

Universidad de Buenos Aires
Facultad de Ciencias Económicas
Biblioteca "Alfredo L. Palacios"

Efectos de la aplicación del Sistema Nacional de Contratación Pública y sus procedimientos de compra conforme lo establece la Ley Orgánica del Sistema Nacional de Contratación Pública en el Ecuador, periodo 2008 -2012

Borbor de la Cruz, Wladimir

2013

Cita APA: Borbor de la Cruz, W. (2013). Efectos de la aplicación del Sistema Nacional de Contratación Pública y sus procedimientos de compra conforme lo establece la Ley Orgánica del Sistema Nacional de Contratación Pública en el Ecuador, periodo 2008 -2012. Buenos Aires : Universidad de Buenos Aires. Facultad de Ciencias Económicas. Escuela de Estudios de Posgrado

Este documento forma parte de la colección de tesis de posgrado de la Biblioteca Central "Alfredo L. Palacios". Su utilización debe ser acompañada por la cita bibliográfica con reconocimiento de la fuente.

Fuente: Biblioteca Digital de la Facultad de Ciencias Económicas - Universidad de Buenos Aires

Universidad de Buenos Aires
Facultad de Ciencias Económicas
Escuela de Estudios de Posgrado

MAESTRÍA EN ADMINISTRACIÓN PÚBLICA

Tesis

Previo a la obtención del Título de:

Magister de la Universidad de Buenos Aires en Administración Pública

Tema:

Efectos de la aplicación del Sistema Nacional de Contratación Pública y sus procedimientos de compra conforme lo establece la Ley Orgánica del Sistema Nacional de Contratación Pública en el Ecuador, periodo 2008 -2012

Autor:

Wladimir Borbor De la Cruz

Director:

María Fernanda Inza

Buenos Aires, Diciembre de 2013

DEDICATORIA

*A mi madre y mi hermana Nathalie, quienes siempre me dieron
la motivación para terminar esta fase.*

AGRADECIMIENTO

Quiero agradecer a mi directora de tesis, María Fernanda Inza, por haber aceptado el compromiso de orientar mi trabajo quien nunca dejó de hacerlo con responsabilidad, respeto y paciencia. A Gabriela Peacock y a los coordinadores de la Maestría quienes permitieron que pueda culminar la maestría en los tiempos acordados. A mi familia y amigos.

Contenido

INTRODUCCIÓN	7
CAPÍTULO I.....	10
UNA VISIÓN PANORÁMICA DE LA CONTRATACIÓN PÚBLICA EN EL ECUADOR.....	10
1.1.- Antecedentes de la Contratación Pública.....	10
1.2.- Principales Actores de la Contratación Pública	13
1.3.- Principios Generales de la Contratación Pública	15
1.4.- Registro Único de Proveedores (RUP)	23
1.5.- Plan Anual de Contratación (PAC).....	24
1.6.- Marco Jurídico	26
1.6.1 Ley Orgánica del Sistema Nacional de Contratación Pública.....	27
CAPÍTULO II	30
SISTEMA NACIONAL DE CONTRATACIÓN PÚBLICA DEL ECUADOR.....	30
2.1.- Estructura del Sistema Nacional de Contratación Pública.....	30
2.2.- Arquitectura Institucional del Sistema Nacional de Contratación Pública	31
2.3.- Normativa del Sistema Nacional de Contratación Pública	33
2.4.- El INCOP, estructura y plan estratégico.	36
2.4.1.- Estructura Orgánica Funcional del INCOP.....	37
2.4.2.- Plan Estratégico	39
2.5.- Objetivos del Sistema Nacional de Contratación Pública.....	42
2.6.- Requisitos y Obligaciones del los integrantes del Sistema Nacional de Contratación Pública.....	43
2.6.1.- Entidades Contratantes.....	43
2.6.1.1.- Requisitos.....	44
2.6.1.2.- Normativa	45

2.6.1.3.- Normas comunes a todos los procedimientos	47
2.6.1.4.- Derechos de las entidades contratantes	48
2.6.1.5.- Responsabilidades de las entidades contratantes	49
2.6.1.6.- Obligaciones de las entidades contratantes	50
2.6.2.- Proveedores de bienes, servicios, obras y consultorías.....	51
2.6.2.1.- Requisitos	52
2.6.2.2.- Normativa.....	53
2.6.2.3.- Procedimiento Precontractual	54
2.6.2.4.- Derechos de los proveedores.....	54
2.6.2.5.- Responsabilidades de los proveedores	55
2.6.2.6.- Obligaciones de los proveedores.....	56
CAPÍTULO III	57
DIAGNÓSTICO ACTUAL DEL SISTEMA.....	57
3.1.- Análisis Situacional.....	58
3.1.1.- Fortalezas	61
3.1.2.- Debilidades.....	62
3.1.3.- Oportunidades	63
3.1.4.- Amenazas	64
3.2.- Acciones y Lineamientos	67
3.3.- Ámbito de aplicación y montos de los procedimientos del Sistema Nacional de Contratación Pública	70
CAPÍTULO IV	83
EVALUACIÓN DE LA EFECTIVIDAD DEL SISTEMA NACIONAL DE CONTRATACIÓN PÚBLICA EN EL ECUADOR.....	83
4.1.- Análisis de Resultados de los Principales Actores del Sistema Nacional de Contratación Pública	84

4.1.1.- Registro y habilitación de Proveedores.....	84
4.1.2.- Registro y habilitación de Entidades Contratantes	88
4.2.- Análisis y Evaluación de los Procedimientos del Sistema Nacional de Contratación Pública.....	91
4.2.1.- Catálogo Electrónico.....	93
4.2.2.- Subasta Inversa Electrónica	101
4.2.3.- Licitación	109
4.2.4.- Cotización	119
4.2.5- Menor Cuantía	126
4.2.6- Procedimientos de Consultoría	137
4.2.6.1- Contratación Directa	140
4.2.6.2- Contratación mediante Lista Corta	145
4.2.6.3- Contratación mediante Concurso Público.....	149
4.2.7- Licitación de Seguros.....	154
4.2.8- Publicación.....	157
4.2.9- Ínfima Cuantía	166
CAPÍTULO V	170
CONCLUSIONES Y RECOMENDACIONES.....	170
5.1.- Conclusiones sobre los resultados obtenidos de la aplicación de los procedimientos del Sistema Nacional de Contratación Pública.	170
5.2.- Recomendaciones	172
BIBLIOGRAFÍA.....	174
ANEXO I.....	176

INTRODUCCIÓN

El siguiente análisis se desarrolló con el fin de verificar si se ha cumplido o no con los objetivos prioritarios del Gobierno Central, de lograr la optimización del gasto público con ahorros verdaderos en el Presupuesto de Egresos del Estado, a partir de la implantación del Sistema Nacional de Contratación Pública (SNCP) en el año 2008; así como determinar si la aplicación de los procedimientos a través del sistema, garantiza la transparencia y evita la discrecionalidad en las contrataciones, de conformidad con la Ley Orgánica del Sistema Nacional de Contratación Pública (LOSNCP) del Ecuador.

En la primera parte se dará a conocer los aspectos principales de la evolución de la contratación pública en el Ecuador desde que la Asamblea Constituyente determinó la necesidad de implementar la política pública en compras institucionales y propusiera la creación de un sistema electrónico de contratación pública en el Ecuador, hasta la promulgación de la LOSNCP y la implementación del SNCP, también se expondrá cuáles son los principales actores que intervienen en este sistema y establecer qué función cumple cada uno de ellos en el proceso de contratación. Por otro lado se dará a conocer los principios y normas que establece la LOSNCP para regular los procedimientos de contratación, así como el sistema que maneja el INCOP para registrar a los proveedores interesados para participar con instituciones del estado y el proceso de planificación obligatoria que deben seguir las entidades contratantes para realizar las compras durante el año fiscal, y un contraste de la ley anterior con la nueva ley de compras públicas en el Ecuador.

En el siguiente capítulo describiremos a grandes rasgos cómo funciona el sistema de compras públicas en su totalidad, su estructura y cómo influyó tanto para que las entidades contratantes como proveedores se integren a los nuevos cambios y puedan adaptar sus procedimientos a la nueva normativa. Se conocerá cómo está conformada la estructura organizacional del INCOP para el ejercicio de sus funciones y los principales documentos de gestión administrativa donde se citarán

los diferentes procesos que realiza el INCOP en el cual se identificará los recursos y los controles que se realizan en cada proceso. Se describirá además el objetivo principal del sistema, el planeamiento estratégico que sigue el SNCP a través del INCOP. Y se mostrarán los requisitos, normas, obligaciones y responsabilidades que deben cumplir las entidades contratantes y proveedores para poder realizar gestiones de compras a través del Portal de Compras Públicas.

En la tercera parte de esta tesis nos enfocaremos en un diagnóstico exhaustivo del sistema y sus procedimientos de compras donde se hará una investigación sobre los criterios del INCOP y sobre los comentarios emitidos a través de medios escritos principalmente con el objetivo de encontrar puntos comunes y puntos de divergencias sobre los criterios para esto se realizará un análisis situacional en el cual se identificará las fortalezas, oportunidades, debilidades y Amenazas a las que se enfrenta el INCOP, con el fin de determinar lineamientos y estrategias básicas que surgen del resultado del análisis FODA. Se conocerá el marco institucional y el ámbito de aplicación de cada uno de los procedimientos del sistema con el fin de que este tema de tesis sirva como aporte tanto para las entidades contratantes como para los proveedores del sector público y así dar a conocer la política de uso del sistema.

El cuarto capítulo tiene por objetivo realizar una evaluación a fondo de cada uno de los procedimientos de contratación existentes con el que se podrá verificar si se ha logrado o no con los objetivos principales del gobierno como optimización del gasto público, garantizar la transparencia y la plena ejecución de los contratos. Para esto se realizará un análisis sobre la efectividad alcanzada por la LOSNCP en el control y administración de cada uno de los procesos de contratación pública, se hablará sobre la metodología utilizada en la planificación tanto para los procedimientos dinámicos como para los otros tipos de procesos de contratación; el objetivo de cada uno, las características, y un análisis comparativo en cada proceso con los diferentes años de gestión elaborado con indicadores macroeconómicos del país que están establecidos por los datos estadísticos obtenidos de los procesos que permitirán la medición del cumplimiento de dichos

objetivos, información a la cual tenemos acceso todas las personas que realizan transacciones comerciales en Ecuador.

Finalmente se expondrá alguna propuestas aplicables para solucionar los múltiples inconvenientes y problemas surgidos a partir de la evaluación en el capítulo anterior y conclusiones que tienen que ver con el grado de cumplimiento de los objetivos primordiales del sistema y los resultados obtenidos a partir de la aplicabilidad de la Ley Orgánica del Sistema Nacional de Contratación en el Ecuador.

CAPÍTULO I

UNA VISIÓN PANORÁMICA DE LA CONTRATACIÓN PÚBLICA EN EL ECUADOR

1.1.- Antecedentes de la Contratación Pública

En el Ecuador la asamblea constituyente creó la necesidad de implementar un sistema de contratación pública que articule y armonice a todas las instituciones y organismos públicos en los ámbitos de planificación, control y presupuesto de todas las adquisiciones que se realicen con presupuesto del estado.

Todo esto a través de procedimientos ágiles, transparentes, eficientes y tecnológicamente actualizados, con el objetivo principal que impliquen ahorros de recursos y faciliten las labores de control tanto a los organismos de control así como a las entidades contratantes y a los mismos proveedores del estado y por qué no a la ciudadanía en general, convirtiendo de esta manera a la contratación pública en un elemento dinamizador de la economía nacional, que permita identificar la capacidad ecuatoriana, promover la generación de ofertas competitivas que fomenten generación de empleo, creación de industrias y fomentar la asociatividad y la redistribución de la riqueza en el Ecuador.

En Ecuador, antes del año 2008 la contratación pública se basaba en la Ley de Contratación Pública y la Ley de Consultorías. Adicional a estos dos cuerpos normativos, se suman los Reglamentos Internos de contratación que las entidades contratantes expedían sin seguir un mismo patrón ni requisitos, ni márgenes de preferencia, lo cual generaba que cada entidad contratante manejara los procesos de contratación de manera distinta a las demás, dificultando las labores de los organismos de control y la participación de los ciudadanos a través de las veedurías.

No existía una planificación anual de las contrataciones, en el que con anticipación se programen los procesos de contratación que se realizarían durante el año fiscal y se supiera el destino del presupuesto asignado a cada entidad contratante.

De igual manera, no existía un registro único de proveedores a nivel nacional, cada entidad contratante manejaba procesos de calificación con la que creaban una base de datos de algunos proveedores, lo cual atentaba a la igualdad de oportunidad de participación en especial de las micros, pequeñas y medianas empresas. Esto provocaba que para cada proceso de contratación, cada proveedor debía reunir y presentar nuevamente toda la documentación legal necesaria para poder participar nuevamente en una contratación.

No existía tampoco la exigencia de la Desagregación Tecnológica a fin de preponderar la participación de la mano de obra e industria nacional.

El uso de la tecnología resultaba indiferente para llevar a cabo los procesos de contratación, puesto que las invitaciones a los diferentes concursos se las efectuaba de manera física.

Así también, se incurrían en gastos para las Entidades Contratantes porque tenían la obligación de efectuar las publicaciones por la prensa escrita en los diferentes periódicos del país; y también para los proveedores, ya que éstos tenían que pagar determinado precio por los Términos de referencia de manera obligatoria como requisito para participar.

Otro requisito era la exigencia de la garantía de seriedad de oferta a presentarse junto con la misma.

Los procedimientos de compras públicas se realizaban por acuerdo entre la entidad contratante y los proveedores, el procedimiento se cumplía con la presentación de tres cotizaciones de distintas empresas, estas cotizaciones eran analizadas por un comité y la cotización que resultara más ventajosa para la entidad contratante era la seleccionada.

Las empresas participantes debían cancelar un valor por las bases solamente por la presentación de la oferta. Los Términos de Referencia o Bases de los concursos, no seguían el mismo patrón, es decir, cada Entidad Contratante los elaboraba según su manera particular.

La forma en la que se llevaban los procesos permitía que hubiera influencia de intereses particulares. Todas estas consideraciones eran cumpliendo con lo establecido en las disposiciones comunes y especiales de los concursos públicos de acuerdo al capítulo I disposiciones comunes sobre los documentos, informes y fases anteriores al año 2007 de la Ley de contratación pública.

Estos procesos no tenían una adecuada planificación ni políticas claras y específicas de un sistema de compras públicas lo cual derivaba en discrecionalidad, es decir, que en muchos casos estaba asociada la acción al criterio de una persona, un organismo o una autoridad que está facultada para regularla.

Además la participación de los organismos de control era previa a la contratación, a través de los correspondientes informes de la Procuraduría General del Estado y la Contraloría General del Estado.

Fue entonces que a partir del año 2008 se expidió la LOSNCP¹ (Ley Orgánica del Sistema Nacional de Contratación Pública), la cual, en mi criterio, revolucionó positivamente la contratación pública en el Ecuador, ya que el país tuvo un periodo de cambio sobre los procesos de contratación pública. Esta ley deroga a la Ley de contratación pública anterior.

El nuevo procedimiento de la LOSNCP fue expedido el 4 de agosto de 2008 publicado en el Suplemento del Registro Oficial No. 395; y mediante Decreto Ejecutivo N° 1.248 del 8 de agosto del 2008 se expidió el Reglamento General a la LOSNCP en el cual se estipulan los aspectos normativos necesarios para el correcto funcionamiento del sistema y de los procedimientos dinámicos.

Este sistema nacional de contratación pública es uno de los principales desafíos y uno de los signos más característicos de la política pública de la Revolución Ciudadana en el Ecuador. Con este sistema se trata de garantizar la calidad del

¹ Ley Orgánica del Sistema Nacional de Contratación Pública, Quito-Ecuador, Suplemento del Registro Oficial No. 395 de fecha 4 de agosto de 2008.

gasto público e identificar hacia dónde se están destinando los fondos que son recursos del Estado, además de vigilar todo el proceso sobre las contrataciones y las adquisiciones que se realizan en el país, donde intervienen entidades contratantes y proveedores. También este sistema se convirtió en el único mecanismo de las entidades contratantes para adquirir bienes, servicios, obras y consultorías.

1.2.- Principales Actores de la Contratación Pública

Los principales actores involucrados en la contratación pública en el Ecuador sin cuya participación esta política pública no tendría sentido son los usuarios del sistema, es decir, los compradores, que este caso serían las entidades contratantes, y los proveedores del estado, cada uno de ellos tiene una función especial y cada uno tiene una responsabilidad en cada etapa del procedimiento.

Entidades Contratantes²: Son los organismos, las entidades o en general las personas jurídicas previstas en el artículo 1 de la LOSNCP, en el que manifiesta lo siguiente:

“Art. 1.- Objeto y ámbito.- Esta Ley establece el Sistema Nacional de Contratación Pública y determina los principios y normas para regular los procedimientos de contratación para la adquisición o arrendamiento de bienes, ejecución de obras y prestación de servicios, incluidos los de consultoría, que realicen:

1. Los Organismos y dependencias de las Funciones del Estado.
2. Los Organismos Electorales.
3. Los Organismos de Control y Regulación.
4. Las entidades que integran el Régimen Seccional Autónomo.
5. Los Organismos y entidades creados por la Constitución o la Ley para el ejercicio de la potestad estatal, para la prestación de servicios públicos o para desarrollar actividades económicas asumidas por el Estado.
6. Las personas jurídicas creadas por acto legislativo seccional para la prestación de servicios públicos.

² Ley Orgánica del Sistema Nacional de Contratación Pública. Artículo N° 6 literal 12. Pág. 6.

7. Las corporaciones, fundaciones o sociedades civiles en cualquiera de los siguientes casos: a) estén integradas o se conformen mayoritariamente con cualquiera de los organismos y entidades señaladas en los números 1 al 6 de este artículo o, en general por instituciones del Estado; o, b) que posean o administren bienes, fondos, títulos, acciones, participaciones, activos, rentas, utilidades, excedentes, subvenciones y todos los derechos que pertenecen al Estado y a sus instituciones, sea cual fuere la fuente de la que procedan, inclusive los provenientes de préstamos, donaciones y entregas que, a cualquier otro título se realicen a favor del Estado o de sus instituciones; siempre que su capital o los recursos que se le asignen, esté integrado en el cincuenta (50%) por ciento o más con participación estatal; y en general toda contratación en que se utilice, en cada caso, recursos públicos en más del cincuenta (50%) por ciento del costo del respectivo contrato.

8. Las compañías mercantiles cualquiera hubiere sido o fuere su origen, creación o constitución que posean o administren bienes, fondos, títulos, acciones, participaciones, activos, rentas, utilidades, excedentes, subvenciones y todos los derechos que pertenecen al Estado y a sus instituciones, sea cual fuere la fuente de la que procedan, inclusive los provenientes de préstamos, donaciones y entregas que, a cualquier otro título se realicen a favor del Estado o de sus instituciones; siempre que su capital, patrimonio o los recursos que se le asignen, esté integrado en el cincuenta (50%) por ciento o más con participación estatal; y en general toda contratación en que se utilice, en cada caso, recursos públicos en más del cincuenta (50%) por ciento del costo del respectivo contrato. Se exceptúan las personas jurídicas a las que se refiere el numeral 8 del artículo 2 de esta Ley, que se someterán al régimen establecido en esa norma.”

