

**Public
Procurement
Service**

e-Procurement in Korea Experiences and the Way Forward

Nov. 2012

Myeong-ki Baek | Director General, e-Procurement Bureau
Public Procurement Service (PPS), the Republic of Korea

■ KONEPS (Korea On-line E-Procurement System)

- Single public e-Procurement Portal
- KONEPS processes the **entire procurement cycle**
 - Interconnected with 140 database systems for minimal paperwork

Over 64% of Korea's total public procurement(\$100 billion) was conducted through KONEPS

User Registration

- 43,000 government agencies
- 223,000 registered businesses

e-Bidding

- 93% of all bids are conducted online
- 22M bidders participated in 288T e-bidding
- Total transaction value : \$44 billion

e-Contracting & e-Payment

- 657T contracts are electronic(99% of all contracts)
- 100% of all payments are electronic

Online Sopping mall

- 500T Purchase Orders issued online(99% of all POs)
- Total e-Mall transaction value : \$11 billion

Leadership

- Presidential Committee for e-Govt.(2001)
- Central procurement agency (PPS) as the lead agency

10 ministries in the Support Committee and 60 public entities in the Review Group

Incentives and User Support

- Discount of procurement service fees for e-PRs
- Web Call-Center
 - 60 staff offering 4,585 consultations daily via phone and video-conferencing

In the early onset of e-Bidding, PPS held 130 training sessions in 2001 and operated training courses at 23 locations

e-GP : the Next Generation

**Business
Platform**

- **Platform shared with private sector**
- **Open API**
 - private sector creates value-added data for businesses

**Consolidated
GP Data**

- **Consolidated public sector procurement data**
 - value-added data for policy makers

**Mobile
Procurement**

- **Mobile platform**
 - Mobile e-Bidding (in place)
 - Mobile App for all services

Global Interoperability ?

UN/CEFACT e-Procurement Standard

Local Business Registration / e-Certificates

PEPPOL

**Public
Procurement
Service**

THANK YOU