

Procurement Reimagined

Efficient • Transparent • Inclusive

GEM 4.0: MOVING TOWARDS A UNIFIED PUBLIC PROCUREMENT SYSTEM

What is Government e Marketplace?	- 01
- Fast and Easy Procurement	_ 02
- Simple And Secure Selling	- 03
Major Milestones and Achievements	- 04
Introducing a Unified Procurement System	- 06
- Technology Roadmap:	- 07
- All-Inclusive and Comprehensive	- 08
GeM V 4.0	- 09
- Market Enhancement Features	- 09
- Enhanced CMS	_ 10
- Bidding and Rating Systems Revamp	- 11
- Transparency & VoC Initiative	- 12
- Features and Functionalities	_ 13
Register Your Business	_ 14

WHAT IS GOVERNMENT E MARKETPLACE?

Government e-Marketplace (GeM) is the National Public Procurement Portal for providing procurement of goods and services for Central and State Government Organisations. It is an online, end-to-end Marketplace for open, efficient & transparent procurement of goods and services. The platform was launched on 9th August, 2016 and has transformed legacy procurement systems through a disruptive marketplace model and the use of technology, analytics and digitisation of processes. GeM has enabled inclusiveness and reduced the cost of doing business with the Government.

a

FAST AND EASY PROCUREMENT

SIMPLE AND SECURE SELLING

Þ

(Francisco)

ΩQ

æ

5

(m

MAJOR MILESTONES AND ACHIEVEMENTS

IMPROVED PROCESSES:

Tender Analysis from 2019 Onwards

٦<u>م</u>

a

05

NZ

INTRODUCING A UNIFIED PROCUREMENT SYSTEM

Unified Public Procurement System for the country would provide a single user flow for government buyers, consolidating all government procurement onto a single platform leading to economies of scale, better price discovery and sharing of best practices.

The following are the steps and processes in place to transition from eProcurement portals to a UPS on GeM:

Central Government buyers obtain a "GeM Availability Report and Past Transaction Summary" to take informed procurement decisions

06

GeM prompts buyers to publish a bid on GeM itself if the products or services that a buyer is looking for is not on the platform

The ID of GeM Availability Report is required to publish a bid on eProcurement platforms other than GeM (validated in real time)

This would thus ensure that the functionality of eProcurement portals are brought on to GeM to provide a uniform experience for all buyers.

TECHNOLOGY ROADMAP:

ALL-INCLUSIVE AND COMPREHENSIVE

GeM aims to uplift marginalized and underprivileged sections of society and be part of their growth story. GeM encourages MSMEs through special filters on the portal for direct sales to Government organizations and is committed to efficient transmission of policy intent under the Public Procurement Order. This ensures MII sellers get the benefit of the PPP-MII order along with the benefit of the public procurement policy for MSEs.

Ē,

08

The following steps have been taken to onboard onboard MSMEs, Self Help Groups (SHGs), weavers, artisans including those registered in Hunar Haat, Craftsmen and TRIFED onto GeM.

Onboarding and integrating **92 lakh** MSMEs registered in the Udyog Aadhaar database on the platform in consultation with the Ministry of MSME बस्त्र मंत्रालय MINISTRY OF TEXTILES

Onboarding nearly **21 lakh** weavers and **18 lakh** craftsmen with the help of the Office of Development Commissioners, Handicrafts and Handlooms in consultation with the Ministry of Textiles

1,000 SHCs have been registered and 500+ products have been uploaded in 5 exclusive SARAS product categories through an integrated system with the Ministry of Rural Development

m

Creation of special TRIFED categories (registered as an OEM) with over **5,000 products** uploaded across 48 different categories **GeM** is working to onboard the artisans of Hunar Haat to the platform with the help of

Ministry of Minority

Affairs

GeM V 4.0

Introducing GeM 4.0 – Moving towards a Unified Public Procurement System that is smarter, better, unified, intelligent and more inclusive. GeM 4.0 represents one of the largest uses of advanced technology in any government platform around the world. We have created a technology roadmap that enhances each and every step of the user experience on the portal - creating unified and seamless user journeys for buyers and sellers.

- 275 processes completed, with 180+ processes in the pipeline
- Integration with 18 Banks and 18 ERP systems

(0) 000

Enhancements to

Start-Up Runway to

OEM dashboards and

dedicated product

quality by verifying

dashboards

free

ΩQ

MARKET ENHANCEMENT **FEATURES**

NLP based Search

Revamped User Interface and User Experience (UI / UX) design leading to an improved experience for buyers and sellers

MARKET **ENHANCEMENT FEATURES**

æ

09

Ease of Payment

ENHANCED CMS

BIDDING AND RATING SYSTEMS REVAMP

Item wise, consignee wise bidding for seamless procurement, ease of access and cost effectiveness

Revamping the rating system to include a rating based filtering of sellers

Implementation of a one-time caution money deposit from sellers for procurement in L1 up to INR 5 lakhs, to ensure discipline and compliance

Revamping the bidding processes for L1 (between INR 25 K and INR 5 lakhs) and above (>INR 5 lakhs) and making the entire bidding process more transparent

Vendor Assessment of OEMs and Resellers through online QCI to ensure quality

-

Buyers to select Golden and non-textual Non Golden Parameters to define the Bid Requirements

Recommending purchase requisition (soft bids) for purchase up to INR 5 lakhs.

Allowing Buyer Specific ATCs (Additional Terms and Conditions) during the bidding process

Allowing sellers to make representations between bid publishing and technical evaluation

Sellers to make representations against disqualifications (after 48hr interval post evaluation)

Bunched bidding through item-wise, group-wise, schedule-wise evaluation functionality

/11

TRANSPARENCY & VoC INITIATIVE

FEATURES AND FUNCTIONALITIES:

REGISTER YOUR BUSINESS

Registering your business on the Government e Marketplace has never been easier. Registration, brand approval and product approval is free of charge on GeM, with no entry barriers.

Efficient • Transparent • Inclusive

GeM Support Centre: 1800-102-3436, 1800-419-3436

Email: helpdesk-gem@gov.in

For more details on training, visit Ims.gem.gov.in or mail us at training.gem@gem.gov.in

@govGeM

in Government e Marketplace (GeM)

www.gem.gov.in