Contratistas³: Son las personas naturales o jurídicas, nacional o extranjera, o asociación de éstas, contratadas por las entidades contratantes para proveer bienes, ejecutar obras y prestar servicios, incluidos los de consultoría, este último se refiere a los servicios profesionales especializados no normalizados, que tengan por objeto identificar, auditar, planificar, elaborar o evaluar estudios y proyectos de desarrollo, en sus niveles de pre factibilidad, diseño u operación.

³ Ley Orgánica del Sistema Nacional de Contratación Pública. Artículo N° 6 literal 6. Pág. 5.

Los contratistas o proveedores que pueden participar con las entidades contratantes del estado deben estar debidamente registrados en el RUP, este registro es en un sistema electrónico que utiliza el INCOP (Instituto Nacional de Contratación Pública) para categorizar a los proveedores en las actividades que puede ser apto.

1.3.- Principios Generales de la Contratación Pública

La contratación pública se caracteriza por conformarse a través de una serie de principios que son aplicados en la mayoría de las legislaciones del mundo entero, como por ejemplo en el artículo uno de la Ley de Contratación de España de 2007 citado a su vez por el tratadista ecuatoriano J. Pérez (2008) quien señala que es común que se dicten disposiciones generales indistintamente para todo tipo de contratos públicos, como lo hace la legislación española, en la cual se señalan a los principios de libertad de acceso a las licitaciones, publicidad y transparencia de los procedimientos y no discriminación e igualdad de trato entre los candidatos, que son principios generales de toda contratación del Estado conjuntamente con la libre competencia y la oposición.

Estos principios jurídicos permiten que tanto las entidades contratantes como particulares se encuentren en un ámbito donde sus derechos y obligaciones puedan ser respetados. Son de índole muy diversa y pueden expresarse en diferentes formas de acuerdo con el procedimiento que vaya a utilizarse para una contratación específica. Sin embargo en este tema nos concentraremos en analizar los principios más comunes y que se establecen en la LOSNCP, así podemos observar que en artículo número 4 manifiesta lo siguiente:

“Art. 4.- Principios.- Para la aplicación de esta Ley y de los contratos que de ella deriven, se observarán los principios de legalidad, trato justo, igualdad, calidad, vigencia tecnológica, oportunidad, concurrencia, transparencia, publicidad; y, participación nacional.”

Estos principios se hacen relevantes al momento de establecer las especificaciones y características que deben cumplir determinados contratos y que deben ser considerados en su aplicación. Entre ellos citamos los siguientes:

Legalidad.- Este principio en la legislación ecuatoriana está consagrado en la Constitución de la República en el artículo 226 en el que estipula lo siguiente:

“Art. 226.- Las instituciones del Estado, sus organismos, dependencias, las servidoras o servidores públicos y las personas que actúen en virtud de una potestad estatal ejercerán solamente las competencias y facultades que les sean atribuidas en la Constitución y la ley. Tendrán el deber de coordinar acciones para el cumplimiento de sus fines y hacer efectivo el goce y ejercicio de los derechos reconocidos en la Constitución.”⁴

Es decir en la Administración Pública y todos los que actúen en ejercicio de una potestad de una institución del estado, no podrán actuar por autoridad propia sino haciendo cumplir el contenido de la ley.

En Ecuador no siempre se cumple este principio en cuanto a materia de contratación pública se trate, pues existen entidades contratantes que de alguna u otra manera evaden las normas y de esta forma evitan algún procedimiento pre contractual obligatorio, lo que con este nuevo sistema se hace evidente de conformidad con lo establecido en la LOSNCP, pues no se puede apartar o evadir dichos procedimientos porque los mismos se encuentran estipulados con sus respectivos parámetros de acuerdo al tipo de contratación y límites de actuación según el tipo de bien a adquirirse o servicio a contratarse que pueden ser normalizados o no normalizados.

Según la obra “Manual del Contratos del estado” el principio de legalidad, según el cual el órgano público solamente puede actuar conforme a la norma positiva.

La contratación pública por su esencia es estricta y rigurosa desde su inicio, en que deben seguirse los procedimientos preestablecidos en la Ley, Reglamentos y

⁴ Constitución de la República del Ecuador, Registro Oficial No. 449 de 20 de octubre de 2008, Pág. 44

documentos precontractuales, tanto para la entidad pública contratante como para el cocontratante, en todas sus etapas (adquirentes de los documentos precontractuales, oferente, adjudicatarios, subcontratistas); se encuentra recogido en el artículo 4 de la Ley (Pérez, 2008).

Coincidentemente con este criterio; Rojas, (2007) manifiesta que el principio de legalidad o transparencia de los procedimientos de selección deben estar definidos a priori en forma precisa, cierta y concreta, de modo que la administración no pueda obviar las reglas predefinidas en la norma jurídica que determina el marco de acción, como desarrollo de lo dispuesto al efecto en la Constitución Política.

Por lo tanto para concluir con este tema el principio de legalidad es un principio fundamental del Derecho público y se formula sobre la base de que ningún órgano del estado puede adoptar una decisión individual que no sea conforme a las disposiciones previstas en la Ley, su Reglamento, en las resoluciones expedidas por el INCOP y demás normativas expedidas por los órganos competentes concernientes a adquisiciones de bienes, contrataciones de servicios incluidos los de consultoría y ejecución de obras.

Igualdad.- Este principio lo encontramos de manera general en el artículo 66 numeral 4 de la Constitución de la República del Ecuador cuando hace referencia al derecho a la igualdad formal, igualdad material y no discriminación.

Partiendo de lo señalado en el párrafo anterior se puede decir en materia de contratación pública que la igualdad exige que todos los proveedores o interesados en participar en contrataciones del Estado participen en igualdad de condiciones en cualquiera de los procedimientos precontractuales que la administración pública realice, esto es para la adquisición de bienes, contratación de servicios o ejecución de obras; esto debe respetarse a partir de la generación de los pliegos que son las características y condiciones que deben cumplir cada una de las personas interesadas sin tratar de beneficiar a un oferente en especial sino que se cumpla lo requerido por la entidad contratante y que cualquier proveedor pueda participar en condiciones de absoluta igualdad.

En la actualidad con la existencia y vigencia de la tecnología este principio se aplica con mayor seguridad, dado que entre otras cosas se puede destacar que antes las empresas participantes debían cancelar un valor por las bases solamente por la presentación de la oferta y los términos de referencia no seguían un mismo patrón, es decir, cada Entidad Contratante los elaboraba según su manera particular y en la actualidad no tienen ningún valor y están a la disposición no solamente de los oferente sino de toda la ciudadanía ya que se encuentran publicados en el portal de compras públicas.

De esta manera este principio se ve reflejado al momento de realizar una contratación por medio del portal de compras públicas ya que cuando un oferente tenga una duda acerca de la cosa que se está contratando, la puede hacer a través del portal y la contestación que la entidad contratante está obligada a responder lo hace no solo a ese proveedor sino que es una respuesta pública y la conocen todos y cada uno de los oferentes participando, haciendo que la igualdad de condiciones siempre esté por encima de cualquier procedimiento precontractual.

Rojas (2007) al referirse al principio de igualdad dice que este principio tiene una doble finalidad, la de ser garantía para los administrados en la protección de sus intereses y derechos como contratistas, oferentes y como particulares, que se traduce en la prohibición para el Estado de imponer condiciones restrictivas para el acceso del concurso, sea mediante la promulgación de disposiciones legales o reglamentarias con ese objeto, como en su actuación concreta; y la de constituir garantía para la administración, en tanto acrece la posibilidad de una mejor selección del contratista.

El principio de igualdad según el cual no se pueden establecer diferencias entre los oferentes en un proceso contractual. Este principio enfatiza que los oferentes tienen igual condición entre ellos, ante la entidad pública contratante (máxima autoridad, comisión técnica), y ante la Ley para ser adjudicados, tomando en cuenta la conveniencia de las ofertas y no de los oferentes (Pérez, 2008).

Concurrencia.- Como ya hemos dicho anteriormente las instituciones del Estado para que puedan realizar contrataciones con recursos públicos están obligados a regirse a los procedimientos de la LOSNCP según sea la naturaleza de la contratación, procedimientos que si bien tienen un límite de monto específico para cada uno, permiten que la mayor cantidad de proveedores participen en cualquiera de ellos.

Lo que hace que las entidades contratantes del Estado puedan elegir o seleccionar la oferta que cumple con todas las características, especificaciones técnicas y económicas que más convenga a los intereses de la institución; es decir lo que el Estado busca al realizar estos procedimientos es que se haga presente este principio de Concurrencia, esto es que concurren a participar un gran número de proveedores que tengan la capacidad de hacerlo y que acepten las condiciones generales y específicas establecidas en los pliegos.

El principio de concurrencia afianza la posibilidad de oposición entre todos los ofertantes, por lo tanto como ya lo mencionamos el objetivo principal de este principio es lograr que el estado consiga la mejor inversión de los fondos públicos que son de la ciudadanía lo cual persigue la obtención de un menor precio en una contratación.

Transparencia.- Así como los demás principios mencionados, este principio también se destaca por contar con una base constitucional, pues en el artículo 204 de la Constitución del República del Ecuador se establece lo siguiente:

“Art. 204.- El pueblo es el mandante y primer fiscalizador del poder público, en ejercicio de su derecho a la participación.

La Función de Transparencia y Control Social promoverá e impulsará el control de las entidades y organismos del sector público, y de las personas naturales o jurídicas del sector privado que presten servicios o desarrollen actividades de interés público, para que los realicen con responsabilidad, transparencia y equidad; fomentará e incentivará la participación ciudadana; protegerá el ejercicio y cumplimiento de los derechos; y prevendrá y combatirá la corrupción.

La Función de Transparencia y Control Social estará formada por el Consejo de Participación Ciudadana y Control Social, la Defensoría del Pueblo, la Contraloría

General del Estado y las superintendencias. Estas entidades tendrán personalidad jurídica y autonomía administrativa, financiera, presupuestaria y organizativa”

En este artículo de la Constitución se establece con claridad que el pueblo Ecuatoriano es el primer mandante y primer fiscalizador del poder público en ejercicio de su derecho a la participación y por lo tanto se crea una función del Estado a la cual se la llamó Función de Transparencia y Control Social.

Aquel control social del que habla este artículo de la Constitución se aplica cuando el principio de transparencia aparece dentro de un procedimiento precontractual de los que se establecen en la LOSNCP, dado que es a través de ello que cualquier ciudadano puede ejercer el control social, esto puede ser investigando en el portal de compras públicas a la cual pueden acceder todas las personas naturales o jurídicas que realizan transacciones comerciales en el Ecuador e investigar como cada entidad contratante invierte sus recursos públicos y así darse cuenta si la entidad está aplicando o cumpliendo los procedimientos previstos en la ley.

Publicidad.- De acuerdo con la LOSNCP en su artículo 17 hace referencia a la publicidad de la información, por tanto las entidades previstas en el artículo 1 de la misma ley tienen la obligación de publicar toda información que se derive de un procedimiento pre contractual o contractual a través del portal de compras públicas www.compraspublicas.gob.ec.

En el artículo 13 del Reglamento General a la LOSNCP señala lo siguiente:

“Art. 13.- Información relevante.- Para efectos de publicidad de los procedimientos de contratación en el Portal www.compraspublicas.gob.ec se entenderá como información relevante la siguiente:

1. Convocatoria;
2. Pliegos;
3. Proveedores invitados;
4. Preguntas y respuestas de los procedimientos de contratación;

5. Ofertas presentadas por los oferentes, con excepción de la información calificada como confidencial por la entidad contratante conforme a los pliegos;
6. Resolución de adjudicación;
7. Contrato suscrito, con excepción de la información calificada como confidencial por la entidad contratante conforme a los pliegos;
8. Contratos complementarios, de haberse suscrito;
9. Ordenes de cambio, de haberse emitido;
10. Cronograma de ejecución de actividades contractuales;
11. Cronograma de pagos; y,
12. Actas de entrega recepción, o actos administrativos relacionados con la terminación del contrato.”

La consecuencia de la publicidad es la cantidad de proveedores interesados que tengan conocimiento del requerimiento de una contratante para así éste tenga la oportunidad de participar y así el estado pueda tener una mayor número de ofertas. De igual forma al ser pública la información o el procedimiento de contratación, todos los ciudadanos pueden tener conocimiento de las actuaciones de la Administración Pública.

Se puede decir entonces que el principio de publicidad tiene una relación con el principio de legalidad. Esta publicidad a su vez permite que el procedimiento sea transparente dado que permite a cualquier ciudadano interesado para acceder en cualquier momento a la documentación pre contractual y de ejecución del contrato.

Este principio también tiene relación con el principio de transparencia y también se hace presente en el artículo 204 de la Constitución, al referirse al control social, pues como ya mencionamos anteriormente es por intermedio de la “publicidad” que cualquier ciudadano puede ejercer el control social. Es decir los principios de publicidad y transparencia se encuentran presentes en cada una de las etapas de un procedimiento de contratación realizado a través del sistema de compras públicas.

La LOSNCP obliga a las entidades contratantes a que todo procedimiento precontractual que realicen las entidades contratantes sean publicados a través del sistema de compras públicas, ese control le corresponde regular al INCOP, esto tiene concordancia con el numeral 3 del artículo 9 de la LOSNCP respecto a los objetivos prioritarios del estado en materia de contratación pública, en el que menciona garantizar la transparencia y evitar la discrecionalidad en la contratación pública.

Para finalizar con este tema se debe aclarar que si bien la generalidad de los casos la publicidad es la regla de oro, existen ciertas excepciones de dicha regla las cuales son las informaciones que contienen reserva de propiedad industrial o propiedad intelectual por mandato de la Ley que no pueden ser difundida al público, tampoco existe el libre acceso para los contratos que afectan la seguridad del estado.

Vigencia Tecnológica.- Uno de los principios que lo encontramos presente en la generalidad de los procedimientos que señala la ley orgánica del sistema nacional de contratación pública en su artículo 4 mencionado anteriormente hace referencia al principio de “vigencia Tecnológica” el mismo que según lo estipulado por el Reglamento a la Ley de Contrataciones y Adquisiciones del Estado Peruano aprobado mediante decreto Supremo N° 013, 2001-PCM y citado por autores ecuatorianos y definido de la siguiente manera:

“Los bienes, servicios o ejecución de obras, deben reunir las condiciones de calidad y modernidad tecnológica necesarias para cumplir con efectividad los fines para los que son requeridos, desde el mismo momento en que son adquiridos o contratados, y por un determinado y previsible tiempo de duración, con posibilidad de adecuarse, integrarse y repotenciarse, si fuera del caso, con los avances científicos y tecnológicos”. (López, Nelson & Ribas Libia, 2008)

Como ya se dijo anteriormente podemos encontrar un sinnúmero de principios dependiendo del procedimiento. Además se deja claro que la existencia de los principios de la contratación pública está sujeta a los cambios que se den en el sistema que se utilice para la aplicación de los procedimientos precontractuales.

Actualmente cualquier disposición jurídica en materia de contratación pública se va enriqueciendo con Resoluciones que son emitidas por el INCOP, las cuales deben ser acatadas tanto por las entidades contratantes como por los proveedores del estado.

1.4.- Registro Único de Proveedores (RUP)

El Registro único de Proveedores es un sistema administrado por el INCOP donde las entidades públicas deben registrarse como personas jurídicas para poder realizar contrataciones con recursos públicos a través del portal de compras públicas.

En lo referente a los proveedores también deben estar registrados en este sistema como personas naturales o jurídicas para contratar con las entidades públicas y deben establecer el origen del bien y servicio para ser habilitados y poder hacer uso de las herramientas del SNCP.

Este registro se hace de manera electrónica con actualizaciones anuales. Las personas naturales pueden registrarse por su domicilio civil y las jurídicas lo deben hacer en el domicilio donde se encuentra la matriz. La información que se proporcione en este registro será pública y estará disponible en el portal de compras públicas www.compraspublicas.gob.ec.

Este sistema permite a las entidades contratantes estar registrados también como empresas proveedoras.

Este sistema electrónico es categorizado por el INCOP, por lo tanto el proveedor puede registrarse en una o más categorías en las actividades que puede ser apto para proveer algún bien, ejecutar obras y/o prestar servicios, incluidos los de consultoría, requeridos por las entidades contratantes.

Para poder acceder a los contratos del estado todos los proveedores deberán tener su Registro Único de Contribuyentes RUC y su RUP.

Si algún proveedor es adjudicado a través del SNCP y no cumple con lo pactado en las condiciones o contrato que haya realizado con alguna entidad del estado,

puede ser declarado como contratista incumplido o adjudicatario fallido, para esto se establece que la entidad contratante debe publicarlo en el sistema e informar oportunamente al INCOP para que esta información sea registrada en el RUP. El INCOP establecerá la suspensión acuerdo al tipo de incumplimiento generado por el proveedor.

El artículo 35 de la Ley Orgánica del Sistema Nacional de Contratación Pública manifiesta que: Si el adjudicatario o los adjudicatarios no celebraren el contrato por causas que les sean imputables, la máxima autoridad de la entidad, declarará fallido al oferente o a los oferentes y notificará de esta condición al INCOP.

El adjudicatario fallido será inhabilitado del RUP por el plazo de tres (3) años, tiempo durante el cual no podrá contratar con las Entidades Contratantes previstas en la Ley.

El proveedor habilitado en el RUP, que accede al Portal www.compraspublicas.gob.ec, se someterá de manera expresa y sin reservas, al contenido del acuerdo de responsabilidad que le solicitará aceptar el sistema, de manera previa a acceder al mismo. (Artículo 8 del Reglamento General de la LOSNCP)

Los proveedores serán responsables de la información entregada para la obtención del RUP y deberán informar sobre cualquier cambio o modificación en los plazos que señale el Reglamento General de la LOSNCP. Se puede suspender definitivamente a los proveedores que hayan proporcionado información adulterada para su registro.

1.5.- Plan Anual de Contratación (PAC)

Como ya sabemos antes de la LOSNCP existía la Ley de Contratación y Consultoría donde en dicha ley también estaba establecida la disposición de que las entidades del estado planifiquen anualmente las contrataciones que se realizaren en el año fiscal. Sin embargo las entidades contratantes no realizaban una planificación anual de las contrataciones en el que con anticipación se programen los procesos de contratación que se realizarían durante el año fiscal,

es decir existía ausencia de planificación y de políticas de compras que derivaba en discrecionalidad y desperdicio de los recursos públicos por parte de las instituciones del Estado.

Todo esto cambió a partir de la expedición de la Ley Orgánica del Sistema Nacional de Contratación Pública ya que de acuerdo a lo que indica su artículo 22, las entidades contratantes para cumplir con los objetivos del Plan Nacional de Desarrollo (PND), sus objetivos y necesidades institucionales, formularán el Plan Anual de Contratación con el presupuesto correspondiente, de conformidad a la planificación plurianual de la Institución, asociados al Plan Nacional de Desarrollo y a los presupuestos del Estado.

