

E-Bulletin

Public Procurement Authority

PPA EMBARKS ON BENCHMARKING VISITS

Inside this issue:

- ♦ Editorial : PPA Embarks on Benchmarking Visits
- ♦ Online Activities : Page 2
- ♦ Lessons Learned from Selected Public Procurement Regulatory Institutions in Africa- Page 7
- ♦ Tender and Contract Information — Page 10

Ghana's PPA & Tanzania's PPRA officials in a group photograph

Public Procurement Reforms in Africa continues to gain grounds and assume higher dimensions. To ensure its effectiveness and attain its set objectives, there has been the growing need for greater institutional partnerships and peer learning.

Given the fact that a good majority of procurement country systems in Africa were derived from the UNCITRAL model law on public procurement, there exist a number of similarities in our legal frameworks which affords a rare opportunity for effective benchmarking and peer review among procurement regulatory institutions.

With the introduction of several new policies and interventions such as the development of the:

- ⇒ Average Price Database system
- ⇒ On-line Procurement Planning software
- ⇒ Introduction of the Sustainable Public Procurement
- ⇒ Conceptualization of the E-Government Procurement
- \Rightarrow Framework Agreements
- \Rightarrow Medium & Long Term Capacity Building; and
- \Rightarrow Civil Society Engagement in Procurement Monitoring

in Ghana's public procurement system, PPA found it necessary to embark on a series of study tours to some identified regulatory institutions within the Africa sub region to explore opportunities for peer learning and build stra-

(Continued on page 4)

Online Activities

List of entities that have submitted their 2014 Procurement Plans Online As At August 30, 2014

- 1. Accra Academy Senior High School
- 2. Accra Polytechnic
- 3. Aduman Senior High School
- 4. Agona West Municipal Assembly
- 5. Ahantaman Senior High School
- 6. Ajumako-Enyan-Essiam District Hospital
- 7. Akatsi South District Assembly
- 8. Akontombra Senior High School
- Akuse Government Hospital
- 10. Akwapim North District Assembly
- 11. Akwapim South Municipal Assembly
- 12. Amenfi West (Wassa Amenfi)
- 13. Amenfiman Senior High School
- 14. Aowin Suaman District Assembly
- 15. Apam Senior High School
- 16. Atua Government Hospital
- 17. Bank of Ghana
- 18. Berekum College of Education
- 19. Bibiani / Anhwiaso / Bekwai District Assembly
- 20. Birim Cenral Municipal Assembly
- 21. Bolgatanga Municipal Assembly
- 22. Bolgatanga Polytechnic
- 23. Central Tongu District Assembly
- 24. Centre for Scientific Research Into Plant Medicine
- 25. Cocoa Marketing Company (Ghana) Limited
- 26. College of Health Sciences
- 27. Community Health Training School Tanoso Sunyani
- 28. Controller And Accountant General Dept
- 29. Copyright Administration
- 30. Council for Law Reporting
- 31. Council for Scientific and Industrial Research
- 32. Council for Technical and Vocational Education and Training
- 33. Council of State
- 34. Daboase Senior High School
- 35. Dental School
- 36. Department Of Urban Roads
- 37. District Assembly Common fund
- 38. Driver and Vehicle Licensing Authority
- 39. Dunkwa District Hospital
- 40. Dunkwa Nursing College of Education
- 41. Dwamena Akenten Senior High School
- 42. E. P. College of Education Amedzofe
- 43. East Akim Municipal Assembly
- 44. Economic and Organised Crime Office
- 45. Effa Nkwanta Regional Hospital
- 46. Effutu Municipal Assembly
- 47. Electoral Commission
- 48. Ellembelle District Assembly
- 49. Encyclopaedia Africa Project
- 50. Energy Commission
- 51. Environmental Protection Agency
- 52. Export Development and Investment Fund
- 53. Financial and Intelligence Centre
- 54. Foods and Drugs Board
- 55. Forestry Commission
- 56. Ga East Municipal Assembly
- 57. Ga South Municipal Assembly
- 58. Ga West Municipal Assembly
- 59. Ghana Academy of Arts And Sciences
- 60. Ghana Aids Commission
- 61. Ghana Airports Company Limited
- 62. Ghana Atomic Energy Commission
- 63. Ghana Audit Service
- 64. Ghana Broadcasting Corporation
- 65. Ghana Civil Aviation Authority
- 66. Ghana Cocoa Board

