

**A PRELIMINARY INVESTIGATION ON AN
INTRODUCTION TO THE ELECTRONIC
PROCUREMENT SYSTEM:
A CASE OF THE MINISTRY OF WATER SUPPLY AND
DRAINAGE**

Kahadawala Arachchige Prasanna Gunawardhana

09/9762

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

Degree of Master of Science

Department of Building Economics

University of Moratuwa
Sri Lanka

February 2012

**A PRELIMINARY INVESTIGATION ON AN
INTRODUCTION TO THE ELECTRONIC
PROCUREMENT SYSTEM:
A CASE OF THE MINISTRY OF WATER SUPPLY AND
DRAINAGE**

Kahadawala Arachchige Prasanna Gunawardhana

(09/9762)
University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

Dissertation submitted in partial fulfillment of the requirements for the degree
Master of Science

Department of Building Economics

University of Moratuwa
Sri Lanka

February 2012

DECLARATION

I declare that this is my own work and this dissertation does not incorporate without acknowledgement of any material previously submitted for a Degree or Diploma in any other University or institute of higher learning and to the best of my knowledge and belief it does not contain any material previously published or written by another person except where the acknowledgement is made in the text.

Also, I hereby grant to University of Moratuwa the non-exclusive right to reproduce and distribute my thesis/dissertation, in whole or in part in print, electronic or other medium. I retain the right to use this content in whole or part in future works (such as articles or books).

Signature:

Date:

The supervisor should certify the dissertation with the following declaration.

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.tb.mru.ac.lk

The above candidate has carried out research for the Masters Dissertation under my supervision.

Signature of the supervisor:

Date

DEDICATION

I dedicate this piece of research
to
the continuous impetus and courage I possessed,
which
drove me up to the end of this utmost strive.

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

ACKNOWLEDGEMENTS

I would like to express my sincere gratitude and thanks to Ms. Gayani Karunasena; my supervisor, (Senior Lecturer of the Department of Building Economics University of Moratuwa) for her guidance, constructive suggestions, and continuous encouragement throughout the process of this study.

I wish to take this opportunity to extend my sincere thanks to Mr. I. Idunil Senevirahna (Head of the Department of Building Economics of the university of Moratuwa), Dr. Sepani Senarathna (Coordinator of the Dissertation), and all the staff members of the Department of Building Economics, for the encouragement provided during the study period of my Master of Science in Project Management.

A very special word of thanks goes to Mr. N.T.M. Sirajudeen, Director Procurement of the Ministry of Water Supply and Drainage, who very kindly contributed in making this endeavor a success.

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

I would extend my heartiest gratitude to the professionals in the field of procurement and the representatives of the contractors who offered their valuable time to make this research a reality.

I very much appreciate the assistance and encouragement given by the staff of the Ministry of Water Supply and Drainage (MWS&D) and National Water Supply and Drainage Board (NWS&DB) for providing me with data of the Ministry and the Water Board, and all the respondents who offered their fullest corporation in collecting data from the water supply projects.

My exceptional heartiest tribute must go to the non-academic staff and my batch mates for their help, encouragement, and spiritual and emotional reinforcement given throughout my study period of Master of Science in Project Management. Finally, I owe special gratitude to my parents, wife, sisters, and brothers for their relentless support to achieve the desired target.

ABSTRACT

The Ministry of Water Supply and Drainage (MWS&D) has placed the highest priority to provide safe drinking water and adequate sanitation facilities to the community. It is imperative to ensure speed, transparency, and integrity in all the development spheres to achieve desired result, in line with on time completion, quality achievement, and cost efficiency when procuring goods, work, and consultancy and other services. The majority of water supply projects of the Ministry is based on funds from foreign funding agencies, however, it is a critical factor to work in compatibility with the funding agencies procurement policies due to the reason that inadequate capacities of manual procurement processes. Accordingly, this study explored the concept of e-procurement as an instrument to modernize, simplify, and improve the existing manual procurement process.

The case study approach was selected as the research methodology and officers of each and every profession of the MWS&D, NWS&DB, and registered contractors of the Ministry, were selected as the sample to collect data regarding the existing manual procurement process, gaps from the updated to existing system and requirements in order to strengthen and upgrade the existing system. Semi structured interviews and observations were carried out as techniques of main data collection. Experienced professionals in the field of procurement were consulted to ascertain their opinions on verification of the feasibility of the proposed e-procurement system. Findings of the study were analyzed and presented by using Content Analysis and Cognitive Mapping.