Con la formulación de este plan las entidades contratantes lograron mejoras en el gasto público y se ha realizado una mejor distribución de los egresos del estado debido a que las instituciones públicas están realizando planificadamente sus actividades, ya que esta Ley determina que la primera etapa del proceso es la planificación y menciona la creación de este plan anual de contratación en el que obliga a las entidades a planificar sus gastos: las contrataciones y las compras que se realizarán durante el año fiscal.

Para la creación de este plan la entidad contratante deberá hacer una proyección de las compras que vaya a realizar durante el año según las metas institucionales y de conformidad a lo dispuesto por cada entidad.

En la LOSNCP establece que el Plan será publicado obligatoriamente en la página Web de la Entidad Contratante dentro de los quince (15) días del mes de enero de cada año e interoperará con el sistema de compras públicas.

El reglamento de la ley orgánica de contratación pública establece que el Plan Anual de Contratación podrá ser reformado por la máxima autoridad o su delegado, mediante resolución debidamente motivada, la misma que junto con el plan reformado serán publicados en el portal www.compraspublicas.gob.ec, salvo las contrataciones de ínfima cuantía o aquellas que respondan a situaciones de emergencia, todas las demás deberán estar incluidas en el PAC inicial o reformulado.

El contenido del Plan de contratación y los sustentos del mismo están establecidos en el artículo 26 del Reglamento General de la LOSNCP, en el mismo que menciona lo siguiente:

“Art. 26.- Contenido del PAC.- El Plan Anual de Contratación estará vinculado con los objetivos del Plan Nacional de Desarrollo o de los planes regionales, provinciales, locales o institucionales y contendrá, por lo menos, la siguiente información:

1. Los procesos de contratación que se realizarán en el año fiscal;
2. Una descripción del objeto de las contrataciones contenidas en el Plan, suficiente para que los proveedores puedan identificar las obras, bienes, servicios o consultoría a contratarse;
3. El presupuesto estimativo de los bienes, servicios u obras a adquirir o contratar; y,
4. El cronograma de implementación del Plan.

Sin perjuicio de lo anterior, en el caso de entidades contratantes que realicen actividades empresariales o de carácter estratégico, en coordinación con el INCOP, establecerán el contenido del PAC que será publicado en el Portal, con la finalidad de que dicha información no afecte el sigilo comercial y de estrategia necesario para el cumplimiento de los fines y objetivos de dichas entidades.”

Y como lo señala el artículo 25 del Reglamento, los procesos de contratación deberán ejecutarse de conformidad a este plan, previa consulta de la disponibilidad presupuestaria a menos que circunstancias no previstas al momento de la elaboración del PAC hagan necesario su modificación.

1.6.- Marco Jurídico

Anteriormente la contratación pública ecuatoriana era regulada por la Ley de Licitaciones y Concurso de Ofertas, ésta Ley fue derogada por la Ley de Contratación Pública que se publicó en el Registro Oficial N° 272 de febrero del año 2001 y junto con la Ley de Consultoría fueron las leyes que establecían la forma en la que se debían realizar los procesos de contratación en el Ecuador.

Como ya se dijo anteriormente adicional a estos cuerpos normativos existían reglamentos internos que las instituciones del Estado expedían para realizar las contrataciones sin seguir un mismo patrón, ni requisitos, ni márgenes de preferencias lo cual generaba que cada institución pública manejara las compras

de manera distintas a las otras fomentando así la discrecionalidad en las contrataciones lo cual no permitía que exista transparencia ni optimización del gasto público.

En la Ley de Contratación Pública se establecían tres tipos de contratos para la adquisición de bienes, ejecución de obras y prestación de servicios no regulados por la Ley de Consultoría.

Cada procedimiento era utilizado de acuerdo al monto del presupuesto referencial dicho monto se determinaba en el artículo cuatro de la mencionada Ley.

Los tipos de contratos que se establecían en esa Ley eran:

- Licitación
- Concurso Público
- Manera Directa

Además de estos también existían otros tipos de procedimientos que se los llamaban especiales en el que se contrataba de acuerdo a lo establecido en los reglamentos internos de cada institución.

La Ley de consultoría era específicamente para regular aquellos tipos de contratos en los que se daba una prestación de servicios profesionales especializados. Esta última Ley junto con la Ley de Contratación Pública, estuvieron vigentes hasta agosto del año 2008 en el que se creó la Ley Orgánica del Sistema Nacional de Contratación Pública.

1.6.1 Ley Orgánica del Sistema Nacional de Contratación Pública

La LOSNCP fue expedida por la Asamblea Nacional Constituyente, el 4 de agosto de 2008, la misma fue publicada en el Suplemento del Registro Oficial No. 395; y mediante Decreto Ejecutivo No. 1248 publicado en el Suplemento del Registro Oficial No. 399 del 8 de agosto del 2008 el Presidente de la República expidió el Reglamento General a la LOSNCP; estas son las dos normativas legales junto con las resoluciones que expida el INCOP relacionadas con la LOSNCP son las

que en la actualidad regulan las compras públicas, en los cuales existen diferentes formas de contratación, como:

Procedimientos dinámicos.- Los bienes y servicios normalizados son aquellos cuyas características o especificaciones técnicas han sido estandarizadas u homologadas por la entidad contratante; y en consecuencia, dichas características o especificaciones son homogéneas y comparables en igualdad de condiciones. (Artículo 42 del Reglamento General de la LOSNCP)

Entre los procedimientos a contratar están:

- Compras por catálogo electrónico, y
- El procedimiento de Subasta Inversa Electrónica.

Procedimientos Comunes.- Son los bienes y servicios no normalizados incluida las Obras. De acuerdo a lo establece el artículo 6 de la LOSNCP inciso 18, se adjudicará la oferta que cumpliendo con todas las especificaciones y los requerimientos técnicos, financieros y legales exigidos en los documentos precontractuales, ofrezca a la entidad las mejores condiciones presentes y futuras, sin que el precio más bajo sea el único parámetro de selección. En todo caso los parámetros de evaluación deberán constar obligatoriamente en los pliegos.

Entre los procedimientos a contratar están:

- Licitación,
- Cotización,
- Ínfima Cuantía,
- Menor Cuantía de bienes y servicios, y
- Menor Cuantía de Obras.

Procedimientos de Consultoría.- Se refiere a las prestaciones de servicios profesionales especializados no normalizados, que tengan por objeto identificar, auditar, planificar, elaborar o evaluar estudios y proyectos de desarrollo, en sus niveles de pre factibilidad, factibilidad, diseño u operación. Comprende, además, la supervisión, fiscalización, auditoría y evaluación de proyectos ex ante y ex post,

el desarrollo de software o programas informáticos así como los servicios de asesoría y asistencia técnica, consultoría legal que no constituya parte del régimen especial indicado en el número 4 del artículo 2 de la LOSNCP, elaboración de estudios económicos, financieros, de organización, administración, auditoría e investigación. Entre los procedimientos a contratar están:

- Contratación Directa,
- Contratación mediante Lista Corta, y
- Contratación mediante Concurso Público.

Procedimientos Especiales.- Contrataciones que como su nombre lo indica son de tipo especial que se sujetarán a la normativa prevista en la LOSNCP y su Reglamento.

Entre los procedimientos a contratar están:

- Contratación integral por precio fijo,
- Contrataciones en situaciones de emergencia,
- Adquisición de bienes inmuebles,
- Arrendamientos de Bienes Inmuebles, y
- Régimen Especial

CAPÍTULO II

SISTEMA NACIONAL DE CONTRATACIÓN PÚBLICA DEL ECUADOR

2.1.- Estructura del Sistema Nacional de Contratación Pública

El SNCP es una de las principales políticas públicas del gobierno de la Revolución Ciudadana en el Ecuador, con este sistema lo que se quiere lograr es incrementar la transparencia en las contrataciones, incrementar la eficiencia en la gestión de la contratación pública, incentivar la participación en la contratación pública de pequeñas y medianas empresas y sobretodo, garantizar la calidad del gasto público.

Estructura del SNCP

En el artículo 7 de la Ley Orgánica del Sistema Nacional de Contratación Pública establece que este sistema es el conjunto de principios, normas, procedimientos, mecanismos y relaciones organizadas orientadas al planeamiento, programación, presupuestos, control, administración y ejecución de las contrataciones realizadas por las Entidades Contratantes.

Las demás instituciones y organismos públicos que realicen funciones de presupuesto, planificación, control y contratación pública, junto con el Instituto Nacional de Contratación Pública forman parte del Sistema Nacional de Contratación Pública, en el ámbito de sus competencias.

2.2.- Arquitectura Institucional del Sistema Nacional de Contratación Pública

Entre los instrumentos encontramos las Ley Orgánica del SNCP, Reglamento y Resoluciones, el portal de compras públicas www.compraspublica.gob.ec, las herramientas informáticas del sistema, el clasificador central de productos, registro único de proveedores y los modelos de pliegos obligatorios.

De acuerdo al artículo 10 de la LOSNCP el Instituto Nacional ejercerá la rectoría del Sistema Nacional de Contratación Pública conforme a las siguientes atribuciones:

1. Asegurar y exigir el cumplimiento de los objetivos prioritarios del Sistema Nacional de Contratación Pública;
2. Promover y ejecutar la política de contratación pública dictada por el Directorio;
3. Establecer los lineamientos generales que sirvan de base para la formulación de los planes de contrataciones de las entidades sujetas a la presente Ley;
4. Administrar el Registro Único de Proveedores RUP;
5. Desarrollar y administrar el Sistema Oficial de Contratación Pública del Ecuador, así como establecer las políticas y condiciones de uso de la información y herramientas electrónicas del Sistema;
6. Administrar los procedimientos para la certificación de producción nacional en los procesos precontractuales y de autorización de importaciones de bienes y servicios por parte del Estado;
7. Establecer y administrar catálogos de bienes y servicios normalizados;
8. Expedir modelos obligatorios de documentos precontractuales y contractuales, aplicables a las diferentes modalidades y procedimientos de contratación pública, para lo cual podrá contar con la asesoría de la Procuraduría General del Estado y de la Contraloría General del Estado;
9. Dictar normas administrativas, manuales e instructivos relacionados con esta Ley;
10. Recopilar y difundir los planes, procesos y resultados de los procedimientos de contratación pública;
11. Incorporar y modernizar herramientas conexas al sistema electrónico de contratación pública y subastas electrónicas, así como impulsar la interconexión de plataformas tecnológicas de instituciones y servicios relacionados;
12. Capacitar y asesorar en materia de implementación de instrumentos y herramientas, así como en los procedimientos relacionados con contratación pública;
13. Elaborar parámetros que permitan medir los resultados e impactos del Sistema Nacional de Contratación Pública y en particular los procesos previstos en esta Ley;
14. Facilitar los mecanismos a través de los cuales se podrá realizar veeduría ciudadana a los procesos de contratación pública; y, monitorear su efectivo cumplimiento;

15. Publicar en el sistema de compras públicas el informe anual sobre resultados de la gestión de contratación con recursos públicos;
16. Elaborar y publicar las estadísticas del SNCP; y,
17. Las demás establecidas en la presente Ley, su Reglamento y demás normas aplicables.

Corresponde a los organismos de control del Estado, dentro del marco de sus atribuciones, realizar los controles posteriores a los procedimientos de contratación efectuados por las entidades contratantes.

2.3.- Normativa del Sistema Nacional de Contratación Pública

La Normativa legal que regula la aplicación del Sistema Nacional de contratación pública en el Ecuador es la Ley Orgánica del Sistema Nacional de Contratación Pública, su Reglamento General de aplicación y las resoluciones que el Instituto Nacional de Contratación Pública emita al respecto.

La LOSNCP determina los principios y normas para regular los procedimientos de contratación para la adquisición o arrendamiento de bienes, ejecución de obras, prestación de servicios, incluidos los de consultoría, que realicen todas las instituciones públicas. Esta ley establece un control exhaustivo de todos los procesos de contratación de forma articulada entre los diferentes procesos precontractuales como selección de ofertas, contractuales como en lo referente a los procesos de ejecución y la evaluación de resultados y controles posteriores.

La Ley Orgánica del Sistema Nacional de Compras Públicas es un camino que se fundamenta en grandes retos que busca:

1. Transparencia en los procesos de contratación, restricción de la discrecionalidad.
2. Participación nacional y local preferente.
3. Democratización de la participación (pliegos gratuitos, requisitos simples, registro único, garantías innecesarias eliminadas).

4. Eliminación de Informes previos, mas no del control.
5. Agilidad y modernidad con procedimientos preferentemente electrónicos en apoyo al desarrollo del país.
6. Ahorro y empleo eficiente de los recursos públicos a través de una aplicación técnica de la formulación de presupuestos de contratación.
7. Dinamización de la economía nacional a través de la preferencia a los productos de fabricación nacional, por lo tanto la reducción del consumo de equipos importados adquiridos por las entidades contratantes.
8. Ampliación del universo de actores ofertantes en la contratación pública, prefiriendo a las micros, pequeñas y medianas empresas, en este orden específico.

La LOSNCP a su vez se basa en el Reglamento General que tiene por objeto el desarrollo y aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública y ambas crean el Sistema Nacional de Contratación Pública, de aplicación obligatoria para las siguientes entidades:

1. Los Organismos y dependencias de las Funciones del Estado.
2. Los Organismos Electorales.
3. Los Organismos de Control y Regulación.
4. Las entidades que integran el Régimen Seccional Autónomo.
5. Los Organismos y entidades creados por la Constitución o la Ley para el ejercicio de la potestad estatal, para la prestación de servicios públicos o para desarrollar actividades económicas asumidas por el Estado.

6. Las personas jurídicas creadas por acto legislativo seccional para la prestación de servicios públicos.
7. Las corporaciones, fundaciones o sociedades civiles en cualquiera de los siguientes casos:
 - a) estén integradas o se conformen mayoritariamente con cualquiera de los organismos y entidades señaladas en los números 1 al 6 de este artículo o, en general por instituciones del Estado; o,
 - b) que posean o administren bienes, fondos, títulos, acciones, participaciones, activos, rentas, utilidades, excedentes, subvenciones y todos los derechos que pertenecen al Estado y a sus instituciones, sea cual fuere la fuente de la que procedan, inclusive los provenientes de préstamos, donaciones y entregas que, a cualquier otro título se realicen a favor del Estado o de sus instituciones; siempre que su capital o los recursos que se le asignen, esté integrado en el cincuenta (50%) por ciento o más con participación estatal; y en general toda contratación en que se utilice, en cada caso, recursos públicos en más del cincuenta (50%) por ciento del costo del respectivo contrato.
8. Las compañías mercantiles cualquiera hubiere sido o fuere su origen, creación o constitución que posean o administren bienes, fondos, títulos, acciones, participaciones, activos, rentas, utilidades, excedentes, subvenciones y todos los derechos que pertenecen al Estado y a sus instituciones, sea cual fuere la fuente de la que procedan, inclusive los provenientes de préstamos, donaciones y entregas que, a cualquier otro título se realicen a favor del Estado o de sus instituciones; siempre que su capital, patrimonio o los recursos que se le asignen, esté integrado en el cincuenta (50%) por ciento o más con participación estatal; y en general toda contratación en que se utilice, en cada caso, recursos públicos en más del cincuenta (50%) por ciento del costo del respectivo contrato.

2.4.- El INCOP, estructura y plan estratégico.

El Instituto Nacional de Contratación Pública (INCOP) fue creado por la Asamblea Constituyente, mediante la aprobación de la Ley Orgánica del Sistema Nacional de Contratación Pública (LOSNCOP), publicada en el Suplemento del Registro Oficial 395 del lunes 4 de agosto del año 2008.

En el artículo 10 la mencionada ley anterior establece lo siguiente:

Art. 10.- El Instituto Nacional de Contratación Pública.- Créase el Instituto Nacional de Contratación Pública, como organismo de derecho público, técnico y autónomo, con personalidad jurídica propia y autonomía administrativa, técnica, operativa, financiera y presupuestaria. Su máximo personero y representante legal será el Director Ejecutivo, quien será designado por el Presidente de la República. Su sede será la ciudad de Quito, tendrá jurisdicción nacional, pudiendo establecer oficinas desconcentradas a nivel nacional.

El INCOP al ser un organismo de derecho público, entendiendo al Derecho Público como “el conjunto de normas reguladoras del orden jurídico relativo al Estado en sí, en sus relaciones con los particulares y con otros Estados” (Cabanellas, 1998, Pág. 123); ejercerá la rectoría del Sistema Nacional de Contratación Pública.

Es obligación del Instituto Nacional de Contratación Pública informar a la Contraloría General del Estado y a la Procuraduría General del Estado cada vez que conozca el consentimiento de infracciones a lo dispuesto en la LOSNCOP.

Además de las atribuciones establecidas en la Ley, serán atribuciones del INCOP las siguientes:

1. Ejercer el monitoreo constante de los procedimientos efectuados en el marco del Sistema Nacional de Contratación Pública;
2. Emitir de oficio o a petición de parte, observaciones de orden técnico y legal en la fase precontractual, las que serán de cumplimiento obligatorio para las entidades contratantes;

3. Supervisar de oficio o pedido de parte, conductas elusivas de los principios y objetivos del Sistema Nacional de Contratación Pública, tales como: plazos insuficientes, especificaciones técnicas subjetivas o direccionadas, presupuestos fuera de la realidad del mercado, parámetros de evaluación discrecionales, entre otros;
4. Realizar evaluaciones y reportes periódicos sobre la gestión que en materia de contratación pública efectúen las entidades contratantes; y de ser el caso, generar alertas o recomendaciones de cumplimiento obligatorio, sin perjuicio de que sean puestas en conocimiento de los organismos de control pertinentes.

2.4.1.- Estructura Orgánica Funcional del INCOP

El INCOP tiene la potestad de crear las oficinas que fueran necesarias a cargo de directores con atribuciones delegadas expresamente por el Director Ejecutivo del Instituto.

El directorio del Instituto Nacional de Contratación Pública estará integrado por:

1. El Ministro de Industrias y Competitividad, quien lo presidirá y tendrá voto dirimente;
2. La máxima autoridad del Organismo Nacional de Planificación;
3. El Ministro de Finanzas;
4. El Alcalde designado por la Asamblea General de la Asociación de Municipalidades del Ecuador; y,
5. El Prefecto designado por el Consorcio de Consejos Provinciales del Ecuador.

Actuará como Secretario el Director Ejecutivo del INCOP, quien intervendrá con voz pero sin voto.

De acuerdo al artículo 12 de la Ley Orgánica del Sistema Nacional de Contratación Pública, son funciones exclusivas del directorio las siguientes:

1. Planificar, priorizar, proponer y dictar la política nacional en materia de contratación pública;
2. Dictar las normas o políticas sectoriales de contratación pública que deben aplicar las entidades competentes; y,
3. Dictar la normativa para la organización y funcionamiento del Instituto Nacional de Contratación Pública.

Conforme el artículo 13 de la LOSNCP, el INCOP para su funcionamiento cuenta con los siguientes recursos:

1. Los que se le asignen en el Presupuesto General del Estado;
2. Los derechos de inscripción en el Registro Único de Proveedores RUP;
3. Los que obtenga por efectos de donaciones y asistencias de instituciones y organismos nacionales o internacionales; y,
4. Los que provengan de convenios por uso de las herramientas del Sistema que se realicen con personas naturales o jurídicas de carácter público o privado.

