


Republic of Macedonia
Ministry of Finance

Public Procurement Bureau


Republic of Macedonia
Ministry of Finance

Public Procurement Bureau


Public Procurement Bureau

Public Procurement in Macedonia

Achievements in 2014

Action plan from 2014 Forum

- Upgrade of the ESPP for mobile phones
- Strengthening the capacities of PPB
- Increase of e-procurement procedures
- Improvements in contract management

Monitoring and oversight of procurement

- Robust control mechanisms were introduced in the past year in our legislation
 - Public Procurement Council
 - Many criminal offences

Legal changes:

- 4 amendments in 2014
- Major change was the introduction of the Public Procurement Council

Public Procurement Council

- Established as a body within the Public Procurement Bureau
- 5 members appointed by the Government
- Although organizationally under the PPB, they decide independently of the PPB

Public Procurement Council - competencies

- Competent for ex-ante control of
 - technical specifications,
 - qualification criteria,
 - use of ENP,
 - framework agreements
 - some types of negotiated procedures

Public Procurement Council – procedure

- 10 working days for reaching a decision on the request for an approval
- PPC has a register of external experts in different fields it recruits or may choose to recruit
- State Appeals Commission is provide remedies against the decision of the PPC

Criminalization of offences

- Many criminal offences were introduced in the Public Procurement Law during the past year
- No people have been prosecuted so far

Public Procurement Bureau

Additional measure already in place - Technical dialogue

- Mandatory for procurement of goods and services above EUR 130,000
- Contracting authorities public draft tender documents to consult the public before publishing the contract notice

Remedies – State Appeals Commission

- Our remedies system is largely in line with the EU Remedies Directives
- State Appeals Commission is independent body responsible to the Parliament
- Number of appeals is decreasing

Preventive measures

- Increased transparency through the ESPP
- Education and certification of procurement officers

Thank you for your attention!

<http://bjn.gov.mk>

<https://e-nabavki.gov.mk>

Public Procurement Bureau