

CONTENTS

Title page	i
Certificate of approval	iii
Declaration	v
Certificate by supervisor	vii
Acknowledgements	ix
List of abbreviations and symbols	xi
Abstract	xiii
Contents	
1. Introduction and Literature Review	1
1.1 Government procurement	2
1.1.1 Importance of procurement in government	2
1.1.2 Weaknesses of the manual procurement process	2
1.1.3 Opportunities offered by e-procurement	3
1.2 Adoption, bid evaluation, and collusion issues in government	5
1.2.1 Adoption of e-procurement	5
1.2.2 Information technology readiness	7
1.2.3 Bid evaluation	9
1.2.4 Contractor selection models: A review	11
1.2.5 Collusion	14
1.2.6 Reduction of collusion effect	17
1.2.7 Collusion reduction mechanisms	18
1.3 Objectives and scope of the thesis	22
1.4 Contributions made by the thesis	23
1.5 Organization of the thesis	24
2. Factors Governing E-Procurement Adoption in Government Departments	27
2.1 Review of literature on status of e-procurement in organizations	27
2.2 Questionnaire survey	31
2.2.1 Factors addressed in the questionnaire survey	31
2.2.2 Design of the questionnaire	31
2.2.3 Administration of the questionnaire	34
2.2.4 Profile of the respondents	35
2.3 Analysis of responses to the questionnaire survey	37
2.3.1 Analysis of factors	37
2.3.2 Hypotheses on causal relationships among the categories	

	of factors	37
	2.3.3 The structural equation modeling approach	43
	2.3.4 Testing the hypotheses	44
2.4	Discussions	46
3	IT-Readiness Index and E-Procurement Evaluation	49
3.1	IT status of government departments in the state of Orissa	49
3.2	Analysis of the IT status in the state of Orissa	50
3.3	Proposed methodology for computing IT-readiness	52
	3.3.1 The basics of fuzzy set theory	53
	3.3.2 The fuzzy AHP-SMART approach	54
3.4	Results and discussions on IT-readiness of government departments	63
3.5	Evaluation of e-procurement	65
3.6	The procurement process in the government	65
3.7	The tender awarding process in government	65
3.8	Simulation modeling and analysis	67
	3.8.1 Model validation and analysis of results	69
	3.8.2 Model sensitivity	70
	3.8.3 Testing the model for the adoption of e-procurement	71
3.9	Discussions	73
4	Contractor selection/short-listing in a centralized, multi-attribute procurement process	75
4.1	Procurement process in the government	76
	4.1.1 Contractor selection attributes	76
	4.1.2 Contractor selection attributes in government departments	77
4.2	Contractor selection using fuzzy binary goal programming method	79
4.3	Evaluation of past performance of contractors	87
4.4	A case study on contractor selection	96
4.5	Short-listing of contractors – A hypothetical case	100
4.6	Discussions	102
5	Detection of Collusion in Government Procurement Auctions	103
5.1	The proposed approach	103
5.2	Applying the proposed approach to detect collusion	105
	5.2.1 Highlights of imperfections in government procurement procedure in India	106
	5.2.2 Analysis of bid price behavior using the proposed approach	106
	5.2.3 Validation of the proposed approach	113
5.3	Discussions	121
6	Optimal Design of Auction Parameters to Reduce the Effect of Collusion	123
6.1	Causal model	124
6.2	Causal-Loop Diagrams	125
	6.2.1 Factor relationships observed in the Indian context	125

6.2.2	Cause-effect relationships among auction-related factors	127
6.3	Dynamics of winning bid price	131
6.3.1	The system dynamics model: An introduction	131
6.3.2	The dynamic model of winning bid price	132
6.4	The Model Simulation, Validation, and Sensitivity	143
6.4.1	Model Simulation	143
6.4.2	Model Validation	145
6.4.3	Model sensitivity	146
6.5	Optimization of model parameters	148
6.5.1	Optimization through desirability function approach	149
6.5.2	The 3^k factorial design	150
6.5.3	Design Summary	150
6.5.4	Statistical analysis of response variables	151
6.6	Discussions	157
7	Conclusions and Scope for Future Work	161
7.1	Conclusions	161
7.2	Scope of future work	165
	References	169
	Appendix A Questionnaire Survey on Adoption of E-Procurement in Government Departments	
	Appendix B System Dynamics Model Listing	
	Curriculum Vitae	