Estos recursos serán administrados a través de una cuenta especial a nombre del Instituto Nacional de Contratación Pública.

2.4.2.- Plan Estratégico

El Plan estratégico que sigue el SNCP a través del INCOP define cual va a ser su misión, visión y los principales objetivos como marco de referencia para la toma de decisiones y la ejecución de planes y actividades.

Misión: Somos la organización que lidera la gestión transparente y efectiva de la contratación pública, optimiza los recursos del Estado, y dinamiza el desarrollo económico y social del país.

Visión: Al 2016, ser el referente de la Administración Pública Nacional y de la Contratación Pública Internacional, por su óptimo desempeño y confianza de la sociedad.

Valores:

Ética

Actuar con honestidad, probidad y transparencia demostrando integridad.

Profesionalismo

Ser competente y eficiente en el desempeño de las funciones.

Compromiso

Responder a las necesidades de la institución en forma incondicional.

Actitud de Servicio

Demostrar amabilidad e interés por los requerimientos del usuario.

Responsabilidad Social

Ser consciente de la realidad del país y comprometido con el desarrollo nacional.

Proactividad

Actuar con oportunidad e iniciativa en busca de mejores resultados.

Las propuestas de valores que se presenta son las particularidades que el Instituto da por medio de sus productos y servicios para establecer un nivel de complacencia en los grupos de interés.

También es un concepto clave para poder identificar los procesos internos de la institución, establecer los indicadores y la infraestructura necesaria que le dará vida a la estrategia del SNCP.

El INCOP tiene una estructura estratégica cuyos objetivos están enlazados por la relación causa efecto, sus perspectivas buscan entregar una propuesta de valor al sistema, desde un enfoque nacional para satisfacer al estado y a la ciudadanía, un enfoque hacia los usuarios, satisfaciendo a los proveedores y entidades contratantes para alcanzar resultados con éxito, para que estas perspectivas de mirada integral se cumplan es necesario el cumplimiento de los cuatro procesos internos que tiene el INCOP.

- Excelencia operativa
- Relacionamiento con usuarios
- Innovación de servicios y cobertura
- Comunicación e imagen institucional

Su operación y desarrollo de procesos estratégicos, de la cadena de valor y de apoyo, cuentan con un mapa de procesos en el cual están involucradas todas sus áreas.

Las principales incógnitas que el plan estratégico responde son:

¿En qué sector se encuentra posicionada en la actualidad la organización?

¿Qué está aconteciendo en el entorno?

¿Qué es lo que debería estar haciendo la entidad?

Los principales documentos de gestión administrativa del INCOP son:

1.- El Plan Plurianual Institucional (PPI) se estableció en el 2009 hasta 2012 y contiene los fundamentos filosóficos, el análisis situacional y el direccionamiento estratégico de largo plazo de la entidad.

2.- El Plan Operativo Anual (POA), son las actividades y acciones para cada parámetro establecido en el plan plurianual institucional. El POA contiene los requerimientos de recursos o necesidades de recursos económicos para la operación del INCOP para cada año, lo que permite a la institución establecer su presupuesto anual.

Para desarrollar el plan estratégico el Instituto hizo un diagnóstico básico de la realidad de la organización, para esto se hicieron entrevistas personales a los funcionarios más importantes de la institución, quienes aportaron su criterio sobre la situación y perspectiva futuras que tiene la organización.

Además el INCOP hizo un análisis de situación de su macro-entorno y un análisis interno con lo que se pudo identificar sus fortalezas y debilidades como lo veremos en el siguiente capítulo.

La identificación de líneas de acción se fundamenta en el análisis previo realizado para la identificación de las oportunidades y amenazas a las que se ve enfrentado el INCOP, así como luego de la identificación de sus fortalezas y debilidades internas. Este análisis se ha realizado teniendo en cuenta la situación del entorno externo e interno de la Institución.

Para lograr el ahorro de recursos e incrementar la transparencia en el Sistema Nacional de Contratación Pública se implementó un sistema integral de comunicación que estableció los mecanismos objetivos de selección y evaluación en los procesos de contratación. De la misma manera se implementaron sistemas de apoyo a los procesos de monitoreo y control con lo que se desarrollaron nuevas herramientas informáticas para la realización de procesos de contratación que posteriormente fueron automatizados.

En lo que se refiere a incrementar la eficiencia en la gestión de la contratación pública, se establecieron estándares de calidad en las compras y se implementaron acciones de mejora continua en los sistemas informáticos del SNCP, así como también se introdujo un sistema de evaluación y un plan integral de formación sobre el sistema.

Para incrementar la participación en la contratación pública de pequeñas y medianas empresas, se implementaron mecanismos de compra inclusiva incentivando la participación de PYMES y de los actores de la economía popular y solidaria.

2.5.- Objetivos del Sistema Nacional de Contratación Pública.

Conforme lo establece el artículo 9 de la ley Orgánica del Sistema Nacional de Contratación Pública, son objetivos prioritarios del sistema en materia de contratación pública, los siguientes:

1. Garantizar la calidad del gasto público y su ejecución en concordancia con el Plan Nacional de Desarrollo;
2. Garantizar la ejecución plena de los contratos y la aplicación efectiva de las normas contractuales;
3. Garantizar la transparencia y evitar la discrecionalidad en la contratación pública;
4. Convertir la contratación pública en un elemento dinamizador de la producción nacional;
5. Promover la participación de artesanos, profesionales, micro, pequeñas y medianas empresas con ofertas competitivas, en el marco de esta Ley;
6. Agilizar, simplificar y adecuar los procesos de adquisición a las distintas necesidades de las políticas públicas y a su ejecución oportuna;
7. Impulsar la participación social a través de procesos de veeduría ciudadana que se desarrollen a nivel nacional, de conformidad con el Reglamento;
8. Mantener una sujeción efectiva y permanente de la contratación pública con los sistemas de planificación y presupuestos del Gobierno central y de los organismos seccionales;
9. Modernizar los procesos de contratación pública para que sean una herramienta de eficiencia en la gestión económica de los recursos del Estado;
10. Garantizar la permanencia y efectividad de los sistemas de control de gestión y transparencia del gasto público; y,
11. Incentivar y garantizar la participación de proveedores confiables y competitivos en el SNCP.

2.6.- Requisitos y Obligaciones de los integrantes del Sistema Nacional de Contratación Pública.

2.6.1.- Entidades Contratantes

Las entidades contratantes son las personas jurídicas que aplicaran de forma obligatoria la Ley Orgánica del Sistema Nacional de Contratación Pública, Reglamento General de la LOSNCP y las Resoluciones del INCOP.

Son entidades contratantes las previstas en el artículo 1 de la Ley Orgánica del Sistema Nacional de Contratación Pública.

Entre las gestiones que deben realizar las entidades contratantes tenemos:

- Activación de menú en el SNCP
- Solicitud para incrementar usuarios
- Actualizaciones o cambio de máxima autoridad
- Reseteo de contraseña
- Aprobaciones de Entidades contratantes, fundaciones, asociaciones, comunas que sean entes privados

2.6.1.1.- Requisitos

Para las distintas gestiones que realicen las entidades contratantes deben cumplir los siguientes requisitos:

Activación de menú: Oficio o carta dirigida al Director Ejecutivo del INCOP informando su ingreso en el sistema y delegación en el portal de compras públicas, resolución de la máxima autoridad delegando los nuevos usuarios del sistema, formulario de registro suscrito por la máxima autoridad, acuerdo de la responsabilidad suscrito por la máxima autoridad y copia de registro único de contribuyente de la entidad contratante que realiza el trámite.

Incrementar Usuarios: Oficio dirigido al Director Ejecutivo del INCOP informando los nuevos usuarios, formulario de registro actualizado con el nombre del usuario que va a incrementar firmado por la máxima autoridad, resolución de la máxima autoridad designando los nuevos usuarios, copia de cedula y papeleta de votación del nuevo usuario, copia de nombramiento o contrato del nuevo usuario.

Actualizaciones o cambio de máxima autoridad: Oficio dirigido al Director Ejecutivo del INCOP, copia de cedula y papeleta de votación de la nueva máxima autoridad de la entidad contratante y copia del Registro Único del Contribuyente.

Solicitud de Reseteo de contraseña: Oficio dirigido al Director Ejecutivo del INCOP solicitando el reseteo de la contraseña, copia de cédula y papeleta de votación de la máxima autoridad y copia del Registro Único del Contribuyente.

Solicitud de aprobación de entidades contratantes, fundaciones, asociaciones, comunas que sean de entes privados: Oficio dirigido al Director Ejecutivo del INCOP solicitando la validación y análisis de los documentos, copia de los estatutos internos de la organización, copia del convenio firmado con la entidad contratante y análisis financiero con corte a la fecha en la que presenten los requisitos.

2.6.1.2.- Normativa

La normativa a la cual deben regirse las entidades contratantes principalmente son las siguientes:

“Art. 2.- Régimen especial.- Se someterán a la normativa específica que para el efecto dicte el Presidente de la República en el Reglamento General a esta Ley, bajo criterios de selectividad, los procedimientos precontractuales de las siguientes contrataciones:

1. Las de adquisición de fármacos que celebren las entidades que presten servicios de salud, incluido el Instituto Ecuatoriano de Seguridad Social;
2. Las calificadas por el Presidente de la República como necesarias para la seguridad interna y externa del Estado, y cuya ejecución esté a cargo de las Fuerzas Armadas o de la Policía Nacional;
3. Aquellas cuyo objeto sea la ejecución de actividades de comunicación social destinadas a la información de las acciones del Gobierno Nacional o de las Entidades Contratantes;
4. Las que tengan por objeto la prestación de servicios de asesoría y patrocinio en materia jurídica requeridas por el Gobierno Nacional o las Entidades Contratantes;
5. Aquellas cuyo objeto sea la ejecución de una obra artística literaria o científica;
6. Las de adquisición de repuestos o accesorios que se requieran para el mantenimiento de equipos y maquinarias a cargo de las Entidades Contratantes, siempre que los mismos no se encuentren incluidos en el Catálogo Electrónico del Portal de compras públicas;

7. Los de transporte de correo internacional y los de transporte interno de correo, que se registrarán por los convenios internacionales, o las disposiciones legales y reglamentarias dictadas para el efecto, según corresponda;

8. Los que celebren el Estado con entidades del sector público, éstas entre sí, o aquellas con empresas públicas o empresas cuyo capital suscrito pertenezca, por lo menos en el cincuenta (50%) por ciento a entidades de derecho público o sus subsidiarias; y las empresas entre sí.

También los contratos que celebren las entidades del sector público o empresas públicas o empresas cuyo capital suscrito pertenezca por lo menos en cincuenta (50%) por ciento a entidades de derecho público, o sus subsidiarias, con empresas en las que los Estados de la Comunidad Internacional participen en por lo menos el cincuenta (50%) por ciento, o sus subsidiarias.

El régimen especial previsto en este numeral para las empresas públicas o empresas cuyo capital suscrito pertenezca, por lo menos en cincuenta (50%) por ciento a entidades de derecho público o sus subsidiarias se aplicará únicamente para el giro específico del negocio; en cuanto al giro común se aplicará el régimen común previsto en la Ley.

La determinación de giro específico y común le corresponderá al Director Ejecutivo del Instituto Nacional de Contratación Pública; y,

9. Los que celebran las instituciones del sistema financiero y de seguros en las que el Estado o sus instituciones son accionistas únicos o mayoritarios; y, los que celebren las subsidiarias de derecho privado de las empresas estatales o públicas o de las sociedades mercantiles de derecho privado en las que el Estado o sus instituciones tengan participación accionaria o de capital superior al cincuenta (50%) por ciento, exclusivamente para actividades específicas en sectores estratégicos definidos por el Ministerio del Ramo.⁵

Art. 4.- Principios.- Para la aplicación de esta Ley y de los contratos que de ella deriven, se observarán los principios de legalidad, trato justo, igualdad, calidad, vigencia tecnológica, oportunidad, concurrencia, transparencia, publicidad; y, participación nacional.⁶

En el artículo 5 de la LOSNCP se manifiesta que los procedimientos y los contratos sometidos a la Ley se interpretarán y ejecutarán conforme los principios

⁵ Ley Orgánica del Sistema Nacional de Contratación Pública. Artículo N° 2 Pág. 3.

⁶ Ibídem, Pág. 4.

referidos en el artículo anterior y tomando en cuenta la necesidad de precautelar los intereses públicos y la debida ejecución del contrato.

2.6.1.3.- Normas comunes a todos los procedimientos

Las normas comunes que todas las entidades contratantes deben seguir para todos los procedimientos de contratación, según lo dispone el Título III, capítulo I de la Ley Orgánica del Sistema Nacional de Contratación Pública, son:

1.- Formular el Plan Anual de Compras para cumplir con los objetivos del Plan Nacional de Desarrollo.

2.- La entidad contratante deberá contar con los estudios y diseños completos, definitivos y actualizados, planos y cálculos, especificaciones técnicas debidamente aprobadas por las instancias correspondientes, vinculados al Plan Anual de Compras.

Los estudios y diseños incluirán obligatoriamente como condición previa a su aprobación e inicio del proceso contractual, el análisis de desagregación tecnológica o de Compra de Inclusión, según corresponda, los que determinarán la proporción mínima de participación nacional o local de acuerdo a la metodología y parámetros determinados por el Instituto Nacional de Contratación Pública.

3.- Las entidades previamente a la convocatoria, deberán certificar la disponibilidad presupuestaria y la existencia presente o futura de recursos suficientes para cubrir las obligaciones derivadas de la contratación.

4.- En los Pliegos contendrán criterios de valoración que incentiven y promuevan la participación local y nacional, mediante un margen de preferencia para los proveedores de obras, bienes y servicios, incluidos la consultoría, de origen local y nacional, de acuerdo a los parámetros determinados por el Ministerio de Industrias y Competitividad.

5.- Los Pliegos contendrán toda la información requerida para participar en un proceso de provisión de obras, bienes o servicios, incluidos los de consultoría. Además contendrán toda la información técnica, económica y legal requerida en un proceso como planos, estudios, especificaciones técnicas, condiciones económicas, legales y contractuales.

Los Pliegos son públicos y su acceso es gratuito para cualquier persona a través del sistema de compras públicas.

6.- Serán obligatorios los modelos y formatos de documentos pre contractuales, y la documentación mínima requerida para la realización de un procedimiento precontractual y contractual, que serán elaborados y oficializados por el Instituto Nacional de Contratación Pública, para lo cual podrá contar con la asesoría de la Procuraduría General del Estado y de la Contraloría General del Estado.

7.- Todo procedimiento de contratación establecido en la LOSNCP se tramitará preferentemente utilizando las herramientas informáticas del SNCP.

8.- En ningún proceso de contratación, sea cual sea su monto o modalidad, se cobrará valor alguno por derecho de inscripción. Exclusivamente el oferente adjudicado, una vez recibida la notificación de adjudicación, pagará a la entidad el valor previsto en forma previa en los pliegos, y con el cual se cubra exclusivamente los costos de levantamiento de textos, reproducción y edición de los Pliegos, de ser el caso.

9.- La entidad contratante de acuerdo al proceso a seguir en base al tipo de contratación, adjudicará el contrato, al oferente cuya propuesta represente el mejor costo, de acuerdo a lo definido en los números 17, 18 y 19 del artículo 6 de la Ley Orgánica del Sistema Nacional de Contratación Pública y a los parámetros de evaluación previstos en cada procedimiento de contratación.

2.6.1.4.- Derechos de las entidades contratantes

Como lo señala el artículo 9 del Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública, las entidades contratantes se

registrarán en el Portal www.compraspublicas.gob.ec, para acceder al uso de las herramientas del SNCP. Para tal propósito ingresarán en el portal www.compraspublicas.gob.ec la información requerida.

Una vez que el INCOP haya constatado la validez de la autorización del representante de la entidad contratante, le entregará el permiso de accesibilidad para operar en el Portal www.compraspublicas.gob.ec, bajo los mecanismos de accesibilidad controlada mediante la entrega de usuarios y contraseñas. La responsabilidad por el uso de las herramientas y contraseñas será solidaria entre la máxima autoridad y las personas autorizadas por ésta.

El portal de compras públicas no aceptará más de un registro por entidad contratante, hecho que será validado con el Registro Único de Contribuyente (RUC).

La entidad contratante que cuente con establecimientos desconcentrados administrativa y financieramente, tales como: sucursales, regionales, agencias, unidades de negocios territorialmente delimitadas, entre otras, podrá inscribir a cada uno de dichos establecimientos como unidad de contratación individual, para lo que será condición indispensable que éstos posean un RUC independiente. En este caso, el responsable del establecimiento desconcentrado será considerado como máxima autoridad.

En el artículo 10 del Reglamento General de la LOSNCP, establece que si una entidad contratante a su vez es proveedor de obras, bienes o servicios, se deberá registrar en el Registro Único de Proveedores (RUP) cumpliendo con todos los requisitos previstos para las personas jurídicas.

2.6.1.5.- Responsabilidades de las entidades contratantes

La entidad contratante se responsabiliza del uso del portal de compras públicas y de la información que en el publique con el usuario y contraseña registrado en el INCOP para esa entidad.

La entidad contratante se responsabiliza de la veracidad, exactitud y consistencia y vigencia de la información de los procedimientos de contratación realizados a través del portal de compras públicas, cuyo respaldo físico se deberá archivar en la entidad para respaldo de auditoría.

La entidad se responsabiliza de las firmas y rúbricas de documentos subidos al portal de acuerdo a la Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos.

La entidad contratante no tiene derecho de propiedad intelectual por el uso de portal de compras ni derecho de colocar contenido del portal en páginas de la entidad sin previa autorización del INCOP.

La Entidad Contratante y los funcionarios que hubieren participado en la elaboración de los estudios previos a un proceso de compra, en la época en que éstos se contrataron y aprobaron, tendrán responsabilidad solidaria junto con los consultores o contratistas, si fuere del caso, por la validez de sus resultados y por los eventuales perjuicios que pudieran ocasionarse en su posterior aplicación.

La Entidad autoriza al INCOP a publicar cualquier información considerada como no confidencial.

2.6.1.6.- Obligaciones de las entidades contratantes

El artículo 46 de la Ley Orgánica del Sistema Nacional de Contratación Pública establece lo siguiente:

“Art. 46.- Obligaciones de las entidades contratantes.- Las Entidades Contratantes deberán consultar el catálogo electrónico previamente a establecer procesos de adquisición de bienes y servicios. Solo en caso de que el bien o servicio requerido no se encuentre catalogado se podrá realizar otros procedimientos de selección para la adquisición de bienes o servicios, de conformidad con la presente Ley y su Reglamento.

Si cualquiera de las Entidades Contratantes obtuviere ofertas de mejor costo que las que consten publicadas en el catálogo electrónico, deberán informar al Instituto Nacional de Contratación Pública para que éste conozca y confirme que la oferta es

mejor y adopte las medidas necesarias que permitan extender tales costos, mediante la celebración de Convenios Marco, al resto de Entidades Contratantes.”

Las entidades hasta el 15 de enero de cada año, aprobarán y deberán publicar el Plan Anual de Contratación (PAC), el mismo que contendrá las obras, bienes o servicios incluidos los de consultoría que se contratarán durante ese año, en función de sus respectivas metas institucionales y de conformidad a lo dispuesto en el artículo 22 de la Ley Orgánica del Sistema Nacional de Contratación Pública.