Results verified the possibility of introducing and implementing the e-procurement system to the MWS&D using resources and infrastructure available and the capacity and facilities of the Information Technology and legal sanction on e-documents under two phases.

Key words: Procurement, Manual Procurement Process, e-Procurement System, Information Technology

TABLE OF CONTENTS

DECLARATION	I
DEDICATION	II
ACKNOWLEDGEMENTS.....	III
ABSTRACT	IV
TABLE OF CONTENTS.....	V
LIST OF FIGURES	VIII
LIST OF TABLES	IX
LIST OF ABBREVIATIONS.....	X
CHAPTER I.....	1
1. INTRODUCTION.....	1
1.1 BACKGROUND.....	1
1.2 RESEARCH PROBLEM.....	4
1.3 AIM OF THE STUDY.....	5
1.4 OBJECTIVES OF THE STUDY.....	5
1.5 RESEARCH METHODOLOGY.....	6
1.6 SCOPE AND LIMITATIONS.....	6
1.7 CHAPTER BREAKDOWN	7
CHAPTER II.....	8
2.0 LITERATURE REVIEW	8
2.1 INTRODUCTION.....	8
2.2 OVERVIEW OF THE PROCUREMENT PROCESS.....	8
2.3 OVERVIEW OF THE AN E-PROCUREMENT SYSTEM	14
2.4 IMPACTS AND ADVANTAGES OF E-PROCUREMENT	18
2.4.1 <i>Reduction of cost, enhancement of transparency and competitiveness, and integrate of customers and suppliers</i>	18
2.4.2 <i>Reduction of human tasks, errors, personal references, and disputes.</i>	19
2.4.3 <i>Impacts and advantages of Government Electronic Procurement</i>	20
2.5 DRIVERS AND BARRIERS OF ADOPTING E-PROCUREMENT IN GENERAL	23

2.6	STATUS OF PROCUREMENT AND E-PROCUREMENT IN SRI LANKA AND THE MWS&D.....	27
2.7	INFRASTRUCTURE FACILITIES AND LEGAL FRAMEWORK AVAILABLE TO THE IMPLEMENTATION OF E-PROCUREMENT IN SRI LANKA AND THE MWS&D... ..	29
2.8	DEVELOPING A FRAME WORK TO UPGRADE AND STRENGTHEN THE EXISTING PROCESS.....	32
2.9	SUMMARY	34
CHAPTER	III.....	35
3.0	RESEARCH METHODOLOGY	35
3.1	INTRODUCTION.....	35
3.2	RESEARCH DESIGN	35
3.3	COMPREHENSIVE LITERATURE REVIEW	37
3.4	RESEARCH APPROACH.....	37
3.5	DATA COLLECTION TECHNIQUES	38
3.6	DATA ANALYSIS TECHNIQUES	41
3.6.1	<i>Content analysis</i>	41
3.6.2	<i>Cognitive mapping</i>	43
3.6.3	<i>Opinions of the experts</i>	43
3.7	SUMMARY	44
CHAPTER	IV.....	45
4.0	DATA ANALYSIS AND RESEARCH FINDINGS.....	45
4.1	INTRODUCTION.....	45
4.2	EXPLORATION OF THE EXISTING PROCUREMENT PROCESS IN THE MWS&D... ..	45
4.2.1	<i>Drawbacks of the existing manual procurement process</i>	49
4.2.2	<i>Gaps in the existing procurement process</i>	53
4.3	BASIC REQUIREMENTS OF THE MWS&D IN ORDER TO UPGRADE AND STRENGTHEN THE EXISTING PROCUREMENT PROCESS.	54
4.4	METHODOLOGY NEEDED TO BE ADOPTED TO INTRODUCE AND IMPLEMENT THE NEW E-PROCUREMENT SYSTEM	56
4.4.1	<i>Proposed the framework for the e-procurement system of the MWS&D</i>	57
4.4.2	<i>Stage 1 of the proposed e-procurement system in the MWS&D</i>	58

