

Regional Seminar on MRTDs, Biometrics and Identification Management 12 to 14 November 2013, Ouagadougou, Burkina Faso

Getting procurement right: the key to implementing a new travel document

Dion Chamberlain
Senior Team Leader Coordinator, Passports
Department of Internal Affairs, New Zealand

Introduction

- Procurement of passport issuance systems/books:
 - Complex process that needs to be driven by Government and not the vendor


- Significant work required up front to ensure desired end result
- Large amount of guidance material available


Procurement Guidelines

- Often Governments have mandatory or recommended procurement guidelines
- Also see:
 - World Bank: Procurement Guidelines
 Under IBRD Loans and IDA Credits


 European Commission: Guide to the Community Rules on Public Supply Contract


 New Zealand: Procurement Guidance for Public Entities


Procurement Lifecycle


Procurement Strategy

- For passport procurement, the strategy should reflect the following key factors:
 - High Cost/High Risk
 - Complex product that is a critical service for citizens and the State's reputation
 - Long-term relationships with suppliers are common
 - High-level purchasing and technical skills are required to establish and manage the procurement process

Staged Approach

Stage 1: Defining the need

Stage 2: A Registration of Interest (ROI) to find out more about the goods or services, the market, and the capability of suppliers to satisfy the procurement need

Stage 3: A Request for Proposal (RFP) requesting suppliers to submit an offer for goods or services or propose a solution


Stage 4: Evaluate the tenders or proposals received and award a contract to the preferred supplier

Stage 5: Implementation and ongoing contract management

Stage 1: Defining Need

- Develop ROI and RFP specifications in line with ICAO Doc. 9303 and other relevant ICAO guidelines
- Worthwhile undertaking a re-assessment of current processes / technologies using ICAO Guide for Assessing the Security of Handling and Issuance of TDs
- Consider using an Investment Logic Map

Investment Logic Mapping


Stage 1: Defining Need (2)

- Take a structured approach to requirements gathering and system architecture design
 - Methodologies available
 - Model of system architecture based on requirements means future decision processes are less susceptible to vendordriven needs
- Vendors want to sell/implement what they have – not necessarily what you want


Stage 2 & 3: ROI and RFP

- Always include a draft contract with your ROI/RFP
 - Economic and political pressures can cause an Travel Document projects to move forward quickly
 - Customers can lose leverage once suppliers are embedded
 - Can use response to draft contract as part of evaluation process
- Don't let the vendor write your contract

Stage 2 & 3: ROI and RFP (2)

 Link contract explicitly to ICAO Doc 9303 and associated guidance material


 Single lead vendor where possible (accountable for overall outcome)

Stage 4: Evaluation

 Price should not be the single determining factor


- Price should be considered last does it knock them out of contention?
- Vendor references must be credible, and should be analysed closely
- Decision-making matrix with evaluating factors and weighting elements
- Make allowances for 'gut-feeling' contributions

Contract

- Should set out entire commercial understanding between customer and supplier
 - Technical and operational specifications
 - Rules relating to relationship governance and logistics
 - Transferring ownership of assets, licenses and technologies embedded in the Travel Document
 - Future risk mitigation and liability issues
 - Support

Contract (2)

- Time and location for all aspects of eMRTD delivery (software, design, features etc)
- Phased testing and acceptance of components/packages
 - Testing methodology and criteria for success/failure
- Change management/pricing changes
 - Price in your own currency to deal with volatile currency or fluctuations
 - Ability to introduce software changes etc

Contract (3)

- Intellectual Property Rights and Patents
 - Protected from patents owing
 - Licenses/technologies in perpetuity
 - Own and control your data


- Warranty and liability
 - eMRTD often composite in nature
 - Vendor must be ultimately accountable
 - Define penalties for non-performance


Contract (4)

- Contract should be outcome focused
 - Reflect what the State is trying to achieve
 - ICAO Compliant Travel Document (Doc. 9303)
- The State should stipulate conditions/tests to measure the final product, and ensure the vendor delivers an ICAO compliant product
 - Testing by a certification authority
 - Systems can be certified as ISO compliant 'Information Security Management System' (ISO/IEC 27001)

Questions?

Dion Chamberlain
Senior Team Leader Coordinator, Passports
Department of Internal Affairs, New Zealand

Secretary, ICAO Implementation and Capacity Building Working Group (ICBWG)

Dion.chamberlain@dia.govt.nz