
Public Procurement Watch | 1

Inspiring Excellence

April - June 2019

INSIDE ISSUES

4th WORLD BANK SUPPORT
MISSION ASK TO EXPEDITE THE
IMPLEMENTATION

PUBLIC PROCUREMENT
W A T C H

BIGD, Brac University
SK Centre, GP, JA/4, Mohakhali
Dhaka 1212

+88 02 5881 0306, 5881 0326

info@bigd.bracu.ac.bd

http://bigd.bracu.ac.bd

02

BIGD TEAM MEETS THE
NEW CPTU DG

MISSION FIELD VISIT IN
COX’S BAZAR

UPDATES FROM FIELD

STORIES OF SUCCESS HOW
CITIZEN MEMBERS ARE
ENSURING MAXIMUM QUALITY

A

Vol. 03 Quarterly Newsletter

02

03

04

04 BIGD PARTICIPATED IN
THE 4TH WORLD BANK PROJECT
SUPPORT MISSION OF DIMAPPP

World Bank team carried out the fourth implementation support
review of the Digitizing Implementation Monitoring and Public
Procurement Project (DIMAPPP) which took place from April 28th to

May 6th, 2019. BIGD participated in the kick off meeting which was held
on 28th April, 2019 (Sunday) at 10.30 am in the Conference Room of
CPTU, CPTU Bhaban, IMED, Ministry of Planning. In a separate meeting,
BIGD presented a detailed update before the mission where BIGD and
CPTU officials were present.

In the presentation, BIGD updated the WB team about the activities under
the citizen engagement (CE) sub-component including the local level

2 | Public Procurement Watch

BIGD TEAM MEETS THE NEW CPTU DG
n the 3rd April 2019, BIGD team met Ali Noor, newly
appointed Director General of Central Procurement
Technical Department, Ministry of Planning to

update him regarding the activities taken under the citizen
engagement sub-component. The team, led by the Team
Leader Dr. Mirza Hassan made a presentation before the

O

BIGD participated in the 4th World Bank Support Mission held between 28 April to 6 May 2019

4th WORLD BANK SUPPORT MISSION
ASK TO EXPEDITE THE IMPLEMENTATION

he Wrap up meeting of fourth implementation support
review of the (DIMAPPP) took place on the 6th May
2019 at in the Conference Room of CPTU, CPTU

Bhaban, IMED, Ministry of Planning. Dr. Zafrul Islam, Lead
Procurement Specialist from the World Bank team presented
the Aide Memoire before the attendees of the meeting.

The Aid Memoire (AM) summarizes the findings on the
status of the project implementation, recommendations,
and agreements reached with the relevant agencies
to take measures to expedite implementation. Md. Ali
Noor, Additional Secretary and Director General, Central
Procurement Technical Unit (CPTU), Implementation
Monitoring and Evaluation Division (IMED) was the Chair in
the Wrap Up meeting. The mission finds that the progress was

moderately satisfactory in view of the implementation of
the project.

The review team members visited the citizen engagement
activities at Chakoria upazila of Cox’s Bazar and
Lohagara upazila of Chattogaram districts. The team
noted with satisfaction that the citizens were actively
engaged in the monitoring activities of the construction
works. But few suggestions were made, for example,
the need for BIGD to develop a check-list in Bangla
on the do’s and don’ts for the citizen groups in some
categories like construction of schools, rural roads, and
embankments. BIGD is expected to coordinate and
share information with Dnet to be disseminated through
the citizen portal.

citizens’ monitoring and national level dialogue under the
platform of Public-Private Stakeholders Committee (PPSC).
BIGD has successfully started site-specific citizen monitoring
in 16 of the planned 48 sub-districts covering 8 divisions
from April 2019. BIGD has partnered with BRAC Community
Empowerment Program (CEP) to implement the sub-
component. BIGD and BRAC CEP program appointed 8 Field

Staff each and posted them in 16 districts who have been
trained by BIGD. BIGD has also formed citizen monitoring
groups and organized orientation sessions for them.

Several other critical issues were also discussed in that
meeting.

T

new DG in order to inform him regarding the designs
of the program and ongoing work the institute
is undertaking as a consultant under the citizen
engagement sub-component of DIMAPPP.

BIGD meets the DG at CPTU on the 3rd April 2019

2 | Public Procurement Watch

Public Procurement Watch | 3

rom 29th to 30th April, 2019, a team consisting of
members of CPTU, World Bank, BIGD, CEP, and Dnet
went on an elaborate field visit in areas of Lohagara

and Chakoria, Cox’s Bazar. There they met citizens, officials,
construction workers, and group members. and observed
construction sites, besides promoting the concept of Citizen
Engagement and giving updates on the current state of
work.

Soon after reaching Cox’s Bazar on 29th April, the team
went to meet with the Executive Engineer, Mirza Md. Iftekhar
Ali at LGED office. The team explained the future plans of
the project and sought his opinion regarding it.

