

Practical Demonstration of Electoral Material

**PSO Support for Procurement of Ballot Boxes
for Bangladesh Election**

Practical Demonstration of Electoral Material

- **Background: *Procurement of Translucent Ballot Boxes in support of election in Bangladesh in December 2008***
- **Order Size:**
- **240,000 translucent ballot boxes**
- **265,000 lids**
- **4,800,000 seals**

Practical Demonstration of Electoral Material

Challenges:

- **How to ensure timely delivery?**
 - **Through Long Term Agreements based on Secondary Competition**
- **How to ensure right quality?**
 - **ISO 9001-2000 & 14001-2004 certification**
 - **ISO 12048 compression test and 2248 vertical impact test**
 - **By sample review**

Practical Demonstration of Electoral Material

Logistics Challenges

- **Order placement: early June 2008**
- **Complete delivery by end of October**
- **Production time: 3 months for complete order**
- **Large weight and volume = 78 forty foot containers**
- **Total of 10 shipments**
- **Congestion and transit port**

Solution:

- **LTA supplier for freight forwarding services – partnership solution**

Review of Samples

Review of Samples

Review of Samples

Review of Samples

THANK YOU

Poul Muller, Procurement Advisor
GPU
poul.muller@undp.org

Practical Demonstration of Electoral Material

Mathieu Carlier
UNDP/PSO

UNDP - Procurement Support Office
Copenhagen, 29-30 October 2008

UNDP Procurement Business Case

Background: Procurement of Electoral Material for the 2008 Local Elections in Sierra Leone

2 Procurement Phases:

- 1. Phase I : The Voter Registration – 19/05/08**
- 2. Phase II: The Polling Day – 05/07/08**

Sierra Leone Business Case

Phase I – Manual Voter Registration

Order Size:

400,000 USD

- **310 Training Kits**
- **2,900 Registration Kits**
- **2900 Bottles of Indelible Ink**
- **700 Flashes for Polaroid Cameras**
- **1,200 Photo Cutters**
- **1 IT Equipment Kit (6 printers, 235 cartridges...)**
- **1 Warehouse Materials Kit (Pallet Trolley, Hand truck, Scale, Seals...)**

Sierra Leone Business Case

Phase II – Polling Day

Order Size:

- **10,000 Bottles of Indelible Ink**
- **330 Training Kits**
- **6,600 Polling Kits (165,000 seals; 100,000 pens...)**

950,000 USD

UNDP Procurement Business Case

The Post Tender Procurement Plan

Lots	Procurement Method	Procurement Process Time	Supplier Delivery Time	Transit Time	Freetown Delivery Time
Kits	LTA	3 weeks	5 weeks	1 week	9 weeks
Photo Flashes	Bid/CAP	4 weeks	3 weeks	1 week	8 weeks
Ink	LTA	3 weeks	2 weeks	1 week	6 weeks
Photo Cutters	LTA	3 weeks	2 weeks	1 week	6 weeks
Warehouse Material	Bid/CAP	4 weeks	5 weeks	1 week	10 weeks
IT Kit	LTA	3 weeks	4 weeks	1 week	8 weeks

Some of the Challenges Faced...

Planning

- Urgent delivery required for VR and Polling = CHARTER COST
- Procurement Function faced unrealistic expectations
- 10 weeks process reduced to 6-8 weeks

Logistics

- Weight and Volume limiting the choice
- Limited availability of planes due to the storm in Myanmar

The Charter for on time delivery...

Reception and Storage of the Goods

09076
1 Packing Station

09083
1 Packing Station

09070
1 Packing Station

09063
1 Packing Station

09064
2 Packing Stations

09071
4 Packing Stations

09081
1 Packing Station

09074
1 Packing Station

09024
1 Packing Station

09077
2 Packing Stations

09079
9 Packing Stations
2 of 2

09078
3 Packing Stations

09080
2 Packing Stations

09082
1 Packing Station

09084
2 Packing Stations

09068
1 Packing Station

09067
1 Packing Station

09066
3 Packing Stations

09075
1 Packing Station

09073
2 Packing Stations

09072
1 Packing Station

Dispatching of the Kits to the Centers

6,600 Kits...5,594 to go!