2.6.2.- Proveedores de bienes, servicios, obras y consultorías

Los proveedores son personas jurídicas nacionales o extranjeras que se encuentran inscritas en el Registro Único de Proveedores del Instituto Nacional de Compras Públicas, habilitadas para proveer bienes, ejecutar obras y prestar servicios incluidos los servicios de consultorías que requieren las entidades contratantes.

De acuerdo al artículo 16 del Reglamento General de la Ley Orgánica del Sistema General de Contratación Pública los proveedores se clasifican en micro, pequeñas y medianas empresas. Para incentivar la mayor participación de proveedores de estos sectores, se entenderán por tales, aquellas que cumplan al menos dos de los tres parámetros establecidos en cada una de las categorías detalladas a continuación:

Microempresa: aquella organización de producción que tenga entre 1 a 9 trabajadores, un valor de ventas o ingresos brutos anuales inferiores a u\$s 100.000.- (cien mil) dólares de los Estados Unidos de América o un volumen de activos de hasta u\$s 100.000.- (cien mil) dólares de los Estados Unidos de América;

Pequeña empresa: la organización de producción que tenga entre 10 a 49 trabajadores, un valor de ventas o ingresos brutos anuales entre u\$s 100.000.- (cien mil) y u\$s 1.000.000.- (un millón) de dólares de los Estados Unidos de

América o un volumen de activos entre u\$s 100.001.- (cien mil uno) y u\$s 750.000.- (setecientos cincuenta mil) dólares; y,

Mediana empresa: la organización de producción que tenga entre 50 a 159 trabajadores, un valor de ventas o ingresos brutos anuales entre u\$s 1.000,001.- (un millón uno) y u\$s 5.000,000.- (cinco millones) de dólares de los Estados Unidos de América o un volumen de activos entre u\$s 750,001.- (setecientos cincuenta mil uno) y u\$s 4.000,000.- (cuatro millones) de dólares de los Estados Unidos de América.

Al momento de inscribir y habilitar a un proveedor en el RUP, y una vez verificados los requisitos descritos en el presente artículo, el registro deberá expresar la categoría a que pertenece el proveedor.

2.6.2.1.- Requisitos

Para poder ser calificado como proveedor del Estado, las personas, naturales, jurídicas, nacionales o extranjeras, deben cumplir con los siguientes requisitos:

- Habilitarse en el Registro Único de Proveedores (RUP) en el INCOP que le permitirá participar en los distintos procesos de contratación que requieren las entidades contratantes.
- No haber sido sancionados por alguna de las siguientes causales de suspensión temporal del proveedor, como lo expresa el artículo 19 de la LOSNC:
 - 1.- Ser declarado contratista incumplido o adjudicatario fallido, durante el tiempo de cinco (5) años y tres (3) años, respectivamente, contados a partir de la notificación de la resolución de terminación unilateral del contrato o de la resolución con la que se declare adjudicatario fallido;
 - 2.- No actualizar la información requerida para su registro por el Instituto Nacional de Contratación Pública, suspensión que se mantendrá hasta que se realice la actualización correspondiente; y,

3.- Haber sido inhabilitado de conformidad a lo previsto en los incisos segundo y tercero del artículo 100 de esta LOSNCP.

- Una vez superadas las causas o los tiempos de sanción previstos en los numerales anteriores, el Instituto Nacional de Contratación Pública rehabilitará al proveedor de forma automática y sin más trámite.
- Es causa de suspensión definitiva de un proveedor en el RUP haber entregado para su registro información adulterada, siempre que dicha situación haya sido declarada en sentencia ejecutoriada de última instancia.
- Las entidades públicas contratistas que a la vez provean de bienes, servicios y obras, respecto de otras entidades contratantes también deben registrarse en el Registro Único de Proveedores.

2.6.2.2.- Normativa

Los proveedores deberán cumplir con la normativa dispuesta en la LOSNCP y sujetarse a lo establecido en el artículo 25 de la Ley Orgánica del Sistema Nacional de Compras públicas en el cual establece:

“Art. 25.- Participación nacional.- Los Pliegos contendrán criterios de valoración que incentiven y promuevan la participación local y nacional, mediante un margen de preferencia para los proveedores de obras, bienes y servicios, incluidos la consultoría, de origen local y nacional, de acuerdo a los parámetros determinados por el Ministerio de Industrias y Competitividad.”

En el artículo 8 del Reglamento General de la LOSNCP, que el proveedor que desee registrarse en el RUP, observará el procedimiento que para el efecto dicte el INCOP.

El proveedor habilitado en el RUP, que accede al Portal www.compraspublicas.gob.ec, se someterá de manera expresa y sin reservas, al

contenido del acuerdo de responsabilidad que le solicitará aceptar el sistema, de manera previa a acceder al mismo.

2.6.2.3.- Procedimiento Precontractual

Los proveedores para poder realizar contrataciones con instituciones del estado, deberán también seguir el procedimiento pre contractual que requieran las entidades contratantes a fin de cumplir con las Normas comunes de los procedimientos de contratación pública, establecidos en el Título III del capítulo I de la Ley Orgánica del Sistema Nacional de Contratación Pública

2.6.2.4.- Derechos de los proveedores

El INCOP establecerá los derechos de la inscripción al RUP, que deberán pagar los proveedores, los que se regularán en relación de los costos de operación del Sistema, exclusivamente. En ningún caso los derechos representarán un obstáculo para la inscripción de micro y pequeñas empresas, artesanos y profesionales.

También se someterán al modelo de acuerdo de responsabilidad del uso del portal de compras públicas.

Los proveedores deberán informar al Instituto Nacional de Compras Públicas, sobre cualquier cambio o modificación de la información entregada en el RUP, dentro de los plazos que señale el Reglamento de la LOSNCP.

El proveedor que haya sido adjudicado por una entidad contratante a través del portal de Compras públicas deberá cumplir con los derechos y obligaciones contraídas en la parte precontractual y solo será impugnable a través de los procedimientos establecidos en la Ley Orgánica del Sistema Nacional de Contratación Pública.

Los proveedores que se consideren afectados por actos administrativos emitidos por las entidades contratantes, por asuntos relacionados con sus ofertas presentadas, respecto al trámite precontractual o de la adjudicación, tendrán el

derecho de presentar las reclamaciones y los recursos administrativos que fueren necesarios y de los que se crean asistidos de conformidad con la LOSNCP.

Las reclamaciones o recursos presentados no suspenden la ejecución del acto impugnado.

2.6.2.5.- Responsabilidades de los proveedores

Los proveedores serán responsables de la veracidad, exactitud y actualidad de la información entregada al INCOP para la habilitación en el sistema de compras públicas, así como de la información entregada a las entidades contratantes en la fase precontractual de una contratación.

De acuerdo al artículo 99 de la LOSNCP, en todos los procedimientos precontractuales, los proveedores participarán a su riesgo.

Los proveedores miembros de la asociación o consorcio contratista serán responsables solidaria e indivisiblemente por el cumplimiento de las obligaciones derivadas de la oferta y del contrato, indistintamente del plazo de duración de la asociación. La ejecución del contrato es indivisible y completa para los asociados, a efectos de determinar su experiencia y cumplimiento.

Los contratistas o proveedores podrán demandar o recurrir contra el o los funcionarios o empleados por cuya acción u omisión, la entidad incumplió sus obligaciones contractuales.

Los consultores nacionales y extranjeros son legal y económicamente responsables de la validez científica y técnica de los servicios contratados y su aplicabilidad, dentro de los términos contractuales, las condiciones de información básica disponible y el conocimiento científico y tecnológico existente a la época de su elaboración. Esta responsabilidad prescribe en el plazo de cinco años, contados a partir de la recepción definitiva de los estudios.

2.6.2.6.- Obligaciones de los proveedores

Como lo expresa en las obligaciones de los proveedores en el artículo 45 de la LOSNCP, los adjudicatarios quedarán obligados a proveer bienes y servicios normalizados de conformidad con las condiciones de plazo, precio, calidad, lugar de entrega y garantía establecidas para el período de duración del Convenio Marco. No obstante, los adjudicatarios podrán mejorar las condiciones establecidas, siguiendo el procedimiento que para el efecto se haya previsto en el Convenio Marco.

CAPÍTULO III

DIAGNÓSTICO ACTUAL DEL SISTEMA

Para realizar este análisis en primera instancia se recopiló información sobre los criterios emitidos por el INCOP sobre diversas versiones a través de medios electrónicos y escritos, principalmente con el objetivo de encontrar puntos comunes y de divergencias sobre los criterios.

También se realizó entrevistas a usuarios internos y externos del sistema, así como también a los principales ejecutivos del INCOP, quienes dieron sus puntos de vista sobre la situación presente y las perspectivas futuras del sistema.

Con la información recopilada se identificará sus Fortalezas, Oportunidades, Debilidades y Amenazas, con el cual se podrá conocer las áreas críticas que permitirá alcanzar indicadores para medir la consecución de resultados y objetivos del sistema.

El INCOP al ser una entidad pública rectora del Sistema Nacional de Contratación Pública responsable de las políticas, gestión y administración desconcentrada; para el cumplimiento de sus fines tiene autonomía administrativa, técnica, operativa, financiera y presupuestaria.

Así también el INCOP genera procedimientos necesarios para conseguir transparentar la contratación pública y ejercer el control respetando principios como los de justicia, accesibilidad y transparencia. Administra el sistema otorgando igualdad de oportunidades a través del uso de la tecnología principalmente con las leyes y reglamentos.

La relevancia radica en permitir transparentar la contratación pública y evitar la discrecionalidad, garantizando la calidad del gasto público, promoviendo la participación de micro, pequeñas y medianas empresas, convirtiendo a la contratación pública en un elemento dinamizador de la producción nacional.

El portal de compras públicas es un mecanismo ágil, simple, que adecúa los procedimientos de adquisición a las distintas necesidades de las políticas públicas y a su ejecución oportuna, y que fue creado para transparentar y evitar la corrupción en las contrataciones.

Con el supuesto de que una mala administración genera corrupción, el estado implemento la acción adicional de evitar el contacto entre las entidades contratantes y los proveedores, de esta manera los principales procedimientos de compras que se realizan a través del portal no existe contacto alguno entre la entidad y el proveedor. Solo en el caso de que un oferente sea adjudicado a través del portal de compras públicas, a partir de ese momento comenzarían a tener contacto visible ambas partes; todo esto, en buscar de terminar con este problema de la corrupción.

Como un instrumento de la política para el desarrollo del país se encuentra eliminar la corrupción, llevar la eficiencia al sector público y mantener una sujeción efectiva y permanente de la contratación pública con los sistemas de planificación y presupuestos del gobierno central.

3.1.- Análisis Situacional

Para realizar este análisis realizaremos una evaluación periódica de las fortalezas, oportunidades, debilidades y amenazas del sistema.

Con esto se detectará factores externos y asesinos (aquellos que ponen en peligro el desenvolvimiento del sistema), y realizar ajustes durante la etapa de formulación, ajuste y ejecución de políticas.

Durante el año 2010 se realizó un proceso de autoevaluación del Sistema Nacional de Contratación Pública siguiendo la metodología OCDE-CAD del cual se desprende lo siguiente⁷.

⁷ Plan Estratégico del Instituto Nacional de Contratación Pública de Ecuador (2013-2016). Pág. 8.

Los resultados obtenidos muestran un sistema joven, pero en proceso de consolidación, cuyos indicadores de línea de base de cumplimiento y desempeño lo ubican en un nivel medio-alto con respecto a la región. El parecer general, es que a partir de esta línea de base se puede desarrollar un programa de reformas de segunda generación que consoliden su cumplimiento y desempeño de manera definitiva, en el marco de las mejores prácticas internacionales en materia de contratación pública, y sobre todo, en aplicación de las políticas y objetivos nacionales que le son característicos.

El ejercicio de autoevaluación del Sistema Nacional de Contratación Pública, se basó en los cuatro pilares fundamentales que describe la metodología internacionalmente aceptada para sistemas nacionales de contratación pública (Metodología OECD/DAC), que son los siguientes:

Pilar I - Marco Legislativo y Regulatorio: revisión y análisis técnico del marco legal vigente que rige el funcionamiento del Sistema.

Pilar II - Marco Institucional y las Capacidades de Gestión: revisión y análisis de la capacidad institucional para la integración con otros sistemas, funcionamiento del ente regulador, y la capacidad misma del desarrollo del Sistema.

Pilar III - Las Operaciones de Adquisición y las Prácticas de Mercado: análisis y revisión de la operatividad del sistema, la capacidad de funcionamiento del mercado, y la administración de contratos.

Pilar IV - Integridad del Sistema en Términos de Transparencia y Controles Anti-corrupción: revisión y análisis del sistema de control interno y auditoría, sistema de revisiones y protestas, acceso a la información, ética y control de la corrupción

Todos los sub-indicadores se evalúan en una escala de calificaciones que van desde 0 hasta 3, donde 0 significa que hay nulo o mínimo avance o que no se

cumple una condición fundamental, mientras que 3 el valor máximo posible y deseable, significa que se han cumplido todas las condiciones.

En el primer pilar, el resultado de línea de base ha sido de 3/3; en los dos siguientes, el resultado evaluado está en 2/3 y en el cuarto pilar, la línea de base se ha ubicado en 1/3. En cuanto a cumplimiento y desempeño, hay algunas brechas que, como se verá en el documento, se analizan indicador por indicador.

Como queda sentado en función de las respectivas calificaciones, el pilar que se encuentra más desarrollado al momento es el normativo y procedimental, y en contrapartida, el que requiere más trabajo de consolidación es el de transparencia y control. Los pilares de institucionalidad y prácticas de mercado tienen puntos altos y bajos que, a su vez, ameritan intervención y mejora particularizada, de modo de estabilizar el proceso de maduración del sistema en su conjunto.

En el gráfico anterior se observa que los mayores avances se han logrado en los aspectos del Marco Legislativo y Regulatorio (Pilar I), existiendo retos para el país en los pilares de Marco Institucional y Capacidad de Gestión (Pilar II), Adquisiciones y Prácticas de Mercado (Pilar III), y aún más en el pilar de Integridad y Transparencia del Sistema de Adquisiciones Públicas (Pilar IV).

Como resultado, se presentan cinco conclusiones del diagnóstico OECD, las que se transcriben del documento original:

1. Al comparar, vía metodología OECD, lo avanzado en 2008-2010 (y la evidencia 2009-2010), con la evaluación de riesgos de corrupción (2002) en compras públicas, se observa un avance sustantivo.
2. Existe voluntad de las autoridades, tanto de INCOP, como de Contraloría, para reconocer falencias y trabajar en forma conjunta, así como abrir puertas a actores de la sociedad, para dialogar sobre las posibles reformas complementarias.
3. Los retos más importantes en el Sistema están en el pilar cuarto. En particular, se observa la necesidad de desarrollar auditoría interna, contar con sistemas que se los logre reconocer, entre otros.
4. En cuanto a INCOP, las reformas se han consolidado, pero requieren, para ser más efectivas, un conjunto de iniciativas programáticas de capacitación a todo nivel y en toda la entidad. Del mismo modo, se requieren medidas que obliguen a las entidades a procesar y utilizar los sistemas de mejor manera.
5. Hay apertura en actores privados, internacionales y otros, en dar soporte a la profundización de la reforma del Sistema Nacional de Contratación Pública.

Análisis FODA

En primera instancia realizaremos el diagnóstico interno para conocer las fuerzas al interior que intervienen para facilitar el logro de los objetivos planteados y sus limitaciones que impiden el alcance de meta de una manera eficiente y efectiva.

En este primer caso veremos las fortalezas y debilidades:

3.1.1.- Fortalezas

- El Gobierno Central respalda el sistema de compras y la labor del Instituto Nacional de Contratación Pública.

- El sistema es administrado por el INCOP que cuenta con personal de alto nivel y grado de responsabilidad.
- El INCOP cuenta con un marco legal consolidado.
- El portal www.compraspublicas.gob.ec es accesible al usuario del sistema tanto para las entidades contratantes como para los proveedores.
- Se puede incorporar en la plataforma nuevos servicios con recursos propios y eficientes.
- Portal que permite la transparencia en los procesos con veeduría ciudadana.
- El sistema cuenta con un alto grado de credibilidad.
- Normativa legal del sistema desarrollada bajo la visión del INCOP.
- El INCOP cuenta con funcionarios capacitados para atención personalizada al usuario del sistema.

3.1.2.- Debilidades

- El sistema no cuenta con todas las herramientas y funcionalidades establecidas en la LOSNCP y su reglamento.
- No existe un proceso de verificación y validación de información que entregan las entidades y proveedores al registrarse en el RUP.
- No existe una definición general de los procesos por parte del INCOP.
- Las capacitaciones impartidas a través del portal no garantizan la plena ejecución de los procedimientos.
- Existen pocos y complejos criterios de desagregación tecnológica en Inclusión para las contrataciones.
- No está claramente definido cual es el procedimiento para la administración de un contrato.
- No existen mecanismos verdaderos y efectivos de mínimos costos y máximo impacto para las asociaciones entre sectores públicos y privados.
- El sistema no cuenta con cobertura de servicios a nivel nacional por parte del INCOP.

- No existen políticas formales de control y supervisión de los procedimientos de compras realizados a través del sistema.
- Actualizaciones tardías con otros sistemas conectados al portal de compras públicas.
- No cuenta con presupuesto suficiente para realizar las distintas gestiones del INCOP.
- Falta de espacio y recurso humano para atención y servicio al usuario.
- Falta implementar mejores sistemas de control a través del sistema tanto para las entidades contratantes como para proveedores.
- No existe en el sistema un filtro adecuado en el sistema de compras que permita hacer cumplir los lineamientos específicos para un tipo de contratación.
- Existen procedimientos que se los realiza fuera del sistema y que permite la discrecionalidad en las contrataciones.

Continuando con el análisis realizaremos el diagnóstico externo que permitirá conocer las condiciones o circunstancias ventajosas de su entorno que le pueden beneficiar, identificadas como las oportunidades; así como las tendencias del contexto que en cualquier momento puedan ser perjudiciales y que constituyen las amenazas.

3.1.3.- Oportunidades

- Existen importantes productores nacionales que no conocen el sistema y no han realizados contrataciones con instituciones del Estado.
- La LOSNCP promueve la participación ciudadana generando transparencia en la publicación de los procesos.
- La transparencia en los procesos a través del portal genera confianza y provocará un mayor y mejor uso del sistema.
- Existe la posibilidad por parte del INCOP para general cobertura a nivel nacional generando polos de desarrollo en todo el país.

- El sistema cuenta con predisposición del gobierno central actual para el uso de nuevas tecnologías lo que producirá mejoras constantes en el sistema.
- Entidades contratantes y proveedores valoran los grandes avances logrados con el sistema.
- El INCOP la libertad de regular el uso del sistema y de la aplicación de la LOSNCP, situación que se ha visto realizada a través de resoluciones.
- La producción nacional que se ha explotado ha sido solo en el sector privado.