- 67. Ghana Cocoa Board Quality Control Division
- 68. Ghana College of Physicians and Surgeons
- 69 Ghana Education Service
- 70. Ghana Free Zones Board
- 71. Ghana Grid Company Ltd.
- 72. Ghana Highway Authority73. Ghana Institute of Journalism
- 74. Ghana Institute of Management And Public Administration
- 75. Ghana Investment Fund For Electronic Communications
- 76. Ghana Library Board
- 77. Ghana National Fire Service
- 78. Ghana National Gas Company
- 79. Ghana National Petroleum Corporation
- 80. Ghana National Senior High School
- 81. Ghana News Agency
- 82. Ghana Police Service
- 83. Ghana Ports And Harbours Authority
- 84. Ghana Prisons Service
- 85. Ghana Railway Development Authority
- 86. Ghana Railways Company Limited
- 87. Ghana Reinsurance Company Ltd
- 88. Ghana Revenue Authority
- 89. Ghana School of Law
- 90. Ghana Shippers Authority
- 91. Ghana Standards Authority
- 92. Ghana Statistical Service
- 93. Ghana Tourist Board
- 94. Ghana Water Company Limited
- 95. Ghana-India Kofi Annan Center of Excellence
- 96. Goaso Municipal Hospital
- 97. Gomoa Senior High School/Tech
- 98. Grains And Legumes Development Board
- 99. Half Assini Senior High School
- 100. Health Assistant Training School Lawra
- 101. Ho Polytechnic
- 102. Holy Child College of Education
- 103. Hydrological Services Department
- 104. Internal Audit Agency
- 105. Jasikan District Assembly
- 106. Judicial Service
- 107. Jukwa Senior High School
- 108. Keta Business Senior High School
- 109. Keta Municipal Assembly
- 110. Keta Senior High School
- 111. Ketu District District Hospital
- 112. Ketu North
- 113. Kibi Presbyterian College of Education
- 114. Kikam Technical School
- 115. Kofi Annan International Peacekeeping Training Centre 116. Koforidua General Hospital
- 117. Komenda/ Edina/ Eguafo / Abirem District Assembly118. Komfo Anokve Teachina Hospital
- 119. Korle bu Teaching Hospital
- 120. Kpone Katamanso District Assembly
- Kpone Katamanso District A
 Krachi West District Hospital
- 122. Kumasi Academy
- 123. Kumasi Polytechnic
- 124. Kumasi south Hopital125. Kwabre District Assembly
- 126. Kwaebiirem District Assembly
- 127. Kwahu West District Assembly
- 128. La Polyclinic
- 129. Labour Department
- 130. Lands Commission
- 131. Lawra district Hospital132. Lawra Senior High School

