset.

In collaboration with: International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

UNDP Procurement Framework

- Focus on more integration between Program and Operations
- Decentralised procurement
- Support via - Procurement Support Office in Copenhagen

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections
and Democratic Governance in Africa

Principles of UNDP Procurement

The following general principles must be given due consideration while executing procurement on behalf of UNDP:

- **Best Value for Money**
- **Fairness, Integrity and Transparency**
- **Effective International Competition**
- **In the interest of UNDP**

Principles of UNDP Procurement

**Best Value for Money
What is the actual cost?**

In collaboration with: International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

Principles of UNDP Procurement

Effective International Competition: Types and implication on lead time

Tender Methodology	Application	Lead time
If Long Term Agreements (LTA) does not exist		
RFQ – Request for Quotation (Goods/Services)	< USD 100,000	1-3 weeks
ITB - Invitation to bid (Goods)	> USD 100,000	10-12 weeks
RFP – Request for proposal (Services)	>USD 100,000	12-16 weeks
Where LTA exists		
LTA – Long term agreements	Where they exist	1 – 4 weeks

Procurement Chain

Procurement Action Plan

WHAT?

Defines what will be purchased, how, when, estimated cost, timeline, the levels of approval required, risk areas, etc.

Acts as a road map to the Buyer in specific and the project in general

Typical Procurement Action Plan with Timeline

2 weeks: EOI/Pre-qualification

3 weeks: International Tender Exercise

2 weeks: Technical Evaluation

1 week: Financial evaluation

1 week: Drafting of the CAP submission

1 week: CAP review and preparation for the submission to ACP

3 weeks: ACP review

2 weeks: Negotiation and award of Purchase Order/Contract

15 weeks

3-4 weeks: Delivery into the country

Total 17 - 18 weeks

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

Procurement within an Electoral Cycle

Commonly purchased goods and services by UNDP-PSO

- **Training and education:**
Printing services (manuals, posters), training programme, logistics, training kits, venue, hiring of experts
- **Voter registration:**
Printing, purchase of office equipment, ICT, registration kits, logistics, hiring of experts
- **Data Centre**
Hardware, software, training, integration of services, venue
- **Electoral campaign**
Media monitoring, printing and venue set up for ballot lottery services
- **Elections day**
Security & non-security printing, ballot boxes, polling day kits, voting screens, ink, lanterns, uniforms, furniture, logistics

In collaboration with: International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

Procurement within an Electoral Cycle

Roles of Specification/Terms of Reference

Purpose:

To provide a basis for obtaining a good or service to satisfy a particular need at an economical cost

Criteria of good specification:

- Identify minimum requirements (design – i.e. dimension, weight or performance – what it can do)
- Generic, unbranded to allow for competition
- Well balance - Not restrictive but also sets limits
- Identify standards in order to test for compliancy and provide quality assurance (i.e. ISO)

If the Specifications/Terms of Reference are adequate, 50% of the procurement process is already done!

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

Procurement within an Electoral Cycle

Procurement Oversight

- Key purpose is to mitigate risks
- Provided for in UNDP through the Financial Rules and Regulations and Procurement Manual as part of Internal Control Framework – ‘Checks and Balances’ in action via strong segregation of duties
- Avoid a closed loop circuit – a process does not begin and end with one person or group

In practice?

Done in many levels/stages of the procurement chain

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

Procurement within an Electoral Cycle

Procurement Oversight

Procurement within an Electoral Cycle

Risks and Challenges - A Worm's Eye View

UNDP Procurement

One Step Back

- The volume of UNDP procurement tripled to approximately \$2.5 billion over a three-year period
- It is no longer a back-office, but rather a mission-critical function
- Procurement having a much larger scope than generally acknowledged!

Procurement Trend (USD Mil)

In collaboration with: International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

UNDP Procurement

Case no: 1

Formulation of the Support to the 2008-2011 Strategic Plan of the National Election Commission in Rwanda

2008 Total Budget: US\$ 19 million equal to 34% of overall 2008-2011 budget

Procurement related activities: US\$ 11.7 equal to 61 % of total 2008 expenditure

(here of 36% for procurement of electoral material and logistics, adding up with tendering for training, civic education, EMB core running costs such as comms services, stationary, maintenance, car rental etc.)

In collaboration with: International Organization for Migration

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

UNDP Procurement

Case no: 2

Formulation of the Support to the Zambian Electoral Cycle 2008-2011

Total Budget: US\$ 17 million

Currently allocated procurement activities: US\$ 8 million equal to 47 % of total expenditure

(these 47% covers only procurement of civic & voter registration material, IT equipment, and contracts for various services but excluding E-Day material and logistics, hiring of international and national experts, EMB core running costs etc.)

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

Cost of Registration and Elections

Different issues involved – like-to-like comparison among countries unlikely

When cost is discussed it could involved:

- The direct procurement cost
- The diffuse cost – difficult to quantify, will not be budgeted for in the ProDoc

Other issues to be considered:

- Integrity cost – related to voter & ballot security. Crucial in emerging and post conflict countries, linked to public trust
- Core cost - election-based activities i.e. voter registration, polling day, counting etc. incurred independent of the integrity cost

So how much does an election actually cost?