3.1.4.- Amenazas

- Existe vulneración de la seguridad de los sistemas de información por parte de los hackers.
- La transparencia del portal en las contrataciones realizadas muestra cierta debilidad en cuanto a la efectividad de los sistemas de control y auditoría.
- El INCOP tiene dependencia directa del gobierno de turno, por lo que en la ley no especifica los límites de autonomía política.
- Quejas permanente por parte de los proveedores registrados en el INCOP de que el uso de la plataforma es difícil.
- No utilización del portal de compras por proveedores pequeños para contrataciones de montos mínimos debido al grado de complejidad de la plataforma lo que hace que no se cumpla la ley orgánica.
- Existen vacíos y contradicciones jurídicas que dificultan la toma de decisión del procedimiento a contratar.
- Existe poco relacionamiento con los usuarios que es uno de los procesos que debe cumplir el INCOP.

A pesar de todo lo expuesto anteriormente, a partir de la puesta en marcha de la LOSNCP (2008), se experimentó un proceso de aprendizaje cuya incidencia se reflejó inicialmente en un avance no muy significativo en la cantidad de procesos

contratados. Sin embargo a partir del año 2009 esta situación se ha revertido y los procesos de contratación aumentaron considerablemente.

El INCOP tiene el reto de administrar las compras públicas de las instituciones que conforman el Estado Ecuatoriano, para ello debe ejecutar estrategias adecuadas con guía y lineamiento generales.

Un punto importante a destacar es que INCOP registra en su base de datos todos los procedimientos de contratación que realizan las entidades contratantes, que se torna de mucha importancia porque a partir de eso se puede establecer la evolución y aplicación que el sistema ha ido teniendo en las entidades contratantes del Estado ecuatoriano que es lo que analizaremos en el siguiente capítulo.

Este análisis realizado exige algunas acciones que intentan corregir desvíos, hacer acciones preventivas, para poder establecer indicadores de gestión como por ejemplo el “Porcentaje de ahorro en la contratación pública” cuya intención es hacer cumplir los objetivos prioritarios sistema en materia de contratación pública.

CUADRO MATRIZ FODA

	FORTALEZAS	DEBILIDADES
INTERNAS	<p>1.- El Gobierno Central respalda el sistema de compras y la labor el Instituto Nacional de Contratación Pública.</p> <p>2.- El sistema es administrado por el INCOP que cuenta con personal de alto nivel y grado de responsabilidad.</p> <p>3.- El INCOP cuenta con un marco legal consolidado.</p> <p>4.- El portal www.compraspublicas.gob.ec es accesible al usuario del sistema tanto para las entidades contratantes como para los proveedores.</p> <p>5.- Se puede incorporar en la plataforma nuevos servicios con recursos propios y eficientes.</p> <p>6.- Portal que permite la transparencia en los procesos con veeduría ciudadana.</p> <p>7.- El sistema cuenta con un alto grado de credibilidad.</p> <p>8.- Normativa legal del sistema desarrollada bajo la visión del INCOP.</p> <p>9.-El INCOP cuenta con funcionarios capacitados para atención personalizada al usuario del sistema.</p>	<p>1.- El sistema no cuenta con todas las herramientas y funcionalidades establecidas en la LOSNCP y su reglamento.</p> <p>2.-No existe un proceso de verificación y validación de información que entregan las entidades y proveedores al registrarse en el RUP.</p> <p>3.-No existe una definición general de los procesos por parte del INCOP.</p> <p>4.-Las capacitaciones impartidas a través del portal no garantizan la plena ejecución de los procedimientos.</p> <p>5.- Existen pocos y complejos criterios de desagregación tecnológica en Inclusión para las contrataciones.</p> <p>6.- No está claramente definido cual es el procedimiento para la administración de un contrato.</p> <p>7.- No existen mecanismos verdaderos y efectivos de mínimos costos y máximo impacto para las asociaciones entre sectores públicos y privados.</p> <p>8.- El sistema no cuenta con cobertura de servicios a nivel nacional por parte del INCOP.</p> <p>9.- No existen políticas formales de control y supervisión de los procedimientos de compras realizados a través del sistema.</p> <p>10.- Actualizaciones tardías con otros sistemas conectados al portal de compras públicas.</p> <p>11.- No cuenta con presupuesto suficiente para realizar las distintas gestiones del INCOP.</p> <p>12.- Falta de espacio y recurso humano para atención y servicio al usuario.</p> <p>13.- Falta implementar mejores sistemas de control a través del sistema tanto para las entidades contratantes como para proveedores.</p> <p>14.- No existe en el sistema un filtro adecuado en el sistema de compras que permita hacer cumplir los lineamientos específicos para un tipo de contratación.</p> <p>15.- Existen procedimientos que se los realiza fuera del sistema y que permite la discrecionalidad en las contrataciones.</p>
	OPORTUNIDADES	AMENAZAS
EXTERNAS	<p>1.- Existen importantes productores nacionales que no conocen el sistema y no han realizados contrataciones con instituciones del Estado.</p> <p>2.- La LOSNCP promueve la participación ciudadana generando transparencia en la publicación de los procesos.</p> <p>3.- La transparencia en los procesos a través del portal genera confianza y provocará un mayor y mejor uso del sistema.</p> <p>4.- Existe la posibilidad por parte del INCOP para general cobertura a nivel nacional generando polos de desarrollo en todo el país.</p> <p>5.- El sistema cuenta con predisposición del gobierno central actual para el uso de nuevas tecnologías lo que producirá mejoras constantes en el sistema.</p> <p>6.- Entidades contratantes y proveedores valoran los grandes avances logrados con el sistema.</p> <p>7.- El INCOP la libertad de regular el uso del sistema y de la aplicación de la LOSNCP, situación que se ha visto realizada a través de resoluciones.</p> <p>8.- La producción nacional que se ha explotado ha sido solo en el sector privado.</p>	<p>1.- Existe vulneración de la seguridad de los sistemas de información por parte de los hackers.</p> <p>2.- La transparencia del portal en las contrataciones realizadas muestra cierta debilidad en cuanto a la efectividad de los sistemas de control y auditoría.</p> <p>3.- El INCOP tiene dependencia directa del gobierno de turno, por lo que en la ley no especifica los límites de autonomía política.</p> <p>4.- Quejas permanente por parte de los proveedores registrados en el INCOP de que el uso de la plataforma es difícil.</p> <p>5.- No utilización del portal de compras por proveedores pequeños para contrataciones de montos mínimos debido al grado de complejidad de la plataforma lo que hace que no se cumpla la ley orgánica.</p> <p>6.- Existen vacíos y contradicciones jurídicas que dificultan la toma de decisión del procedimiento a contratar.</p> <p>7.- Existe poco relacionamiento con los usuarios que es uno de los procesos que debe cumplir el INCOP.</p>

3.2.- Acciones y Lineamientos

Las acciones y lineamientos a seguir por parte del INCOP se fundamentan en la identificación de oportunidades y amenazas a las que se enfrenta esta institución, así como la identificación en las áreas internas, fortalezas y debilidades.

Las acciones estratégicas surgirán como resultado del cruce de Fortalezas, Oportunidades, Debilidades y Amenazas que se resumen en la matriz foda de la cual el INCOP podrá generar una planificación estratégica total con lo cual se podrá cumplir con las obligaciones y ser eficientes en la gestión.

Este cruce muestra los macro-procesos que involucran a la organización y que encaminan a ejecutar los lineamientos, que debe seguir un programa estratégico que tenga objetivos estratégicos entrelazados por relaciones causa efecto.

Esta perspectiva busca entregar una propuesta de valor con el fin de satisfacer al estado y a la ciudadanía, así como a los proveedores y entidades contratantes, con capital humano, capital de información y organizacional.

A continuación se detallan los 14 procesos que realiza el INCOP que establecen una interconexión entre ellos, con los recursos y los controles:

N°	PROCESOS	DESCRIPCIÓN	RECURSOS	CONTROLES
1	Proceso Gobierno Institucional	Manejar, administrar, Controlar y hacer cumplir la normativa.	Director y Subdirector del INCOP Presupuesto asignado	Comité de Gestión de Desarrollo Organizacional. Gobierno Nacional. Retroalimentación de los usuarios del SNCP

2	Proceso Tecnología	Desarrollar e implementar las aplicaciones informáticas que permitan la óptima aplicación del portal y las herramientas informáticas, en base a las funcionalidades requeridas por los procedimientos de contratación y asegurar la interconexión con sistemas informáticos de entidades de controles del SNCP.	Funcionarios de la dirección de tecnología, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección Retroalimentación de los usuarios del SNCP
3	Proceso Jurídico	Proporcionar seguridad legal y jurídica al INCOP a las distintas direcciones e instancias del INCOP y a los usuarios del SNCP	Funcionarios de la dirección jurídica, Presupuesto asignado y proyectos aprobados	Comité de seguimiento interno de la dirección, Generación de informes a la Subdirección, Retroalimentación de los usuarios del SNCP
4	Proceso Comunicación	Coadyuvar el logro de los objetivos estratégicos del INCOP y manejo de su identidad corporativa, por medio del proceso de comunicación a los usuarios internos, actores del sistema y población en general mediante acciones relacionadas con la divulgación, percepción y apropiación social de la ciencia y tecnología	Funcionarios de la dirección de comunicación, Presupuesto asignado	Comité de seguimiento interno de la dirección. Generación de informes a la Dirección y Subdirección Retroalimentación de los usuarios del SNCP
5	Proceso Registro de Usuarios al SNCP	Desarrollo y administración del RUP y fomento de los sectores productivos para dinamizar la participación de los productores nacionales, con énfasis en los artesanos, micro y pequeños empresarios, en el mercado de obras, bienes	Funcionarios de la dirección de Proveedores y Participación Nacional, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección Retroalimentación de los usuarios del SNCP

6	Proceso Capacitación	Proceso que tiene como finalidad la capacitación tanto de entidades públicas como proveedores en el uso de la herramienta y normativas vigentes	Funcionarios de la Dirección de Contratación Pública y Servicio a Usuarios, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a La Subdirección Retroalimentación de los usuarios del SNCP
7	Proceso Soporte y Asistencia	Proceso de ayuda y soporte a los usuarios del SNCP. Este proceso recoge las inquietudes y sugerencias de todos los usuarios para el análisis posterior de acciones de mejora y resuelve problemas puntuales	Funcionarios de la Dirección de Contratación Pública y Servicio a Usuarios, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección Retroalimentación de los usuarios del SNCP
8	Proceso Administración del Portal	Este proceso es ejecutado directamente por el portal en Internet, el cual está configurado para satisfacer las necesidades del SNCP y a sus usuarios, de acuerdo a los procedimientos y requerimientos establecidos	Infraestructura tecnológica, Portal	Funcionarios del INCOP, Retroalimentación de los usuarios del SNCP
9	Proceso Control y Seguimiento	Proceso que se encarga la vigilancia de los procesos de contratación pública a través de canalizar las irregularidades y denuncias hacia las entidades de control	Funcionarios de la Dirección Legal, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección Retroalimentación de los usuarios del SNCP
10	Proceso Evaluación	Proceso que se encarga de la continua evaluación de la gestión de la contratación pública y generación de estudios de la ejecución de las contrataciones, monitoreo de precios del mercado, impactos en las contrataciones	Dirección de Contratación Pública y Servicio a Usuarios, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección Retroalimentación de los usuarios del SNCP

11	Proceso Recursos Humanos	Administrar el talento humano, propiciando un ambiente de trabajo adecuado y el desarrollo de carrera de los colaboradores del INCOP	Dirección Administrativa-Financiera, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección Retroalimentación de los usuarios del SNCP
12	Proceso Financiero	Dotar y administrar los recursos económicos para el normal funcionamiento del INCOP	Dirección Administrativa-Financiera, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección Retroalimentación de los usuarios el SNCP
13	Proceso Administrativo	Dotar de recursos materiales, equipos e infraestructura al INCOP, así como realizar el mantenimiento de los bienes	Dirección Administrativa-Financiera, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección de Retroalimentación de los usuarios del SNCP
14	Proceso Soporte Informático	Apoyar a los procesos y funciones de las direcciones del INCOP en el área informática, y velar por su funcionamiento continuo y eficaz	Dirección de tecnología, Presupuesto asignado	Comité de seguimiento interno de la dirección Generación de informes a la Subdirección de Retroalimentación de los usuarios del SNCP

Fuente: INCOP, Plan Operativo anual 2009 al 2012

3.3.- Ámbito de aplicación y montos de los procedimientos del Sistema Nacional de Contratación Pública

El artículo 288 de la Constitución de la República del Ecuador, manifiesta que las compras públicas cumplirán con criterios de eficiencia, transparencia, calidad, responsabilidad ambiental y social. Se priorizarán los productos y servicios

nacionales, en particular los provenientes de la economía popular y solidaria, y de las micro, pequeñas y medianas unidades productivas.

La Ley Orgánica del Sistema Nacional de Contratación Pública expedida por la Asamblea Constituyente del año 2008, a diferencia de las otras leyes de compras públicas que han existido y han sido derogadas, tiene el carácter de ser orgánica, por lo que prevalece sobre leyes de menor jerarquía. Esta ley establece los tipos de procedimientos de acuerdo al monto y naturaleza de la contratación, entre los cuales se encuentran los siguientes⁸:

COMPRAS POR CATÁLOGO ELECTRÓNICO

El Instituto Nacional de Contratación Pública efectuará periódicamente procesos de selección de proveedores con quienes se celebrará Convenios Marco en virtud de los cuales se ofertarán en el catálogo electrónico bienes y servicios normalizados a fin de que éstos sean adquiridos o contratados de manera directa por las Entidades Contratantes, sobre la base de parámetros objetivos establecidos en la normativa que para el efecto dicte el Instituto Nacional de Contratación Pública.

Como producto del Convenio Marco, el Instituto Nacional de Contratación Pública crea un catálogo electrónico que se encuentra disponible en el Portal compras públicas, desde el cual las Entidades Contratantes podrán realizar sus adquisiciones en forma directa.

Los adjudicatarios del convenio marco quedarán obligados a proveer bienes y servicios normalizados de conformidad con las condiciones de plazo, precio, calidad, lugar de entrega y garantía establecidas para el período de duración del Convenio Marco. No obstante, los adjudicatarios podrán mejorar las condiciones establecidas, siguiendo el procedimiento que para el efecto se haya previsto en el Convenio Marco.

⁸ Ley Orgánica del Sistema Nacional de Contratación Pública. Artículos N° 43-52. Pág. 22-25.

Las Entidades Contratantes deberán consultar el catálogo electrónico previamente a establecer procesos de adquisición de bienes y servicios. Solo en caso de que el bien o servicio requerido no se encuentre catalogado se podrá realizar otros procedimientos de selección para la adquisición de bienes o servicios.

Si cualquiera de las Entidades Contratantes obtuviere ofertas de mejor costo que las que consten publicadas en el catálogo electrónico, deberán informar al Instituto Nacional de Contratación Pública para que éste conozca y confirme que la oferta es mejor y adopte las medidas necesarias que permitan extender tales costos, mediante la celebración de Convenios Marco, al resto de Entidades Contratantes.

Las contrataciones por catálogo electrónico de bienes y servicios normalizados, que realicen las Entidades Contratantes, observarán el siguiente procedimiento señalado por el INCOP⁹:

La orden de adquisición electrónica emitida por la Entidad Contratante se sujetará a las condiciones contractuales previstas en el Convenio Marco; y, de ser el caso a las mejoras obtenidas por la entidad contratante.

De conformidad con lo previsto en el inciso segundo del artículo 69 de la Ley, la Orden de Compra emitida a través del Catálogo Electrónico formaliza la contratación de los bienes o servicios requeridos y genera los derechos y obligaciones correspondientes para las partes.

Una vez recibidos los bienes o servicios contratados, se suscribirá el acta de entrega recepción correspondiente con la verificación de correspondencia con las especificaciones previstas en el catálogo.

SUBASTA INVERSA ELECTRÓNICA

⁹ Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública. Artículo N° 43. Pág. 20.

Para la adquisición de bienes y servicios normalizados que no consten en el catálogo electrónico, las Entidades Contratantes deberán realizar subastas inversas en las cuales los proveedores de bienes y servicios equivalentes, pujan hacia la baja el precio ofertado, en acto público o por medios electrónicos a través del sistema de compras públicas.

Los resultados de los procesos de adjudicación por subasta inversa serán publicados en el sistema de compras públicas para que se realicen las auditorías correspondientes.

El Reglamento de la LOSNCP establecerá los procedimientos y normas de funcionamiento de las subastas inversas.

Para participar de cualquier mecanismo electrónico en el portal se tiene que estar registrado en el RUP.

La subasta inversa electrónica se realizará cuando las entidades contratantes requieran adquirir bienes y servicios normalizados cuya cuantía supere el monto equivalente al 0,0000002 del Presupuesto Inicial del Estado, que no se puedan contratar a través del procedimiento de Compras por Catálogo Electrónico, y en la que los proveedores de dichos bienes y servicios, pujan hacia la baja el precio ofertado por medios electrónicos a través del Portal www.compraspublicas.gob.ec¹⁰.

Las adquisiciones de bienes y servicios normalizados cuya cuantía no exceda el monto señalado en el párrafo anterior se las realizará de forma directa con un proveedor seleccionado por la entidad contratante sin que sea necesario que éste conste inscrito en el RUP y observando lo dispuesto en el artículo 60 del Reglamento General de la LOSNCP; sin que dicha compra directa pueda realizarse como un mecanismo de elusión de los procedimientos previstos en la Ley.

¹⁰ Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública. Artículo N° 44. Pág. 20.

LICITACIÓN

La licitación es un procedimiento de contratación que se utilizará en los siguientes casos:

1. Si fuera imposible aplicar los dos procedimientos anteriores, o en el caso que una vez aplicados dichos procedimientos, éstos hubiesen sido declarados desiertos; siempre que el presupuesto referencial sobrepase el valor que resulte de multiplicar el coeficiente 0,000015 por el monto del Presupuesto inicial del Estado del correspondiente ejercicio económico;
2. Para contratar la adquisición de bienes o servicios no normalizados, exceptuando los de consultoría, cuyo presupuesto referencial sobrepase el valor que resulte de multiplicar el coeficiente 0,000015 por el monto del Presupuesto inicial del Estado del correspondiente ejercicio económico; y,
3. Para contratar la ejecución de obras, cuando su presupuesto referencial sobrepase el valor que resulte de multiplicar el coeficiente 0,00003 por el monto del Presupuesto inicial del Estado del correspondiente ejercicio económico.

La fase preparatoria de todo procedimiento licitatorio comprende la conformación de la Comisión Técnica requerida para la tramitación de la licitación así como la elaboración de los pliegos.

La fase precontractual comprende la publicación de la convocatoria, el procedimiento de aclaraciones, observaciones y respuestas, contenidos y análisis de las ofertas, informes de evaluación hasta la adjudicación y notificación de los resultados de dicho procedimiento.

COTIZACIÓN

Este procedimiento, se utilizará en cualquiera de los siguientes casos:

1. Si fuera imposible aplicar los procedimientos dinámicos previstos en el Capítulo II de la LOSNCP, o en el caso que una vez aplicados dichos procedimientos,

éstos hubiesen sido declarados desiertos; siempre que el presupuesto referencial oscile entre 0,000002 y 0,000015 del Presupuesto Inicial del Estado del correspondiente ejercicio económico;

2. La contratación para la ejecución de obras, cuyo presupuesto referencial oscile entre 0,000007 y 0,00003 del Presupuesto Inicial del Estado del correspondiente Ejercicio Económico; y,

3. La contratación para la adquisición de bienes y servicios no normalizados, exceptuando los de consultoría, cuyo presupuesto referencial oscile entre 0,000002 y 0,000015 del Presupuesto Inicial del Estado del correspondiente Ejercicio Económico.