Online Activities

- 133. Ledzokuku-Krowor Municipal Assembly
- 134. Legal Aid Board
- 135. Maamobi Polyclinic
- 136. Mamprobi Polyclinic
- 137. Management Development And Productivity Institute
- 138. Mankesim Senior High Technical School
- 139. Manso-Adubia Senior High School
- 140. Margaret Mary High School
- 141. Medical School
- 142. Mfantisiman Girls Senior High School
- 143. Minerals Commission
- 144. Ministry Of Communication
- 145. Ministry Of Defence
- 146. Ministry Of Education
- 147. Ministry Of Employment And Labour Relations
- 148. Ministry Of Energy And Petroleum
- 149. Ministry Of Environment Science And Technology
- 150. Ministry Of Finance And Economic Planning
- 151. Ministry Of Fisheries And Aquaculture Development
- 152. Ministry Of Foreign Affairs
- 153. Ministry Of Health
- 154. Ministry Of Justice And Attorney General
- 155. Ministry Of Local Government And Rural Development
- 156. Ministry Of Roads And Highways
- 157. Ministry Of The Interior
- 158. Ministry Of Tourism Culture And Creative Arts
- 159. Ministry of Transport
- 160. Ministry of Youth and Sports
- 161. Mpohor District Assembly
- 162. Mpohor Wassa East District Assembly
- 163. Namong Senior High School
- 164. Nandom District Hospital
- 165. Narcotics Control Board
- 166. National Accreditation Board
- 167. National Board for Professional And Technical Examinations
- 168. National Cardiothoracic Centre
- 169. National Commission For Civic Education
- 170. National Communication Authority
- 171. National Council for Tertiary Education
- 172. National Development Planning Commission
- 173. National Disaster Management Organization
- 174. National Film and Television Institute
- 175. National Health Insurance Authority176. National Identification Authority
- 177. National Insurance Commission
- 178. National Lottery Authority
- 178. National Lottery Authorit
- 179. National Peace Council
- 180. National Petroleum Authority
- 181. National Population Council
- 182. National Road Safety Commission
- 183. National Service Secretariat
- 184. National Theatre of Ghana
- 185. National Vocational Training Institute
- 186. New Juaben Municipal Assembly
- 187. New Tafo Hospital
- 188. Non Formal Education Division
- 189. North Tongu District Assembly
- 190. Nursing and Midwifery Council of Ghana
- 191. O'relly Senior High School
- 192. Oda Senior High School
- 193. Office of the Regional Health Directorate Ashanti Region
- 194. Office of the Regional Health Directorate Brong Ahafo Region
- 195. Office of the Regional Health Directorate Central Region
- 196. Office of the Regional Health Directorate Eastern Region
- 197. Office of the Regional Health Directorate Greater Accra Region198. Office of the Regional Health Directorate Northern Region
- 199. Office of the Regional Health Directorate Upper West Region
- 200. Offinso College of Education
- 201. Opoku Ware Senior High School

- 202. Parliamen
- 203. Peki Senior High Technical School
- 204. Peki College of Education
- 205. Pharmacy Council
- 206. Potsin T.I. Ahd. Senior High School
- 207. Precious Minerals Marketing Corporation
- 208. Prempeh College
- 209. Presby College of Education Akropong
- 210. Psychiatric Nursing Training School
- 211. Public Procurement Authority
- 212. Public Service Commission
- 213. Public Utilities Regulatory Commission
- 214. Reaistrar Generals Department
- 215. S.D.A. College of Education Asokore
- 216. Savannah Accelerated Development Authority
- 217. School of Allied Health Sciences
- 218. School of Nursing Legon
- 219. School of Public Health
- 220. Sekondi Senior High School
- 221. Sekondi-Takoradi Metropolitan Assembly
- 222. Shama District Assembly
- 223. SIC Life Company Limited
- 224. Social Security and National Insurance Trust (SSNIT)
- 225. Sogakope District Hospital
- 226. St. Augustine's College
- 227. St. Francis Trg. College
- 228. St. Johns Senior High School
- 229. St. Joseph's College of Education
- 230. St. Monica College of Education
- 231. St. Theresas Hospital Nandom
- 232. Students Loan Trust Fund
- 233. Suhum Government Hospital234. Suhum Municipal Assembly
- 235. Sunvani General Hospital
- 236. Sunyani Polytechnic
- 237. Swedru Senior High School
- 238. T.I. Ahmadiyya SHS-Fomena
- 239. Tain District Assembly
- 240. Takoradi Polytechnic
- 241. Tamale Polytechnic242. Tarkwa Nsuaem Municipal Assembly
- 243. Tema Development Corporation
- 244. Tema Metropolitan Assembly
- 245. Tetteh Quarshie Memorial Hospital
- 246. University Ghana School of Pharmacy
- 247. University Of Cape Coast (UCC)248. University of Energy and Natural Resource
- 249. University Of Ghana (UG)
- 250. University of Ghana Business School(UGBS)
- 251. University of Health and Allied Sciences252. University of Mines -Tarkwa
- 253. University of Professional Studies Accra
- 254. University Of Science And Technology (KNUST)
- 255. University Prac. Senior High School
- 256. Upper Denkyira East Municipal Assembly
- 257. Volta Regional Hospital
- 258. Volta River Authority
- 259. Wa General Hospital260. Wa Polytechnic
- 261. Water Resources Commission
- 262. Wenchi East District Assembly
- 263. Wenchi Methodist Hospital
- 264. Wesley College
- 265. Wesley Girls High School
- 266. West Mamprusi District Assembly
- 267. Yaa Asantewa Senior High School
- 268. Yendi District Hospital