Comparative Data Cost of Registration & Elections

Stable Democracies: \$1-3

Chile	\$1.2
Costa Rica	\$1.8
Brazil	\$2.3
Botswana	\$2.7
India	\$1.0

Transitional Democracies: \$3-8

Mexico	\$5.9
El Salvador	\$4.1
Paraguay	\$3.7
Lesotho	\$6.9
Uganda	\$3.7

Post Conflict Elections in Peace Keeping Environment \$8-45

Angola	1992	\$22.0
Cambodia	1993	\$45.5
Mozambique	1994	\$10.2
Afghanistan	2004	\$20.0
Haiti	2005	\$11.0

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

UNDP Procurement

Case Study – VR Costing

Voter Registration kits with ID and photo for 2500-3000 Voters – Cost estimation (in USD)

Option 1: Low-tech voter registration kit		Option 2: OMR Forms registration kit		Option 3: Digital registration kit	
Total price per Kit	US\$21.20	Total price per Kit	US\$1,166	Total price per Kit	US\$4,015
Total price per Voter	US\$ 0.71-0.85	Total price per Voter	US\$ 0.39-0.47	Total price per Voter	US\$1.34-1.67
		OMR Machine	US\$60,000		
Hidden cost - Logistics	10%-25% of contract cost		10%-25% of contract cost		10%-25% of contract cost

Elections Procurement – Risks and Challenges

The most commonly experienced risks in electoral procurement are:

Structural Arrangements in place

- Independent EMB (is it?)
- EMB with a permanent structure or is it a shell?
- Human Resources in EMB and UNDP (bodies or technical experts?)
- Procurement Structure in EMB and UNDP (low/high capacity?)

Supply Market Distortion

- Political lobbying lead to prejudicial outcome of the tender process, market distortion
- Some commodities are very simple but limited specialized suppliers
- Affects cost, best technical solution, undermined the procurement entity

Insufficient Budget

- Lead to sub-optimal goods and services being purchased
- Several ad hoc procurement exercise as patch work solution

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections and Democratic Governance in Africa

Elections Procurement – Risks and Challenges

Inflexible deadlines

- Often use by critical stakeholders as a tool to exert pressure on the procurement agent
- Cause serious value for money predicaments i.e. need to airfreight, create artificial single source situation

Incomplete or Late Technical Specifications and ToR/Request for assistance

- Creates small margin for error, remedy action limited
- Creates ambiguity, a situation suppliers can manipulate and difficult for procurement agent to disqualify
- Can result in the wrong supplier being selected

National ownership, capacity and infrastructure

- EMB may not be ready, not created yet or simply lack capacity
- Capacity is not just a one-off training
- Does policy frameworks, systems & tools, procedures, understanding of budget exist?
- Leadership?
- Some developing countries are challenged logistically i.e. DRC, G-Bissau

Elections Procurement – Risks and Challenges

Reputational risk

- To EMB, UNDP and the donor community
- The media and certain stakeholders may misrepresent the procurement actions

Unrealistic Expectations

- By stakeholders on the Procurement Rules & Regulations to deliver
- Ill-informed of the market response time and structure

Technological Innovations and Sustainability

- Over-focus on traditional products i.e. poloroid cameras, silver nitrate ink
- Innovation in the market place was not embraced

Cost of high-tech solutions and sustainability

- Cost of VR without logistics factored in could go up to US\$1.78
- Could create unrealistic benchmark for some countries
- Creates negative perception if this is not repeated in subsequent elections
- Could be a one-time event with little synergies into a wider institutional plan

Elections Procurement – Solutions

Seek advice early

- First and foremost – be aware that emergency ambulance is available!
- Make informed decision

Integrate procurement into project formulation

- Include procurement opinion/s into project formulation
- Create a role for Procurement Officer in the PMU

Procurement tools + Innovation

- Procurement plans to establish realistic timeline
- Long Term Agreement (LTA) to create efficient procurement, expedite delivery, control unrealistic price/build economy of scale
- Explore innovative options i.e. better/new products, leasing options, total outsource, synergize with other civil activities

Respect for code of conduct

- Play fair – suppliers and EMB

Be realistic with the budget

- Tools available via the EC Methodological Guide and CORE guideline

For further queries:

**UNDP – PSO
Midtermolen 3,
2100, Copenhagen, Denmark**

email:

karen.hong@undp.org

poul.muller@undp.org

mathieu.carlier@undp.org

**Electoral Procurement Workshop:
28 – 30 October 2008
Copenhagen**

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections
and Democratic Governance in Africa

**THANK YOU
TERIMA KASIH
OBRIGADA
MERCI
TAK**

In collaboration with:

International Organization for Migration

CIDA

Canadian International Development Agency

Promoting Credible Elections
and Democratic Governance in Africa