4.4.3	<i>Stage 2 of the proposed e-procurement system in the MWS&D.....</i>	60
4.5	FEASIBILITY EVALUATION OF THE SCOPE OF THE PROPOSED E-PROCUREMENT SYSTEM.....	62
4.5.1	<i>Ability to convert the procurement system from a manual system to an electronic procurement system.....</i>	63
4.5.2	<i>Drivers available in order to implement an e-procurement system</i>	65
4.5.3	<i>Barriers available in order to oppose to the e-procurement system</i>	67
4.6	UPDATED FRAMEWORK FOR THE E-PROCUREMENT SYSTEM	70
4.7	SUMMARY	76
CHAPTER	V	77
5.0	CONCLUSION, RECOMMENDATIONS, AND FURTHER RESEARCH	77
5.1	INTRODUCTION.....	77
5.2	CONCLUSION.....	77
5.3	RRECOMMENDATIONS	78
5.4	IMPLICATION TO THE GOVERNMENT	80
5.5	LIMITATIONS OF THE RESEARCH.....	80
5.6	FURTHER RESEARCH	81
LIST OF REFERENCES	82
APPENDIX A.1:	INTERVIEW GUIDELINES FOR OFFICERS IN THE MWS&D, NWS&DB, AND REGISTERED CONTRACTORS.....	87
APPENDIX A.2:	INTERVIEW GUIDELINES FOR EXPERT OPINIONS SURVEY.	93

LIST OF FIGURES

FIGURE 2.1:	THE PROCUREMENT PROCESS	13
FIGURE 2.2:	ANALYSIS OF E-FACILITIES IN SRI LANKA	30
FIGURE 3.1:	RESEARCH DESIGN	36
FIGURE 4.1:	MAIN FUNCTIONS OF THE PROCUREMENT PROCESS AND ITS USAGE OF INFORMATION TECHNOLOGY.....	45
FIGURE 4.2:	MANUAL PROCUREMENT PROCESS OF THE MINISTRY	48
FIGURE 4.3:	DRAWBACKS OF THE EXISTING MANUAL PROCUREMENT PROCESS	49
FIGURE 4.4:	THE UPDATED FRAMEWORK OF THE E-PROCUREMENT SYSTEM FOR THE MINISTRY	75

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

LIST OF TABLES

TABLE 2.1:	OVERVIEW OF PROCUREMENT.....	9
TABLE 2.2:	SUB ACTIVITIES OF PROCUREMENT	11
TABLE 2.3:	SUB ACTIVITIES OF PROCUREMENT ON THE PERSPECTIVE OF CUSTOMERS'.....	12
TABLE 2.4:	OVERVIEW OF THE E-PROCUREMENT SYSTEM.....	14
TABLE 2.5:	SUB ACTIVITIES IN E-PROCUREMENT	16
TABLE 2.6:	SUB-PHASES OF THE ELECTRONIC PUBLIC PROCUREMENT.....	17
TABLE 2.7:	BENEFITS OF THE E-PROCUREMENT SYSTEM.....	22
TABLE 3.1:	STUDY PROFILE BY AREA, POSITION, AND PROFESSION	40
TABLE 4.1:	SUMMARY OF FINDINGS OF THE MANUAL PROCUREMENT PROCESS.....	52
TABLE 4.2:	BASIC REQUIREMENTS OF THE MWS&D TO UPGRADE AND STRENGTHEN THE EXISTING PROCUREMENT PROCESS.....	56
TABLE 4.3:	CONVERTING THE MANUAL PROCUREMENT PROCESS TO THE ELECTRONIC PROCUREMENT SYSTEM.....	63
TABLE 4.4:	DRIVERS AVAILABLE IN ORDER TO INTRODUCE AND IMPLEMENT E-PROCUREMENT SYSTEM	65
TABLE 4.5:	BARRIERS AVAILABLE IN ORDER TO OPPOSE TO THE E-PROCUREMENT SYSTEM.....	67

LIST OF ABBREVIATIONS

ADB	Asian Development Bank
CAPC	Cabinet Appointed Procurement Committee
DPC	Department Procurement Committee
e- GP	Electronic Government Procurement System
e- Procurement	Electronic Procurement
GLs	Guide Lines
GOSL	Government of Sri Lanka
IBRD	International Bank for Rehabilitation and Development (World Bank)
ICB	International Competitive Bidding
ICTAD	Institute of Construction Training and Development
IT	Information Technology
JBIC	Japanese Bank for International Cooperation
JICA	Japan International Cooperation Agency
MPF	Ministry of Public Finance
MWS&D	Ministry of Water Supply and Drainage
NCB	National Competitive Bidding
NPA	National Procurement Agency
NWS&DB	National Water Supply and Drainage Board
PC	Procurement Committee
PE	Procurement Entity
PSP	Procurement Service Provider
RPC	Regional Procurement Committee
SBDs	Standard Bidding Documents
SME	Small and Medium Enterprise
TEC	Technical Evaluation Committee
USAID	United State Agency for International Development
VFM	Value for Money
WB	World Bank

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.uct.ac.lk