


Introducing the MAPS: Methodology for Assessing Procurement Systems

Workshop 4-5 December 2017 Bogotá, Colombia


Methodology for Assessing Procurement Systems

- Ambitious, universal tool for all countries to evaluate how well their public procurement systems work
- Used in the past 10 years in developing countries
- OECD lead revision process in place since April 2015, linked to international standards, e.g.
 OECD Public Procurement Recommendation also aligned with the UN Sustainable Development Goals


Upgrading the MAPS for universal use

- The revision of the MAPS was an inclusive and open process led by an informal stakeholder group
 - Coordinated by the OECD, over 25 members
 different countries, multilateral development banks, international organisations, already or planning to be MAPS users/recipients


Milestones of the revision

Spring 2015	Revision launched
July 2016	First draft of the revised tool
Summer 2016	Consultation: public feedback
Winter 2016/Spring 2017	Testing the revised MAPS in several countries (Norway, Chile, Senegal)
September 2017	Revised core MAPS finalised
Spring 2018	Global launch of the final tool
Fall 2017 to 2018	Finalisation of optional modules


Objectives of the new revised MAPS

- Universal tool
 - ...for all countries: it also considers country context and political environment
- Harmonized tool, mutually reliable
 ...to conduct an assessment of any PP system
- Reform tool
 - ...to develop systems: Initiate improvements, foster dialogue, monitor progress


The MAPS Analytical Framework

MAPS

User's Guide

Analysis of Country Context

Pillar I

Pillar II

Pillar III

Pillar IV

Legal, Regulatory and Policy Framework Institutional Framework and Management Capacity

Procurement Operations and Market Practices

Accountability, Integrity and Transparency Glossary

3 indicators, 18 sub-indicators

5 indicators, 14 sub-indicators

2 indicators, 6 sub-indicators

4 indicators, 17 sub-indicators

Supplementary Modules


Sections I and II: User's Guide and Country Context

User's guide: around the assessment

- How to conduct the assessment: planning, data collection, analysis
- Recommendations, validation
- Report structure

Country Context: the assessment in perspective

- Stakeholders
- Country's political, economic, geostrategic situation


Pillar I – Legal, Regulatory and Policy Framework

	Indicators	Content
1	Legal framework achieves principles; complies with obligations	 Are laws and regulations covering all aspects of public procurement? Regulations for the entire procurement cycle E-procurement, data management Public procurement principles
2	Supporting regulations and tools	 How are the laws translated into practice? Implementing regulations Model documents, templates Guidance
3	Secondary policy objectives, international obligations	 What is the overarching framework? Sustainable Public Procurement (SPP) Obligations deriving from international agreements


Pillar II – Institutional Framework and Management Capacity

	Indicators	Content
_	Mainstreaming and integration with the PFM system	Is the procurement system well coordinated?Planning, budgetsFinancial procedures
_	Institution in charge of the normative / regulatory function	 How is the procurement regulator structured? Status, responsibilities Organisation, funding, staffing, level of independence
_	Procuring entities and their mandates	 How are procuring entities structured? Responsibilities, mandates Centralized procurement body
7	Information systems	 How is procurement information managed? Publication, information technology, e- Procurement Strategies
	System's capacity to develop and improve	 How does the system learn? Training, assistance for procurers Procurement as a profession Performance monitoring


Pillar III – Procurement Operations and Market Practices

	Indicators	Content
9	Public procurement practices	 How does the system perform in practice? Planning Selection Contract management
10	Public procurement market	 How is the private sector involved in public procurement? Dialogue, partnerships Organisation, access to public procurement Key sectors and sector strategies


Pillar IV – Accountability, Integrity and Transparency of the PP System

, ,	-	
	Indicators	Content
11	Transparency and civil society engagement	 How is the public involved in procurement? Consulting the public and civil society, access to information by the public
12	Effective control and audit systems	 How is the control system in charge of procurement working? Laws, organisation, procedures, coordination, enforcement in the control system on procurement Qualification and training
13	Appeals mechanisms	 How is the appeals system working? Process for challenges and appeals Independence, capacity, decisions of the appeals body
14	Ethics and anticorruption measures	 How is integrity in procurement safeguarded? Laws on prohibited practices Implementation of integrity measures (training, code of conduct, reporting, enforcement, procurement documents) Stakeholder support


Optional Modules

	Modules	Content
1	Sustainable Public Procurement (SPP)	Providing an assessment tool that integrates SPP in general procurement assessments and reform and helps transforming public procurement systems into more sustainable ones.
2	Professionalisation	Providing a harmonized tool for the assessment of Professionalization strategies. Still debating discipline (theory) vs. profession (practical knowledge).
3	Agency Level	Providing a tool that helps harmonizing the assessment of procurement arrangements and performance of individual procuring entities (agencies).
4	E-Procurement	Detailed assessment of e-Procurement systems. Module is aspirational and depart from the state-of-art. The indicators should cover efficiency of the transactions, transparency, and the efficiency of the system as a whole, including also innovations in the area of e-procurement.
5	PPPs and Concessions	Focus on procurement issues only but covering different and diverse forms of PPPs, including large and small PPPs.
6	Sector Analysis	Assessment of Sector Markets by countries and partners: to determine its characteristics, strengths and weaknesses, and to assess public procurement risks, as well as to identify associated

institutional capacity short-comings.


ADDITIONAL INFORMATION

Interim:

<u>www.oecd.org/gov/public-procurement/methodology-assessing-procurement/</u>

Forthcoming:

www.mapsinitiative.org/