tegic partnerships for effective implementation.

To this end, the PPA applied part of its African Development Bank (AfDB) funding for institutional support to embark on study tours to some selected countries within the project period.

Below are six (6) procurement regulatory institutions which the Authority visited in year one of AfDB's Ghana Institutional Support programme (GISP):

TANZANIA

Institutions Visited:

Public Procurement Regulatory Authority (PPRA) and Public Procurement Appeals Authority (PPAA)

Thematic Areas:

- ⇒ Study the Procurement Monitoring Processes of the PPRA which has led to
- ⇒ Prosecutions:
- ⇒ Income Generation Activities of PPRA;
- ⇒ Effective publication of PPRA's Weekly Public Procurement Journal;
- ⇒ Procurement Capacity Building Strategy.

Study Objectives:

To seek an opportunity to study the Capacity Building Strategy of the PPRA;

To have a first-hand appreciation of the strategies and challenges associated with PPRA's Monitoring & Evaluation activities; and

To study the Independent Public Procurement Appeals System of Tanzania.

UGANDA

Institution Visited:

Public Procurement & Assets Disposal Authority (PPDA)

Thematic Areas:

- ⇒ Study the Capacity Development Strategy of the PPDA namely: the establishment of the Institute of Procurement Professionals of Uganda;
- ⇒ Public Procurement Research and the harmonization of the East African Community (EAC)
- ⇒ Public Procurement System;
- ⇒ Strategic Communications of Public Procurement

PPA Ghana officials listening to a presentation

Activities

- ⇒ Enforcement of Supplier's Suspensions
- ⇒ Regulation & Enforcement of public procurement by Foreign Missions;
- ⇒ Guidelines and Implementation of Framework Contracting; and
- ⇒ Income Generation Activities

The Ghanaian delegation expressing their appreciation to Mr. Davis Kikingi Nyimbwa, Director of Public Procurement Policy

Study Objectives:

To understand the functions of the Institute of Procurement Professionals of Uganda and their collaborations with PPDA;

To appreciate how PPDA has managed its public procurement amendment processes; and

To discuss the regulation of public procurement activities of Foreign Missions of Uganda.

KENYA

PPA Ghana officials listening to a presentation

Institution Visited:

Public Procurement Oversight Authority (PPOA)

Thematic Areas:

- ⇒ Electronic Public Procurement Capacity Building Programmes;
- ⇒ Enforcement of Compliance with the Public Procurement laws leading to prosecutions;
- ⇒ Debarring of Defaulting suppliers
- ⇒ Involvement of CSO's in Public Procurement Activities; and
- ⇒ Internal Generation of Income.

Study Objectives:

- \Rightarrow To discuss issues of compliance and enforcement of public procurement laws in Kenya; and
- ⇒ To explore avenues for internally income generation for the PPOA.

PPA Ghana CEO, Hon. Samuel Sallas-Mensah with the Director of the Kenya PPOA.

BOTSWANA

PPA Ghana officials with some Directors of the PPADB at a farewell cocktail organized in their honour.

Institution Visited:

Public Procurement & Assets Disposal Board (PPADB)

Thematic Areas:

⇒ Implementation of the Local Authorities Public Procurement & Assets Disposal Law

Study Objectives:

To understand the public procurement processes of local government authorities in Botswana and how they are regulated.