En cualquiera de los casos previstos en los números anteriores, se invitará a presentar ofertas a por lo menos cinco proveedores registrados en el RUP escogidos por sorteo público. Sin perjuicio de los cinco posibles oferentes favorecidos en el sorteo, podrán participar en el procedimiento toda persona natural o jurídica registrada en el RUP, que tenga interés.

De no existir dicho número mínimo, se podrá invitar a presentar ofertas al número de proveedores que consten registrados en el RUP, situación que deberá ser justificada por la Entidad Contratante y comunicada al INCOP, para la correspondiente verificación, de ser el caso.

Los pliegos serán aprobados por la máxima autoridad o el funcionario competente de la Entidad Contratante, y se adecuarán a los modelos obligatorios emitidos por el Instituto Nacional de Contratación Pública

MENOR CUANTÍA

Se podrá contratar bajo este procedimiento en cualquiera de los siguientes casos:

1. Las contrataciones de bienes y servicios no normalizados, exceptuando los de consultoría cuyo presupuesto referencial sea inferior al 0,000002 del Presupuesto Inicial del Estado del correspondiente ejercicio económico;

2. Las contrataciones de obras, cuyo presupuesto referencial sea inferior al 0,000007 del Presupuesto Inicial del Estado del correspondiente ejercicio económico;

3. Si fuera imposible aplicar los procedimientos dinámicos previstos en el Capítulo II de este Título o, en el caso que una vez aplicados dichos procedimientos, éstos hubiesen sido declarados desiertos; siempre que el presupuesto referencial sea inferior al 0,000002 del Presupuesto Inicial del Estado del correspondiente ejercicio económico.

En los casos de los números 1 y 3 se podrá contratar directamente. En el caso previsto en el número 2 se adjudicará el contrato a un proveedor registrado en el RUP escogido por sorteo público de entre los interesados previamente en participar en dicha contratación.

En el caso de requerirse pliegos para esta contratación, éstos serán aprobados por la máxima autoridad o el funcionario competente de la Entidad Contratante y se adecuarán a los modelos obligatorios emitidos por el Instituto Nacional de Contratación Pública.

En las contrataciones de bienes y servicios que se adquieren por procedimientos de cotización y menor cuantía, excepto los servicios de consultoría, se privilegiará la contratación con micros y pequeñas empresas, con artesanos o profesionales, preferentemente domiciliados en el cantón en el que se ejecutará el contrato, quienes deberán acreditar sus respectivas condiciones de conformidad a la normativa que los regulen.

Para las contrataciones de obra que se seleccionan por procedimientos de cotización y menor cuantía se privilegiará la contratación con profesionales, micro y pequeñas empresas que estén calificadas para ejercer esta actividad, y preferentemente domiciliados en el cantón en el que se ejecutará el contrato.

Solamente en caso de que no existiera oferta de proveedores que acrediten las condiciones indicadas, se podrá contratar con proveedores de otros cantones o regiones del país.

El Instituto Nacional de Contratación Pública, en los modelos correspondientes, incluirá disposiciones para el cumplimiento de este mandato y velará por su efectiva aplicación.

INFIMA CUANTÍA¹¹

Las contrataciones para la ejecución de obras, adquisición de bienes o prestación de servicios, cuya cuantía sea igual o menor a multiplicar el coeficiente 0,0000002 del Presupuesto Inicial del Estado se las realizará de forma directa con un proveedor seleccionado por la entidad contratante sin que sea necesario que éste conste inscrito en el RUP. Dichas contrataciones se formalizarán con la entrega de la correspondiente factura y serán autorizadas por el responsable del área encargada de los asuntos administrativos de la entidad contratante, quien bajo su responsabilidad verificará que el proveedor no se encuentre incurso en ninguna inhabilidad o prohibición para celebrar contratos con el Estado.

Estas contrataciones no podrán emplearse como medio de elusión de los procedimientos.

El INCOP, mediante las correspondientes resoluciones, determinará la casuística de uso de la ínfima cuantía.

PROCEDIMIENTOS DE CONSULTORIA

En los procesos de selección de consultoría, la Entidad Contratante determinará la naturaleza de los participantes: sean consultores individuales, firmas consultoras u organismos que estén facultados para ofrecer consultoría. Los procesos de contratación se harán entre consultores de igual naturaleza.

¹¹ Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública. Artículo N° 60. Pág. 25.

De acuerdo al artículo 40 de la LOSNCP la celebración de contratos de consultoría se sujetaran a las siguientes disposiciones:

Contratación directa: Cuando el presupuesto referencial del contrato sea inferior o igual al valor que resultare de multiplicar el coeficiente 0,000002 por el monto del presupuesto inicial del Estado del correspondiente ejercicio económico. La selección, calificación, negociación y adjudicación la realizará la máxima autoridad de la Entidad Contratante de acuerdo al procedimiento previsto en el Reglamento a la Ley;

Contratación mediante lista corta: Cuando el presupuesto referencial del contrato supere el fijado en el número anterior y sea inferior al valor que resulte de multiplicar el coeficiente 0,000015 por el monto del presupuesto inicial del Estado correspondiente al ejercicio económico; y,

Contratación mediante concurso público: Cuando el presupuesto referencial del contrato sea igual o superior al valor que resulte de multiplicar el coeficiente 0,000015 por el monto del Presupuesto Inicial del Estado del correspondiente ejercicio económico.

Por presupuesto referencial del contrato se entenderá aquel que haya determinado la entidad, institución, dependencia, entidad u organismo interesados, a la fecha de inicio del proceso.

PROCEDIMIENTOS ESPECIALES¹²

Contratación integral por precio fijo: Se efectúa para celebrar contratos de obra, podrá acordarse mediante resolución razonada de la máxima autoridad de la entidad, la celebración del Contrato Integral por precio fijo, cuando se cumplan de forma conjunta los siguientes requisitos:

¹² Ley Orgánica del Sistema Nacional de Contratación Pública. Artículo N° 53-59. Pág. 26-29.

1. Si del análisis previo a la resolución de la máxima autoridad, resulta más ventajosa esta modalidad con respecto a la contratación por precios unitarios;
2. Si se tratare de la ejecución de proyectos de infraestructura en los que fuere evidente el beneficio de consolidar en un solo contratista todos los servicios de provisión de equipo, construcción y puesta en operación;
3. Si el presupuesto referencial de dicha contratación sobrepasa el valor que resulte de multiplicar el coeficiente 0,1% por el monto del Presupuesto Inicial del Estado del correspondiente ejercicio económico; y,
4. Que la Entidad Contratante cuente con los estudios completos, definitivos y actualizados.

Se prohíbe en esta clase de contratos la celebración de contratos complementarios, la inclusión de fórmulas de reajustes de precios o cualquier otro mecanismo de variación de precios. El plazo de ejecución no será sujeto a modificaciones salvo exclusivamente en los casos de fuerza mayor o caso fortuito.

Los contratistas de esta modalidad contractual asumen todos los riesgos y responsabilidades por el cumplimiento del objeto del contrato en las condiciones acordadas.

Contrataciones en situaciones de emergencia: Se entiende situaciones de emergencia aquellas generadas por acontecimientos graves tales como accidentes, terremotos, inundaciones, sequías, grave conmoción interna, inminente agresión externa, guerra internacional, catástrofes naturales, y otras que provengan de fuerza mayor o caso fortuito, a nivel nacional, sectorial o institucional.

Una situación de emergencia es concreta, inmediata, imprevista, probada y objetiva.

Para realizar estas contrataciones de emergencia, previamente a iniciarse el procedimiento, el Ministro de Estado o en general la máxima autoridad de la

entidad deberá emitir resolución motivada que declare la emergencia, para justificar la contratación. Dicha resolución se publicará en el sistema de compras públicas

La entidad podrá contratar de manera directa, y bajo responsabilidad de la máxima autoridad, las obras, bienes o servicios, incluidos los de consultoría, que se requieran de manera estricta para superar la situación de emergencia. Podrá, inclusive, contratar con empresas extranjeras sin requerir los requisitos previos de domiciliación ni de presentación de garantías; los cuales se cumplirán una vez suscrito el respectivo contrato.

En todos los casos, una vez superada la situación de emergencia, la máxima autoridad de la Entidad Contratante publicará en el sistema de compras públicas un informe que detalle las contrataciones realizadas y el presupuesto empleado, con indicación de los resultados obtenidos.

Adquisiciones de bienes inmuebles: Cuando la máxima autoridad de la institución pública haya resuelto adquirir un determinado bien inmueble, necesario para la satisfacción de las necesidades públicas, procederá a la declaratoria de utilidad pública o de interés social de acuerdo con la LOSNCP.

Perfeccionada la declaratoria de utilidad pública o de interés social, se buscará un acuerdo directo entre las partes, por el lapso máximo de noventa (90) días. Para este acuerdo, el precio se fijará, tanto para bienes ubicados en el sector urbano como en el sector rural, en función del avalúo realizado por la Dirección de Avalúos y Catastros de la Municipalidad en que se encuentren dichos bienes, que considerará los precios comerciales actualizados de la zona.

El precio que se convenga no podrá exceder del diez (10%) por ciento sobre dicho avalúo.

Se podrá impugnar el precio más no el acto administrativo, en vía administrativa. El acuerdo y la correspondiente transferencia de dominio, se formalizarán en la respectiva escritura pública, que se inscribirá en el Registro de la Propiedad.

Arrendamiento de bienes inmuebles: De acuerdo al artículo 64 del Reglamento de la LOSNCP, establece que para el arrendamiento de bienes inmuebles, las entidades contratantes publicarán en el Portal www.compraspublicas.gob.ec los pliegos en los que constarán las condiciones mínimas del inmueble requerido, con la referencia al sector y lugar de ubicación del mismo.

RÉGIMEN ESPECIAL

Según el artículo dos de la LOSNCP, se someterán a la normativa específica que para el efecto dicte el Presidente de la República en el Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública, bajo criterios de selectividad, los procedimientos precontractuales de las siguientes contrataciones:

1. Las de adquisición de fármacos que celebren las entidades que presten servicios de salud, incluido el Instituto Ecuatoriano de Seguridad Social;
2. Las calificadas por el Presidente de la República como necesarias para la seguridad interna y externa del Estado, y cuya ejecución esté a cargo de las Fuerzas Armadas o de la Policía Nacional;
3. Aquellas cuyo objeto sea la ejecución de actividades de comunicación social destinadas a la información de las acciones del Gobierno Nacional o de las Entidades Contratantes;
4. Las que tengan por objeto la prestación de servicios de asesoría y patrocinio en materia jurídica requeridas por el Gobierno Nacional o las Entidades Contratantes;
5. Aquellas cuyo objeto sea la ejecución de una obra artística literaria o científica;
6. Las de adquisición de repuestos o accesorios que se requieran para el mantenimiento de equipos y maquinarias a cargo de las Entidades Contratantes, siempre que los mismos no se encuentren incluidos en el Catálogo Electrónico del sistema de compras públicas;

7. Los de transporte de correo internacional y los de transporte interno de correo, que se registrarán por los convenios internacionales, o las disposiciones legales y reglamentarias dictadas para el efecto, según corresponda;

8. Los que celebren el Estado con entidades del sector público, éstas entre sí, o aquellas con empresas públicas o empresas cuyo capital suscrito pertenezca, por lo menos en el cincuenta (50%) por ciento a entidades de derecho público o sus subsidiarias; y las empresas entre sí.

También los contratos que celebren las entidades del sector público o empresas públicas o empresas cuyo capital suscrito pertenezca por lo menos en cincuenta (50%) por ciento a entidades de derecho público, o sus subsidiarias, con empresas en las que los Estados de la Comunidad Internacional participen en por lo menos el cincuenta (50%) por ciento, o sus subsidiarias.

El régimen especial previsto en este numeral para las empresas públicas o empresas cuyo capital suscrito pertenezca, por lo menos en cincuenta (50%) por ciento a entidades de derecho público o sus subsidiarias se aplicará únicamente para el giro específico del negocio; en cuanto al giro común se aplicará el régimen común previsto en la Ley.

La determinación de giro específico y común le corresponderá al Director Ejecutivo del Instituto Nacional de Contratación Pública; y,

9. Los que celebran las instituciones del sistema financiero y de seguros en las que el Estado o sus instituciones son accionistas únicos o mayoritarios; y, los que celebren las subsidiarias de derecho privado de las empresas estatales o públicas o de las sociedades mercantiles de derecho privado en las que el Estado o sus instituciones tengan participación accionaria o de capital superior al cincuenta (50%) por ciento, exclusivamente para actividades específicas en sectores estratégicos definidos por el Ministerio del Ramo.

CAPÍTULO IV

EVALUACIÓN DE LA EFECTIVIDAD DEL SISTEMA NACIONAL DE CONTRATACIÓN PÚBLICA EN EL ECUADOR

Todo sistema de contratación pública busca la creación de modelos eficientes que ayuden a incrementar el ahorro del gasto público y el óptimo manejo de los recursos estatales. En este capítulo se realizará una evaluación a fondo de cada uno de los procedimientos existentes de contratación pública en el Ecuador con el que se podrá verificar si se ha logrado o no con los objetivos primordiales del gobierno al implementar la creación del sistema nacional de contratación pública en el país.

De esta manera en este capítulo se determinará si con la aplicación del sistema nacional de contratación pública, se ha logrado verdaderos ahorros en el presupuesto de egresos del estado, optimizando el gasto público y garantizando la transparencia de los procedimientos en la contratación pública.

El INCOP comenzó este proceso desde el año 2008 para cumplir con todos sus objetivos, es así que en el año 2009 el Ecuador obtuvo el segundo lugar en las evaluaciones realizadas a los sistemas de compras públicas por parte de la Red Interamericana de Compras Gubernamentales (RICG).

De igual forma, en octubre del 2010 la Red Interamericana de Compras Gubernamentales otorgó al Ecuador el PRIMER PREMIO al Liderazgo en Compras Públicas, durante la VI Conferencia de las Américas en Compras Gubernamentales.

De esta manera el país se convirtió en uno de los principales referentes en reformas y modernización de la contratación pública en la región.

En el año 2009 se registraron un total de u\$s 4.017.- millones de dólares en adquisiciones realizadas a través del sistema de compras públicas. En ese mismo año de acuerdo a las cifras publicadas por el banco central del Ecuador, el PIB fue de 51,106 millones de dólares; por lo podemos deducir que las adquisiciones

realizadas a través del portal de compras públicas representan el 7,86% del Producto Interno Bruto del 2009 en el Ecuador.

Las adquisiciones registradas en el portal de compras públicas durante el año 2009 fueron de u\$s 4.017.- millones de dólares, las mismas que al compararla con el ingreso general del estado durante el ejercicio económico 2009 dan como relación un 24,22%.

En el año 2010 se pudieron realizar 175.923 procesos de contratación, por un monto total de u\$s 6.461.351,985.- millones de dólares, generando una gran rebaja presupuestaria de u\$s 472.099,159.85 millones de dólares. El análisis de este ahorro se realizará posteriormente.

Miles de medianos, pequeños y grandes proveedores, siguen participando con grandes oportunidades de crecimiento por lo que se ha logrado aumentar los niveles de confianza, transparencia y de eficiencia en la administración pública respecto de las contrataciones como una política de desarrollo social y económico.

Con ésta política a partir del año 2008 se incorporaron centenares de empresas productivas generando bienes y servicios con estándares de calidad que han permitido dinamizar la economía nacional, obteniéndose los siguientes resultados en el sistema de compras públicas y que se muestran a continuación.

4.1.- Análisis de Resultados de los Principales Actores del Sistema Nacional de Contratación Pública

4.1.1.- Registro y habilitación de Proveedores

REGISTRO DE PROVEEDORES POR AÑO		
Año	Registrados	Habilitados
2008	23.352	13.207
2009	52.716	24.286
2010	31.324	13.553
2011	22.949	11.142
2012	20.753	15.763
TOTAL	151.094	77.951

Observamos que para el año 2012 se ha incrementado el número de empresas habilitadas con respecto a los dos años anteriores, alcanzando un total de 77.951 proveedores habilitados lo que demuestra una eficiente difusión del INCOP de los procesos de contratación del Estado y el interés de participación en los mismos.

La mayor cantidad de empresas proveedoras registradas en el sistema de compras públicas fue en el año 2009, sin embargo a pesar de la disminución de registros por año, existe un acumulado cada vez mayor, alcanzando un total en el año 2012 de 151.094 proveedores interesados en ofertar sus obras, bienes y servicios al Estado Ecuatoriano.

PPORCENTAJE DE PROVEEDORES POR TAMAÑO	
Microempresa	82%
Pequeña	14%
Mediana	3%
Grande	1%
TOTAL	100%

De esos 151.094 proveedores interesados, el 99% corresponde al sector de las MIPYMES lo cual favorece la inclusión y fomento al desarrollo de ese sector. Situación que para el gobierno se convirtió en una prioridad incorporar dentro del funcionamiento del sistema nacional de contratación pública, los criterios de preferencia a la producción nacional, de acuerdo a la Resolución INCOP No. 044-2010 (ANEXO I) del 15 de junio de 2010, en el que el director ejecutivo del INCOP resuelve incluir disposiciones en la declaración de agregado nacional en los modelos de pliegos de uso obligatorio para los procedimientos de adquisición de bienes y servicios.

REGISTRO DE PROVEEDORES POR AÑO		
Año	Registrados	Habilitados
2008	23.352	57%
2009	52.716	46%
2010	31.324	43%
2011	22.949	49%
2012	20.753	76%
TOTAL	151.094	52%

En el año 2008 fueron habilitadas más del 50% de los proveedores registrados en el portal, no siendo así en los años 2009, 2010 y 2011 donde fueron habilitados menos del 50% de los interesados en participar con el Estado, superando ese porcentaje en el año 2012 en el cual el INCOP habilitó a más del 75% de los proveedores registrados.

Sin embargo si observamos la totalidad de los proveedores registrados con los habilitados, notamos que solo aproximadamente la mitad de estos proveedores registrados fueron habilitados por el INCOP.

Esta diferencia puede deberse a que los proveedores pueden haber sido deshabilitados por causales expuestas en el artículo 19 de la LOSNCP, como:

- 1.- Ser declarado contratista incumplido o adjudicatario fallido, durante el tiempo de cinco (5) años y tres (3) años, respectivamente, contados a partir de la notificación de la resolución de terminación unilateral del contrato o de la resolución con la que se declare adjudicatario fallido;
- 2.- No actualizar la información requerida para su registro por el Instituto Nacional de Contratación Pública, suspensión que se mantendrá hasta que se realice la actualización correspondiente; y,

3.- Haber sido inhabilitado de conformidad a lo previsto en los incisos segundo y tercero del artículo 100 de esta LOSNCP.

Una vez superadas las causas o los tiempos de sanción previstos en los numerales anteriores, el Instituto Nacional de Contratación Pública rehabilitará al proveedor de forma automática y sin más trámite.

