

Rail Baltica

Linking nations, people, places

Main Procurement Challenges, Lessons Learnt & Supplier Survey Results

Kristjan Piirsalu

Head of Procurement,
RB RAIL AS

Co-financed by the Connecting Europe
Facility of the European Union

Procurement in RB Rail

What does it involve?

Procurement Challenges 2018

01

Planning & Resource

- High workload requires continuous improvement
- Growing Team & Developing roles
- Need to meet set deadlines
- Continuously balance & standardise (optimise resource)
 - Pre-set templates vs tailor-made document sets
 - Improvement of processes
- Average 4-5 proposals per procurement exercise
- Out of 32 procurement exercises launched in 2018
 - only 1 appeal *
- 30 procurement contracts signed

02

Procurement Policy Update

- Common Procurement Standards and Guidelines for the Rail Baltica Project
- Previously 6 documents → now 1
- 3 Procurement laws (Estonia, Latvia, Lithuania)
- 9 Stakeholders involved
- Considerations
 - Fairness & transparency
 - Also QUALITY, not only price
 - Best practice
 - Latest court practice
 - Developing and maintaining a high quality procurement practice
 - Added flexibility to Minimum Requirements

03

Procurement Challenges

- Communication & Clarity
 - Requirements & expectations must be clear and understandable
 - *Example:* Suppliers meetings to improve awareness and increase competition
 - *Example:* Professional management of Q&A
- Ensure adherence to legal requirements in a changing environment
- Ongoing challenge ensuring the most optimum procurement approach
- Different suppliers & markets
- Different countries

Detailed Technical Designs (DTD) Procurement Lessons Learnt

Good & Open Market Feedback

- Good & Open Market Feedback in Q&A
- Tenderers have asked numerous questions
 - Project complexity
 - Amount of detail involved

Improvement of conditions

- Developing and maintaining a high quality procurement practice
- Re-assessing the contract templates for improvement opportunities
 - Liability levels
 - Risk allocation
 - Cash flow

Amount of information worked through

- 7 DTD packages
- Over **40 000** pages of documents, including
 - Work ongoing on over **6 500** pages of documents
- High value & high complexity
- Hundreds of checks
- Minutes in dual language

Supplier Survey Results

vi. Comments: _____ (optional)

d) Were you able to meet the procurement requirements?
i. Yes (both for application and proposal compliance stage)
ii. Yes, but only for the application stage
iii. No
iv. Comments: _____ (optional)

e) In your opinion, was the time allowed for undertaking and completing the services / works
i. Too much time was allowed
ii. The time allowed was reasonable, but challenging
iii. The time allowed was not sufficient to provide a quality delivery
iv. The time allowed was not sufficient to provide a quality delivery
v. Comments: _____ (optional)

f) In your opinion, were you treated fairly and equally throughout the procurement process?
i. Yes
ii. Mostly yes
iii. Mostly no
iv. No
v. Comments: _____ (optional)

g) Would you participate in RB Rail procurement exercises in the future?
i. Yes
ii. Not sure
iii. No
iv. Comments: _____ (optional)

Total 91 (62) respondents

Area of business

Construction

24,2 %

16 %

Supply of Materials

18,7 %

27 %

Design

15,4 %

24 %

Studies / Surveys

8,8 %

3,2%

Commercial & Legal Services

5,5 %

13 %

Other

27,4 %

20 %

IT, Software
Energy & Railway Systems
Supporting Services
NoBo, Certification
Other Consultancy
Mobility & Innovations

Size of organisation

LARGE (250 or more employees)

36,3 %

52 %

MEDIUM (50 to 249 employees)

24,2 %

16 %

MICRO and SMALL (1 to 49 employees)

39,6 %

32 %

Participated in RB Rail AS procurement

Yes

40,7 %

68 %

No

59,3 %

32 %

Overall quality of RB Rail tendering process

* 2018 figures in comparison

Finding information regarding upcoming RB Rail AS procurement exercises

Accessibility of Information & Clarity Regarding Approach

Do you have clarity regarding how to express your interest in any of the upcoming procurement exercises?

Is all the necessary information easily accessible on the website www.railbaltica.org?

■ Yes ■ No

Service quality of tender process administration

Service quality of technical questions & responses

Quality of procurement documentation

Was there sufficient time allowed for compiling and submitting your application/proposal?

Were you able to meet the procurement requirements?

8,1% (10%) MAYBE

Were you treated fairly and equally throughout the procurement process?

Would you participate in RB Rail procurement exercises in the future?

91,9%
YES (90%)

* 2018 figures in comparison

Please tell us why you have not participated in the RB Rail AS procurement exercises?

There have not been any suitable opportunities

57,4 %
(67 %)

We have not found the information regarding procurement exercises in sufficient time

25,9 %
(17 %)

Contact us

Subscribe to RB Rail's
Procurement Newsletter
<http://www.railbaltica.org/procurement/procurement-news/>

RB Rail AS is a multi-national joint venture of the Republics of Estonia, Latvia and Lithuania, which has been established to implement Rail Baltica

RailBalticaGlobalProject

Info@railbaltica.org

railbaltica.org

K. Valdemara iela 8, 4th floor,
Riga, Latvia

+ 371 66 967 171

linkedin.com/company/rb-rail

@RailBaltica