

LKPP

Lembaga Kebijakan
Pengadaan Barang/Jasa Pemerintah

Procurement Reform and Professionalization of Public Procurement in Indonesia

DR. AGUS PRABOWO

Chairman of Lembaga Kebijakan Pengadaan Barang/Jasa Pemerintah
(National Public Procurement Agency)

Republic of Indonesia

November 2017

Indonesia *at a Glance*

1,919,440 km²	Land Area
96.079,15 km²	Sea Area
17.508	Islands
34	Provinces
514	Regencies
70	Central Govt. Dept.
259.1 M	Population
1.340	Ethnics
737	Languages

THE JOURNEY OF PROCUREMENT REFORM IN INDONESIA

National Public Procurement Agency

Vision

“Becoming a credible reformer to create procurement Values for Money in order to improve the welfare of society and the competitiveness of nations”

Strategic Objectives of LKPP

To create procurement that produce Value for Money

To create Procurement that Improve the Independency of National Economy

To create the Reformation of LKPP Beureaucracy

Organization :

- Central Government Agency
- Report to President

Competences :

- Regulate National Public Procurement (Central and Sub National)
- Development Procurement IT
- Strengthening Procurement Professionals
- Procurement Advocacy

Officials :

- 6 high rank official, 16 mid-rank officials and 150 mid to junior procurement staffs, 150 administrative staffs.
- Experts.

PROCUREMENT REFORM (2008 – ONWARD)

- **Presidential Regulation Number 54/2010**
Change, Add and Improve current procedure and policy to support a more effective, efficient and accountable procurement

TRAINING PROGRAM TOWARD PROFESSIONAL PROCUREMENT OFFICERS

Basic Training (2008 – Now)

- Basic Level Procurement Training (for Certification)
- Lesson Objective: Understanding Presidential Regulation 54/2010
- Duration 50 lessons hour
- Blended Learning Method (classroom and e-learning)

Supporting Training (2011 – Now), such as:

- Supply Chain Management Training;
- Procurement for Villages;
- Public Private Partnership Training;
- Training for Trainers;
- Risk Management for Construction Work, etc.

Competency Based Training (2013– Now):

- Functional Position Training, 3 Levels:
 - a. Entry level = Competency Selecting Supplier;
 - b. Junior Level = Competency Management Contract;
 - c. Middle Level = Competency Procurement Planning
- Occupation Training for such as Budget Authority, Commitment Making Officer, PSU, etc.

PROCUREMENT PROFESSIONALIZATION CHALLENGES

Geography and Demography :

- Learning Center in each Region;
- The number of Trainer in each Province is not balanced with the needs
- Readiness of e-learning resources (internet access)

Politics and Local Government Policy:

- Supporting from local government for establishing PSU;
- Supporting from Ministry of Civil Aparatus for Functional Position
- Procurement Ecosystem (Other regulations)

Human resources capacity vs procurement volume and complexity:

- Gap competency
- Need training and on the Job training

Procurement Training become Bachelor Degree of Procurement

OPPORTUNITY LKPP – WB COLLABORATION IN PROFESSIONALIZATION PROCUREMENT OFFICERS

E-Learning
Development

Certification for
Procurement
Officers

International
Standard
Competence
Development

Scholarship for
LKPP officials

Capacity Building
(more sharing
knowledge)

LKPP

Lembaga Kebijakan
Pengadaan Barang/Jasa Pemerintah

*“Credible
Procurement
creates nation
welfare”*

Thank You

www.lkpp.go.id

LKPP Building, Jakarta -
Indonesia