THANK YOU!

Afghanistan Procurement Case

Background: Procurement of Voter Registration Electoral Materials and items for the 2009 National Elections in AFGHANISTAN

Procurement Phases:

- 1. Phase I : The Voter Registration – started 05/10/08**
- 2. Phase II: The Polling Day – in 2009**

Afghanistan Procurement Case

Part I –Voter Registration procurement based on LTAs

- **450 Training Kits**
- **4,500 Registration Kits**
- **450 Training Registration Material Boxes**
- **4,500 Registration Material Boxes**
- **5,500 Blue Boxes for Kits**
- **35 Stationery Kits**
- **59 Generators**
- **Communication Equipment (30 sets, incl. radio equipments, antennas, repeaters, etc.)**

+

Logistic arrangements, including air freight – 7 charter and 5 regular- and sea/inland transportation

Afghanistan Procurement Case

Part II – Voter Registration Procurement not based on LTAs, but on ITB/RFPs processes

- **4,000 Camera Kits**
- **Furniture (over 500 units of desks, armchairs etc...)**
- **9,000,000 Voter Registration Forms**
- **IT Hardware (550 workstations, UPS, database servers, scanners, etc...)**
- **IT Software (550 licenses, diverse off-the-shelf software)**
- **Biometric Duplication Analysis System (AFIS/FRS)**

Afghanistan Procurement Case

Procurement Methods and Delivery Plan

Lots	Procurement Method	Procurement Process Time	Supplier Delivery Time	Transit Time	Kabul Delivery Time
Registration Kits	LTA	3 weeks	3 weeks	1 week – air	7 weeks
Registration Boxes	LTA	3 weeks	3 weeks	1 week – air	7 weeks
Stationery Kits	LTA	3 weeks	3 weeks	1 week – air	7 weeks
Communication equip	LTA	3 weeks	2-3 weeks	1 week – air	6 weeks
Generators	LTA	3 weeks	4 weeks	1 week – air	8 weeks

Afghanistan Procurement Case

Procurement Methods and Delivery Plan

Lots	Procurement Method	Procurement Process Time including advertisement	Supplier Delivery Time	Transit Time	Kabul Delivery Time
Camera Kits	Bid/CAP	7 weeks	3 weeks	1 week	11 weeks
VR Forms	Bid/ACP	7 weeks	4 weeks	1 week	12 weeks
IT Hardware and software	Bid/ACP	9-10 weeks	2 weeks	1 week	13 weeks
Biometrics Analysis System	RFP/ACP	12-14 weeks	10 weeks	1 week	25 weeks

- 7 Suppliers/consolidators
- 6-7 different shipping points
- 3-4 Kit Packing Places
- 1 Consolidation Point for Airfreight per order

Some of the Challenges Faced...

Planning

- Urgent delivery required for Voter Registration. Staged deliveries for some commodities, to meet extra-short periods requested by training schedule.
- 10 weeks process reduced to 6-7 weeks, for first deliveries arriving to Kabul.
- Changes in methodology and late development of Project Document

Changes in Specifications and Request

- Late changes, after processes were launched or even contracts awarded
- Incomplete scope, changes in quantities
- Specifications clearance involved time consuming processes

Logistics

- Weight, Volume and timelines limiting the choice
- Difficulty of Access to Kabul (Airport Traffic Congestion, Export Permits from China, Landing Permits...)
- Unforeseen issues (Storm in Asia, Technical issues with plane...)

Post delivery issues

- **Incorrect supply (software versions)**
- **Fitness for use (ink pads)**
- **Few cases of damaged goods upon arrival**

THANK YOU