MALAWI

PPA Ghana officials attending a presentation at the offices of the PPAD, Malawi.

Institution Visited:

Office of the Director of Public Procurement (ODPP)

Thematic Areas:

- ⇒ Understand the legal framework for public procurement in Malawi;
- ⇒ Insights into the enforcement of Compliance with provisions of the public procurement law;
- \Rightarrow Strategies for Income Generation within the remit of ODPP; and
- ⇒ Involvement of CSOs in Public Procurement Monitoring Activities.

Study Objectives:

To discuss the operations of ODPP and their collaborations with Civil Society Organisations in Malawi as far as public procurement monitoring is concerned.

RWANDA

Institutions Visited:

Rwanda Public Procurement Authority (RPPA)

Thematic Areas:

- ⇒ Electronic Public Procurement System Rwanda;
- ⇒ Independent Review Processes; and
- ⇒ Efforts at the harmonization of the EAC-Public Procurement.

Study Objectives:

To have a first-hand information on RPPA's regulation functions, and explore opportunities for future collaborations.

Mrs. Rhoda Appíah PPAO–PPA

LESSONS LEARNT FROM SELECTED PUBLIC PROCUREMENT REGULATORY INSTITUTIONS IN AFRICA

aving implemented the Public Procurement Act, 2003 (Act 663) for over a decade, and given the fact that the law is currently under consideration for amendment, the Public Procurement Authority (PPA) Ghana in its quest to introduce efficiency and innovation in the public procurement system found it necessary to embark on a Study Tour to some selected Public Procurement Regulatory Institutions in Africa. The aims of the Study Tours were to among others:

- ⇒ Assess the extent of implementation of the public procurement reforms in the selected countries;
- ⇒ Appreciate the Legal and Institutional Frameworks being adopted for effective procurement management; and
- ⇒ Identify innovative interventions that could be adopted to address critical challenges identified in the implementation of Ghana's Public Procurement Act.

In view of this, the Authority secured funding from the African Development Bank (AfDB) under the Ghana Institutional Support Project (GISP) to embark on a tour to public procurement regulatory institutions and other relevant bodies in Malawi, Kenya, Botswana, Tanzania, Uganda and Rwanda from 29th March - 10th April and 5th-16th May, 2014. In all, ten (10) officials of the Authority in two groups of five each embarked on these trips.

In each of these countries, officials were exposed to various aspects of their public procurement laws, capacity building strategies, internally generated income sources, publication of procurement bulletins, procurement at the local authority levels and procurement monitoring, evaluations & audits. Their administrative review mechanisms as well as major successes and challenges confronting the effective implementation of public procurement reform processes were also discussed.

Major observations and critical issues identified from the tour which are worth considering for possible adoption to promote greater effectiveness and efficiency in Ghana's public procurement management system are summarized in the table below:

COUNTRY	INSTITUTION	CRITICAL OBSERVATIONS	CONSIDERED FOR ADOPTION IN GHANA
MALAWI	Office of the Director of Public Procurement (ODPP)	 The ODPP has restricted their Public Procurement Entities to 250 Procurement Entities excluding Primary and Second Cycle Schools and District Hospitals; Currently, the ODPP charges a token fee for the registration of suppliers who wish to participate in government tenders; The Local Development Fund Model for Community Procurement concept was working very well. 	 PPA could take a cue from this and develop alternative procurement arrangements for Second Cycle Schools and District Hospitals without compromising on the strict adherence to the Act 663. PPA could consider charging a token fee for the registration of suppliers on its database
KENYA	Public Procurement Oversight Authority (PPOA)	 PPOA has developed sector-specific procurement manuals in addition to its General Public Procurement & Asset Disposal Manual such as the Procurement Manuals for Works procurement, Insurance Services, Records Management & Procedures, Information & Communications Technology Equipment, Health Sector and Education Sector procurements; Procurement Policies are developed at the Ministry of Finance; PPOA has in place a Citizen's Service Delivery Charter; 	 Considering the number of sector-specific procurement challenges identified in the area of Health, Education etc, perhaps, its time the Authority introduces specialized procurement guidelines/manuals that will guide public procurement activities in these sectors. PPA needs to develop its own Citizen's Service Delivery Charter in order to manage the expectations of its stakeholders in the discharge of its duties.
BOTSWANA	Public Procurement & Assets Disposal Board (PPADB)	 Review of the membership of the tender committees within the public procurement entities as well as their thresholds are done once every two years; PPADB organizes media briefings at least twice every year including an annual High Level Consultative meeting; PPADB has obtained ISO 9000 Certification for the quality of their service delivery; There is a separate public procurement law for Local Government Authorities. 	 Procurement thresholds will be considered for review at least every two years. A subsidiary regulation for public procurement at the Local Authority levels is worth considering.

