

**CONFERENCIA ANUAL
RED INTERAMERICANA DE
COMPRAS GUBERNAMENTALES**

REPÚBLICA DOMINICANA // 2019

EJE ESTRATÉGICO PARA ALCANZAR LOS OBJETIVOS DE DESARROLLO SOSTENIBLE

PANEL

Reformas Legislativas en los Sistemas de compras Públicas en la Región

MODERADOR: Douglas Fraser, Head of Procurement, CDB

REFORMAS LEGISLATIVAS EN LOS SISTEMAS DE **COMPRAS PÚBLICAS** EN LA REGIÓN.

PANAMÁ

Raphael Fuentes
Director General de Contrataciones Públicas
Panamá.

Propuesta presentada
por el Ente Rector:

Propuesta en el Congreso:

Propuesta Aprobada:

¿Hay que reformar la Ley de Compras Públicas?

¿Cuál es el **objetivo** de la
reforma a la Ley de Compras
Públicas?

Objetivos de la Reforma de la Ley de Compras Públicas en Panamá

- Mayor Transparencia
- Unificación de Ley de Compras Públicas
- Mecanismos de Inclusión

**MUCHAS
GRACIAS !!!**

PUBLIC PROCUREMENT REFORM GRENADA

Presented by: Terrence Victor

Central Procurement Unit, Ministry of Finance

I. EARLY LEGISLATION

- Central Tenders Board + Financial Rules 1960's
- 2007 - Public Procurement and Contract Administration Act
- 2014 - Public Procurement and Disposal of Public Property Act

2. PUBLIC PROCUREMENT AND DISPOSAL OF PUBLIC PROPERTY ACT

- Provides Key Institutions
 - Governance - Procurement Board
 - Review and Appeals - Review Commission
 - Central Procurement Unit
 - Procuring Entities
 - Evaluation and Tender Committees

3. ESSENTIAL AMENDMENT

- 2018 - Amendment to the Act to signal sustainability in procurement
- Key objective: Promotion of sustainable development and protection of the environment

4. CURRENT STATUS - 2019

- Completed a policy on Sustainability in Public Procurement
- Developing relevant SPD's and SOP's
- Introduction of Framework Agreements
- Sustainable Development Plan 2035

5. DISPOSAL OF PROPERTY

- Significant shift in the manner of disposal
- Repair, reuse and reallocate
 - Vehicles
 - Equipment
 - Furniture
- Sale as scrap
- Dumping only as a last resort

6. 2020 AND BEYOND

- Continued focus on sustainability
- Full implementation of our Sustainability in public procurement policy
- Improvement to procurement legislation /policies/ guidelines
- Improvement in technology to facilitate procurement
- More analysis and reports on procurement activities
- Building capacity in procurement throughout the government system

8. CONCLUSION

- Continue to play our role in achieving the sustainable development goals through procurement while obtaining the best value for money.

The left side of the slide features a blue background with a decorative pattern of white dots in the upper left corner and a faint image of interlocking gears in the lower left corner. The text 'THE OFFICE OF PROCUREMENT REGULATION' is written in white, bold, sans-serif capital letters.

THE OFFICE OF
PROCUREMENT
REGULATION

integrity
transparency
accountability
value for money

Regional Legislative Reforms in Public Procurement Systems

October 29, 2019

Moonilal Lalchan

Director Contrataciones, Ministerio de Finanzas
Trinidad y Tobago

IMPACT OF CORRUPTION ON THE PUBLIC SECTOR

The Organization for Economic Cooperation and Development (OECD), Foreign Bribery Report (2014) confirms that **public procurement is one of the government activities most vulnerable to corruption**, due to the volume of transactions and the financial interests at stake.

In their study, they discovered that **two-thirds** of foreign bribery cases occurred in sectors closely associated with contracts or licensing through public procurement.

10-30% of the investment in a publicly funded construction project may be lost due to mismanagement and corruption.

RECAPPING THE JOURNEY OF PUBLIC PROCUREMENT REFORM

WHAT IS THE OPR?

The Office of Procurement Regulation (“the OPR”) is **established** by the Public Procurement and Disposal of Public Property Act, 2015 (“the Act”) as amended. It is **a regulatory body** governed by an independent board appointed by the President of Trinidad and Tobago after consultation with the Prime Minister and the Leader of the Opposition. The Board was appointed on **January 12, 2018** and comprises eleven members in accordance with Section 10 of the Act.

The independence of the OPR is made clear in **Section 13(2)(b)** of the Act which states that **the OPR shall “not be subject to the direction or control of any other person or authority in the performance of its functions but shall be accountable to the Parliament.”**

OBJECTS OF THE ACT (Section 5)

PUBLIC BODY (Section 4 of the Act)

The Office of the
President

The Parliament

The Judiciary

A Ministry or a
department or division
of a Ministry

The Tobago House of
Assembly, or a division
of the Tobago House of
Assembly

A Municipal
Corporation established
under the Municipal
Corporations Act

A Regional Health
Authority established
under the Regional
Health Authorities Act

A statutory body,
responsibility for which
is assigned to a Minister
of Government

A State-controlled
enterprise

A Service Commission
established under the
Constitution or other
written law

A body corporate or
unincorporated entity
using public money

THE OFFICE OF PROCUREMENT REGULATION

integrity
transparency
accountability
value for money

Thank you! Questions?

The Office of Procurement Regulation
Level 19, Tower D
Port of Spain International Waterfront Centre
1A Wrightson Road, Port of Spain
Trinidad and Tobago
627-4OPR (4677)
opr.tt.org