The next day, the team went on a field visit to the construction
site of Ringvong Primary school in Dolahazra, Chakoria,
where they met Citizen group members, school teachers,
school management committee members who were
supervising the ongoing work, and the LGED Engineers
from Chakoria. In the meeting, Shish Haider Chowdhury,
Director of Central Procurement and Technical Unit (CPTU)
represented the Government and spoke how Government
seeks to engage more people in this and thanked World
Bank for their continuous support. Next, Dr. Zafrul Islam,
Lead Procurement Specialist, World Bank talked to the local
people to understand their involvement in monitoring. Then
LGED Upazila Engineer of Chakoria, Kamal Kanti Paul
shared the progress made so far. He also added that they
explained the locals about the concept and importance of
the project. The contractors too expressed their commitment
in ensuring the quality of the work and raw materials are well
maintained. Lastly, the group members spoke about how
much they have learned on the project and its procedures
during their orientation. The final destination of the event

F was Niajertek Tonkaboti forest office to Kalurambazar Road,
Lohagora, where the team met citizen group and general
citizen of site area and had a discussion with LGED Engineer
of Lohagora, Prati Pada Dewan.

Team members from World Bank Mission team also
included Ishtiak Siddique, Sr. Procurement Specialist, Masud
Mozammel, Sr.Communications Officer; ANM Mustafizur
Rahman, Sr. Procurement Specialist, Md Kamruzzaman,
Procurement Specialist; Shazia Amina Ahmed, Public Policy
and Stakeholders Consultant; SM Hafiz Al Mamun, Project
Support Consultant and Mahmuda Nusrat Hussain, Team
Associate. Members from CPTU and BIGD who had been
present and active includes Mohammed Salah Uddin,
Deputy Director; Md. Shafiul Alam, Senior Communication
Consultant from Central Procurement and Technical Unit
(CPTU); Dr. Mirza M. Hasan, Team Leader, CE component;
Syeda Salina Aziz, Program Manager; Kabita Chowdhury,
Communication Specialist; Md. Mahan Ul Hoque, Program
Associate; and Md. Sarwar Jahan Bhuiyan Field Officer from
BIGD, BRAC University. Md. Rabiul Islam, Project Manager,
Md. Munna Aziz Upazila Manager from CEP, BRAC and
Saidul Islam District Manager, BRAC were also present.
ABM Sirajul Hossain Chief Executive Officer, Dnet was also
present in the field.

MISSION FIELD VISIT
IN COX’S BAZAR

Mission’s field visit to Cox’s Bazar and Chattogram from the 29-30 April 2019

4 | Public Procurement Watch

and Assistant Engineer visited the site and ordered the
contractor to increase the height.

On 16th April 2019, a group member complained that
the brick used in the construction of Krishnochandra
Government primary School in Kamalganj, MoulaviBazar
were not of 1st grade quality, which he had found out
after testing the brick in the same way he was trained to
during orientation by the field officials. Later when more
members of the citizen group united at the site, a member
demonstrated the test he had done earlier, which further
confirmed his statement that the brick was not of good
quality. The next day a complaint was made at the LGED
office and on 25th April when the Upazila sub-assistant
engineer was contacted for follow up, he informed them
that from next onwards only the best quality of brick will
be acceptable.

C

UPDATES FROM FIELD
Since the inception of project titled “Digitizing Implementation
Monitoring and Public Procurement Project (DIMAPPP)” under
the Implementation Monitoring and Evaluation Division
(IMED), BRAC Institute of Governance and Development
(BIGD) and Central Procurement Technical Unit (CPTU),
within the span of just 1 year, the project has taken over 16
Upazilas where 39 different projects related to school and
road construction have commenced and 18 site meetings

have taken place. 26 groups have already been formed
and have engaged 234 citizens.

No. of Upazilas being intervened 16

No. of Projects being monitored 39

No. of site meetings held 39

No. of groups formed 34

No of orientation held 34

STORIES OF SUCCESS
HOW CITIZEN MEMBERS ARE ENSURING MAXIMUM QUALITY

itizen engagement in public work already showing
improvements in different aspects of public work. Till
now, the intervention was limited to roads and building

construction. Many complaints were received from different
areas of the country regarding use of substandard materials,
not maintaining the specific standards regarding construction
such as not keeping the walls wet as per requirement, and
maintaining the required thickness of foundation etc. All of
the complaints had been reported to the respected authorities
and ensured that the target and quality are maintained as per
requirement from next onwards.

Chalakchor bus stand-to-Belab border road is a 9.5km road
that passes through 7 villages. After beginning of work, the
construction of quarter meter road got stopped because this
part of the road went through a bazar where often rainwater
got trapped. When the citizen group member contacted
the Upazila engineer expressing the need for the height of
the road to be increased, immediately Upazila Engineer

Citizen monitoring activities at Krishnochandrapur GPS, Kamalganj