COUNTRY	INSTITUTION	CRITICAL OBSERVATIONS	CONSIDERED FOR ADOPTION IN
			GHANA
TANZANIA	Public Procurement Regulatory Authori- ty (PPRA)	 PPRA has 450 Entities excluding Primary & Secondary Schools and District Hospitals; PPRA does not give prior approval for the use of any method of procurement including Sole Source and Restricted 	
		Tendering.	
		Public Contracts due for signing are allowed to go through a "cool off" peri- od during which issues of complaints can be raised and dealt with;	
		The Tanzania Public Procurement Appeals mechanism is an independent body;	The "cool off" period between ten- der evaluation and contract award is a laudable idea that allows for effec- tive conflict resolution/ administrative reviews.
			Ghana can also explore the possible establishment of an Independent Public Procurement Appeals Body.
UGANDA	Public Procurement & Public Assets Dis- posal Authority (PPDA)	 PPDA has a total of 330 Procurement Entities excluding primary & secondary schools as well as District Hospitals; 	
		 PPDA has developed special procure- ment guidelines for the use of Uganda Foreign Missions; 	PPA could also develop special
		 Registration of suppliers in the Authority's database is at a fee of \$50.00 per supplier, and without this registration one cannot participate in any government tender; 	guidelines for Ghana's Foreign Missions since they use public funds.
			Charges for supplier registration is worth considering.
RWANDA	Rwanda Public Pro- curement Authority (RPPA)	 RPPA has 150 Procurement Entities ex- cluding Schools and District Hospitals; 	
		 The Authority receives copies of all cor- respondences between procurement entities and suppliers; 	
		 Twinning Agreements with External Procurement Institutions have resulted in building institutional capacities and these are normally initiated by the RPPA but organized in collaboration with the Rwandan Management Institute; 	For the purposes of improving the capacity levels of public procurement practitioners and build PPA's own internal (Institutional) capacities, the Authority would capacidate.
		 The presence of the Independent Review Panels (IRPs) at the District Levels helps to deal with issues in a decentralized manner and improve public confidence in the appeals system; 	ties, the Authority would consider such twinning agreements with foreign procurement training institutions and some local training institutions.

In conclusion, theses tours have enriched the institutional knowledge base of key officials of the Authority. It is therefore expected that the Authority will incorporate some of these international best practices being adopted across the continent and further develop the public procurement system in Ghana.

Tendering and Contract Information for Periods Indicated

Tendering Opportunities for Nov - Dec 2014

Contracts Awarded for Jan - Dec 2014

Restricted Tender Awards Jan - Dec 2014

Expression of Interest Requests Nov - Dec 2014

The links above will take you directly to the PPA Website Reports for the months of period indicated.

Editorial Team

Emelia Nortey—Director, MIS

Yvonne Vanderpuye—Chief Operations Officer—HR&A

Rhoda E. Appiah—Principal Public Affairs Officer

Thomas K. Bondzi—Principal IT Specialist

PMB 30 Ministries ACCRA

Phone: 0302 - 765641-2 Fax: 0302—765643

