GOVERNMENT OF ANDHRA PRADESH ABSTRACT

GOAP – IT&C Dept – eProcurement – Implementation of eProcurement project in all the departments to procure works, goods & services, etc. from 1-7-2004 – Orders – Issued

INFORMATION TECHNOLOGY & COMMUNICATIONS DEPT eProcurement

G.O. Ms.No.20 Date: 06-07-2004 Read the following:

1. Agreement with M/s. C1 India dated 17-06-2002.

- 2. G.O.Ms.No.2 of IT&C dept dated 15-01-2003.
- 3. 1006th Cabinet meeting of the Council of minutes held on 25-02-2004.
- 4. Minutes of Eleventh Steering Committee meeting held on 05-05-2004 on eProcurement conducted by Chief Secretary to Govt. A.P.
- 5. Review meeting conducted by Principal Secretary, IT&C dept on 03-06-2004.

ORDER:

Government of Andhra Pradesh has taken up eProcurement as a major eGovernance initiative to maintain the transparency in procurement of works, goods & services etc. The project is taken up under PPP model and Govt. has signed an agreement with C1 India Pvt Ltd., on 17-06-2002 to implement eProcurement project. The platform facilitates transactions for tenders (goods & works), rate contracts, and auctions etc.

- 2. The Government had decided to extend eProcurement to all works, goods & services covering all Depts, PSU's and local bodies of Govt of A.P. from 1-04-2004.
- 3. The Steering Committee on eProcurement headed by the Chief Secretary to GOAP in their Eleventh Steering Committee meeting held on 5-5-2004 requested the Prl.Secretary, IT&C dept to conduct a review meeting with all the new departments to bring them into the eProcurement platform for their procurement.
- 4. In order to implement the above decision of Govt to bring all the departments to eProcurement platform a review meeting was conducted by the Principal Secretary, IT&C on 03-06-2004 with all the departments wherein a decision was taken to bring all the departments onto the eProcurement platform for their procurement from 1-07-2004.
- 5. Vide GO 2nd read above, eProcurement was taken up in four departments viz. Commissionerate of Tenders (covering I&CAD and TR&B Depts), APTS, APSRTC and APHMHIDC. The Engineering Depts. of Public Health, Panchayati Raj and Social Welfare Depts. have subsequently taken-up eProcurement.
- 6. Government after careful consideration hereby issues the following orders:
 - a. All Departments, Public Sector Undertakings & Local bodies of the GoAP shall procure all works with an estimated cost value of Rs. 10.00 lakhs and above, goods & services with an estimated cost value of Rs. 5.00 lakhs and above through eProcurement only from 01-07-2004.
 - b. All the existing codal rules, GO's executive instructions to the processing of conventional tenders are applicable to the bids to be procured through eProcurement also.
 - c. In respect of tenders which are floated on eProcurement, tenders shall not be received in the conventional method.
 - d. The participating departments shall issue necessary amendments/changes in the existing procedure, as deemed necessary for switching over from the conventional/existing procurement processes to equivalent eProcurement processes.
 - e. M/s. C1 India shall take up customisation and training of the new departments in consultation with Project Manager, eProcurement, IT&C Dept.

7. This order is deemed to have come into effect from 1-7-2004.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

J.C.Mohanty
Principal Secretary to Government

To

The Principal Secretary to Government, TR&B Department

The Principal Secretary to Government, I&CAD Department

The Principal Secretary to Government, PR&RD Department

The Principal Secretary to Government, MA&UD Department

The Principal Secretary to Government, Social Welfare Department

The Principal Secretary to Government, Energy Department

The Principal Secretary to Government, Agriculture and Co-operation Department

The Secretary to Government, Animal husbandry, Dairy development and fisheries Dept

The Principal Secretary to Government, Backward classes welfare Department

The Principal Secretary to Government, Higher education Department

The Principal Secretary to Government, Secondary education Department

The Principal Secretary to Government, Environment, forest, science and technology Dept

The Principal Secretary to Government, Home Department

The Principal Secretary to Government, Housing Department

The Principal Secretary to Government, Industries and Commerce Department

The Principal Secretary to Government, Labour Employment, training and factories Dept

The Principal Secretary to Government, Finance Department

The Secretary to Government, Law Department

The Principal Secretary to Government, Minorities Welfare Department

The Principal Secretary to Government, Revenue Department

The Principal Secretary to Government, Planning Department

The Principal Secretary to Government, Public Enterprises Department

The Principal Secretary to Government, Youth advancement, Tourism and Cultural Dept

The Secretary to Government, Woman development, child and disabled welfare Dept

Commissioner, Endowments Dept

Commissioner of Food, Civil supplies and consumer Dept

The General Administration (GPM&AR) Department

The General Administration (Services) Department

Copy to

PS to Principal Secretary, IT&C Dept

PS to Secretary, IT&C Dept

PS to Chief Secretary

M/s. C1 India Pvt Itd., TGV Mansion, Khairtabad, Hyderabad.

The Accountant General (Audit), A.P., Hyderabad

The Accountant General (Accounts), A.P., Hyderabad

SF/Spare

//FORWARDED BY ORDER//

SECTION OFFICER