El INCOP también podrá suspender definitivamente a un proveedor por haber entregado para su registro información adulterada, siempre que dicha situación haya sido declarada en sentencia ejecutoriada de última instancia.

4.1.2.- Registro y habilitación de Entidades Contratantes

ENTIDADES HABILITADAS	
TOTAL 2008	1.007
TOTAL 2009	2.935
TOTAL 2010	787
TOTAL 2011	502
TOTAL 2012	507
TOTAL	5.738

Al 31 de diciembre del 2012 aproximadamente 5.700 entidades públicas se encontraban habilitadas en el sistema nacional de contratación pública para participar en los diferentes procesos de contratación.

Estos valores están sujetos a variación debido a la deshabilitación de entidades contratantes en periodos posteriores.

Como se observa en el siguiente cuadro la mayor cantidad de empresas públicas registradas se realizó durante el año 2009 ascendiendo a 2.949 empresas públicas registradas en el sistema en ese año.

ENTIDADES REGISTRADAS	
TOTAL 2008	1.027
TOTAL 2009	2.949
TOTAL 2010	852
TOTAL 2011	575
TOTAL 2012	515
TOTAL	5.918

A partir del siguiente año los registros comenzaron disminuir debido a que existieron fechas máximas para el registro de entidades contratantes y eso tuvo lugar en el año 2009. Las entidades públicas que no cumplieron con dicha disposición fueron sancionadas por el Estado.

Como se puede observar, no todas las entidades registradas fueron habilitadas por el INCOP, la causa fue no cumplir con los requisitos señalados en el capítulo 2 numeral 2.6.1 donde se menciona los requisitos y obligaciones de activación de menú de las entidades contratantes.

Si comparamos las entidades públicas registradas con las habilitadas, se puede decir que en el año 2008 fueron habilitadas un 98%, en el 2010 casi el 100% de ellas fueron habilitadas, en el 2011 un 87% y en el año 2012 se siguen habilitando entidades contratantes a pesar de que el tiempo para este trámite ya concluyó.

4.2.- Análisis y Evaluación de los Procedimientos del Sistema Nacional de Contratación Pública

El objetivo principal de la implementación del sistema nacional de contratación pública fue la creación de procedimientos ágiles, transparentes, eficientes y tecnológicamente actualizados que impliquen ahorros de recursos y que faciliten las labores de control tanto a las entidades contratantes, proveedores y ciudadanía en general; y que todos los recursos públicos que se emplean en la ejecución de obras y adquisición de bienes y servicios, sirvan como un elemento dinamizador de la economía local y nacional, identificando la capacidad ecuatoriana y promoviendo la generación ofertas competitivas que se incentiva a través de la promoción de la producción nacional, con lo que se fomenta la generación de empleo, la industria, la asociatividad y la redistribución de la riqueza.

A partir de esto se establecieron para su identificación dos grandes grupos de bienes y servicios:

Los Normalizados, cuyas características y especificaciones técnicas se encuentran catalogadas y han sido estandarizadas u homologadas por las entidades contratantes, dichas especificaciones son homogéneas y comparables en igualdad de condiciones.

El segundo grupo son los bienes y servicios No Normalizados, cuyas características y especificaciones técnicas no han sido estandarizadas ni homologadas.

Con esta identificación de grupos el INCOP estableció una política para que cada proceso de contratación se realicen bajo una misma norma y se clasifican como lo explica la siguiente guía¹³:

Identificación de los procedimientos de contratación

La información presente puede ser modificada sin previo aviso por el INCOP

El INCOP a partir de esta guía elaboró un aplicativo que permite a las entidades contratantes identificar de una forma fácil y sencilla el procedimiento de contratación a desarrollar dependiendo del objeto y del monto de la contratación.

A continuación se muestran los montos de los procedimientos de contratación que rigieron en el año 2012, en función del objeto de la contratación:

Objeto contratación	Procedimientos	Montos 2012 (PIE: 26.109'270.275,91)
Bienes y Servicios Normalizados	Catálogo Electrónico	Sin límites
	Ínfima Cuantía <small>(Si el producto no se encuentra en Catálogo)</small>	Menor o igual a \$ 5.221,85
	Subasta Inversa Electrónica	Mayor a \$ 5.221,85
	Menor Cuantía <small>(Si no es posible aplicar procedimientos dinámicos)</small>	Menor o igual a \$ 52.218,54
	Cotización <small>(Si no es posible aplicar procedimientos dinámicos)</small>	Entre \$ 52.218,54 y \$ 391.639,05
	Licitación <small>(Si no es posible aplicar procedimientos dinámicos)</small>	Mayor o igual a \$ 391.639,05
Bienes y Servicios No Normalizados	Menor Cuantía	Menor o igual a \$ 52.218,54
	Cotización	Entre \$ 52.218,54 y \$ 391.639,05
	Licitación	Mayor o igual a \$ 391.639,05
Obras	Menor Cuantía	Menor o igual a \$ 182.764,89
	Cotización	Entre \$ 182.764,89 y \$ 783.278,11
	Licitación	Mayor o igual a \$ 783.278,11
	Contratación Integral por Precio Fijo	Mayor a \$ 26'109.270,28
Consultoría	Contratación Directa	Menor o igual a \$ 52.218,54
	Lista Corta	Entre \$ 52.218,54 y \$ 391.639,05
	Concurso Público	Mayor o igual a \$ 391.639,05

4.2.1.- Catálogo Electrónico

El catálogo electrónico es una herramienta del sistema de compras públicas muy parecida a una tienda virtual con la cual las entidades contratantes pueden realizar adquisiciones de bienes y servicios normalizados que se encuentran publicados en el sistema de forma fácil y directa; y con un importante porcentaje

de ahorro para el Estado, puesto que los proveedores que deseen registrar sus productos en esta herramienta, deberán ofertar las mejores condiciones técnicas y económicas, dado el volumen de compra que ofrece el Estado.

La entidad contratante selecciona los productos que desee y el sistema le permite emitir una orden de compra directa al Proveedor respectivo y de esta forma hacer más ágil el proceso de contratación pública.

El objetivo que persigue la creación del catálogo electrónico en el sistema nacional de contratación pública es poner a disposición de las entidades contratantes un mecanismo de contratación directa de bienes y servicios normalizados, previo a la realización de un procedimiento de contratación.

Las Entidades Contratantes deberán consultar el catálogo electrónico previamente a establecer procesos de adquisición de bienes y servicios. Solo en caso de que el bien o servicio requerido no se encuentre catalogado se podrá realizar otros procedimientos de selección para la adquisición de bienes o servicios.

No existe un límite de monto para contratar a través de este procedimiento. Si el producto requerido se encuentra en el catálogo electrónico, lo debe contratar por este mecanismo, independientemente del monto de la contratación.

Uno de los beneficios del catálogo electrónico, es que debido a que la contratación es rápida y efectiva, el plazo de entrega estimado de los bienes es de uno (1) o dos (2) días; también en este catálogo existen los mejores precios del mercado para todas las entidades contratantes y el servicio está disponible las 24 horas, los 365 días del año.

Las compras a través del catálogo electrónico por medio del sistema de compras públicas comenzaron a realizarse a finales del año 2008, alcanzando una inversión aproximadamente de 37 millones de dólares en 196 compras por catálogo electrónico.

CATÁLOGO ELECTRÓNICO AÑO 2008				
MES	N° DE PROCESOS	PRECIO DEL MERCADO	ADJUDICADO	AHORRO
Noviembre	14	1.393.613,31	1.244.297,60	149.315,71
Diciembre	182	40.132.440,16	35.832.535,86	4.299.904,30
TOTAL	196	41.526.053,47	37.076.833,46	4.449.220,01

Entre el año 2008 y 2009 se han realizado 898 compras por catálogo electrónico. En estos dos años las compras por este método representaron al Estado 90.149.405,88 USD, generándose un ahorro aproximadamente de 10 millones de dólares al comparar el precio que fue presupuestado para ese tipo de contratos y los valores que fueron adjudicados.

CATÁLOGO ELECTRÓNICO AÑO 2009 ¹⁴				
MES	Nº DE PROCESOS	PRECIO DEL MERCADO	ADJUDICADO	AHORRO
Enero	11	756.373,77	675.333,72	81.040,05
Febrero	16	1.047.237,26	935.033,27	112.203,99
Marzo	33	1.442.548,34	1.287.989,59	154.558,75
Abril	35	3.199.086,79	2.856.327,49	342.759,30
Mayo	36	4.330.325,92	3.866.362,43	463.963,49
Junio	35	1.512.239,24	1.350.213,61	162.025,63
Julio	43	4.560.994,21	4.072.316,26	488.677,95
Agosto	54	4.210.394,52	3.759.280,82	451.113,70
Septiembre	76	5.384.501,10	4.807.590,27	576.910,83
Octubre	89	7.831.806,81	6.992.684,65	839.122,16
Noviembre	97	12.969.042,41	11.579.502,16	1.389.540,25
Diciembre	177	12.196.730,73	10.889.938,15	1.306.792,58
TOTAL	702	59.441.281,10	53.072.572,42	6.368.708,68

Se puede observar que en el año 2009 a pesar de que se realizaron compras con valores no muy representativos comparados con el 2008 que en solo dos meses se gastaron 35 millones de dólares; hubo una ganancia de 53 millones de dólares con valores significativos en los meses de noviembre y diciembre que fue donde más adquirieron las entidades contratantes a través de este procedimiento.

¹⁴ INCOP, Informe Anual 2009

Se observa también que este tipo de contratos muestra una tendencia creciente en ambos años.

Para el año 2010 las compras superaron los 138 millones de dólares, sin embargo no podemos realizar un análisis comparativo con los años anteriores ya que cada vez se va incrementando el número de artículos en el catálogo existente en el sistema.

CATÁLOGO ELECTRÓNICO AÑO 2010			
CATÁLOGOS EXISTENTES	LÍNEA DE PRODUCTO	PRODUCTOS ADQUIRIDOS	MONTOS DE CONTRATACIÓN USD
Vehículos	42	2.902	77.461.235,76
Suministros de oficina	1.019	23.522.819	15.125.466,27
Equipos de impresión	502	6.949	9.201.744,98
Equipos de computación	122	30.316	30.399.259,30
Suministros de limpieza	652	3.044.328	5.738.740,95
Productos de apoyo para discapacitados	14	3.057	975.254,11
TOTAL	2.351	26.610.371	138.901.701,37

Como vemos este método se ha visto fortalecido a través de la incorporación de aproximadamente 2.360 productos clasificados en diferentes categorías en el año 2010 como son: vehículos, suministros de oficina, suministros de limpieza, equipos para personas con discapacidad, equipos de computación, entre otros.

Para el año 2011, más de 28 millones de productos han sido adquiridos por las entidades contratantes y cada vez se siguen incrementando el número de artículos existentes en el catálogo en el portal de compras públicas.

CATÁLOGO ELECTRÓNICO AÑO 2011			
CATÁLOGOS EXISTENTES	LÍNEA DE PRODUCTO	PRODUCTOS ADQUIRIDOS	MONTOS DE CONTRATACIÓN USD
Vehículos	45	3.311	87.434.611,06
Suministros de oficina	1.003	23.080.230	19.312.349,55
Equipos de impresión	508	12.388	13.953.388,37
Equipos de computación	115	60.628	61.940.422,48
Suministros de limpieza	618	4.930.305	13.558.958,62
Productos de apoyo para discapacitados	10	5.892	1.896.720,00
Servicios de confección prendas de vestir	9	6.353	52.204,58
TOTAL	2.308	28.099.107	198.148.654,66

Este procedimiento dinámico, agiliza los procesos de compras en artículos de mayor consumo a nivel nacional, asegurando a los proveedores un mercado amplio con todas las garantías que dictamina la Ley. Para este tipo de procesos, el INCOP invita a personas naturales o jurídicas que quieran calificarse para proveer los determinados productos y realizar actualizaciones cada seis meses.

Como se puede observar en el cuadro anterior, en ese año se ha realizado una inversión de casi 200 millones de dólares¹⁵, siendo la mayor inversión en el rubro vehículos con más de 87 millones de dólares, seguido de equipos de computación con aproximadamente 62 millones de dólares, como se muestra en la grafica siguiente:

¹⁵ INCOP, Informe Anual 2011

Como se puede observar, este tipo de contrato sigue mostrando una tendencia creciente a medida que transcurren los años, una muestra de esto es en el año 2012 donde más de 615 millones de productos han sido adquiridos por las entidades contratantes en este año, a través del Catálogo Electrónico, con una inversión de casi 308 millones de dólares como se muestra en el siguiente cuadro.

CATÁLOGO ELECTRÓNICO AÑO 2012¹⁶			
MES	N° DE PROCESOS	PRODUCTOS ADQUIRIDOS	MONTOS DE CONTRATACIÓN USD
Enero	975	1.803.310	3.939.979,40
Febrero	1.742	3.240.866	17.076.516,63
Marzo	3.666	41.417.147	28.349.392,61
Abril	4.836	74.270.117	26.506.177,18
Mayo	3.824	67.780.143	33.976.992,53
Junio	4.151	61.640.311	23.074.343,08
Julio	4.704	59.572.696	28.744.707,01
Agosto	3.720	56.939.511	22.522.466,77
Septiembre	4.068	67.740.199	27.354.186,94
Octubre	4.619	64.810.290	35.596.097,22
Noviembre	5.197	86.351.800	41.352.655,75
Diciembre	2.074	30.116.517	19.143.955,36
TOTAL	43.576	615.682.907	307.637.470,48

¹⁶ INCOP, Rendición de Cuentas 2012

El gráfico muestra los montos de contrataciones realizadas por mes en el año 2012 y observamos que el mes donde más se realizaron contrataciones por catálogo electrónico fue en noviembre con más de 41 millones de dólares.

Cabe señalar que es evidente que la aplicación de esta procedimiento agiliza y transparenta los procesos de contratación pública, permitiendo a las entidades públicas evitar la discrecionalidad y obtener los bienes de mayor frecuencia de adquisición de una forma ágil y transparente.

Actualmente se cuenta con el catálogo de medicamentos, el mismo que les brinda a las diferentes entidades de salud la posibilidad de adquirir los principales medicamentos de forma ágil y a precios adecuados, reduciendo la posibilidad de caducidad de medicamentos y los costos de almacenamiento.

4.2.2.- Subasta Inversa Electrónica

Es uno de los procedimientos más aplicado desde que se generó la LOSNCP, mediante la cual la adjudicación se la realiza a los oferentes que mejores precios ofertan en una subasta virtual de bienes y servicios normalizados.

Las empresas proveedoras se han mostrado muy entusiastas con este procedimiento y se he visto una participación creciente por parte de ellos.

El objetivo principal de este proceso es optimizar los recursos públicos, alcanzando grandes ahorros para el Estado, aprovechando las mejores condiciones del mercado respecto a los precios referenciales.

La Subasta Inversa Electrónica se aplica cuando hay dos o más ofertas que han sido calificadas por la Entidad Contratante y cuyos proveedores hayan subido al sistema la oferta económica inicial.

Durante la puja, los proveedores participantes deben subir sus ofertas económicas, teniendo en cuenta dos aspectos básicos:

1.- El valor de la oferta económica inicial debe ser menor al presupuesto referencial, sin importar el monto.

2.- Durante la puja, los valores de las ofertas que suban los proveedores participantes, respecto a la oferta anterior, deben respetar dos reglas básicas:

I. Descuento mínimo: deben ser menores al porcentaje de la “variación mínima de la oferta durante la puja”, dato que está en los pliegos y en la Información del proceso de contratación que encuentra en el Portal.

II. Descuento máximo: el valor no puede ser superior al 50% respecto a la oferta anterior. En ambos casos, el sistema no le permite subir un valor que no cumpla con estas dos reglas.

Una vez terminada la puja, el sistema le presenta un Resumen de lo ocurrido durante la Subasta, en particular respecto a la misma puja, y ordena a los proveedores de acuerdo a los precios ofertados, si no se ha aplicado márgenes de preferencia, o de acuerdo a los precios de comparación para el caso que se haya aplicado los márgenes de preferencia.

Con la información que genera el sistema, la Entidad Contratante elaborará un informe que será puesto a consideración de la máxima autoridad, en función de lo cual ésta adjudicará o no el proceso.

Si hubo una sola oferta económica inicial, bien sea porque hubo una sola oferta calificada o porque entre varias ofertas calificadas, un solo proveedor envió la oferta económica inicial, la Entidad Contratante debe cumplir la etapa de Negociación, en función de lo cual el proveedor podrá realizar una oferta final, que deberá subir al portal y cuyo monto debe ser inferior en al menos el 5% del presupuesto referencial para tener la opción de que la Entidad Contratante le adjudique, pues caso contrario, deberá declarar desierto dicho proceso.

Se realizará este tipo de procedimientos cuando el monto supere los u\$s 5.221,85 y que no se puedan contratar a través de catálogo electrónico.

Para este análisis se tomará en cuenta los valores de las subastas inversas con puja y negociación inclusive.

En el 2008 pese a ser el año en el que fue creado el sistema nacional de contratación pública, se realizaron aproximadamente 1.000 subasta electrónicas en el sistema, lo que representaron al estado un gasto de aproximadamente 102

millones de dólares en este procedimiento, generando una rebaja presupuestaria de más de 10 millones de dólares en comparación con el presupuesto referencial.

SUBASTA INVERSA ELECTRÓNICA 2008¹⁷				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Marzo	1	7.900,00	6.500,00	1.400,00
Abril	1	204.000,00	155.354,00	48.646,00
Junio	7	689.002,96	604.156,00	84.846,96
Julio	21	13.234.335,63	13.139.765,71	94.569,92
Agosto	57	2.970.529,87	2.472.495,18	498.034,69
Septiembre	74	11.332.927,37	10.100.045,89	1.232.881,48
Octubre	159	13.081.736,02	11.886.936,83	1.194.799,19
Noviembre	225	19.119.809,90	16.904.216,35	2.215.593,55
Diciembre	438	52.024.252,45	47.300.590,47	4.723.661,98
TOTAL	983	112.664.494,20	102.570.060,43	10.094.433,77

Ese ahorro en el año 2008 corresponde aproximadamente a un 9% del valor presupuestado y se puede decir que a pesar de que existe poca diferencia entre el valor adjudicado y el presupuestado, este tipo de ahorro es muy considerable sobre todo cuando no se ha cumplido un año de ser expedida la Ley Orgánica del Sistema Nacional de Compras y de haber comenzado a operar el SNCP.

En el año 2009 el ahorro fue aproximadamente del 18% en un gasto de 560 millones de dólares, en 12.364 procesos de subasta inversa electrónica como se muestra en el siguiente cuadro:

¹⁷ INCOP, Informe Anual 2009

SUBASTA INVERSA ELECTRÓNICA 2009 ¹⁸				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	128	16.957.949,83	15.498.541,05	1.459.408,78
Febrero	167	24.618.937,71	18.249.756,28	6.369.181,43
Marzo	510	51.206.663,69	38.938.188,41	12.268.475,28
Abril	1.405	107.429.660,50	82.923.373,99	24.506.286,51
Mayo	889	44.835.392,54	38.334.950,71	6.500.441,83
Junio	903	46.948.866,39	37.917.699,89	9.031.166,50
Julio	1.295	60.108.884,93	49.433.782,90	10.675.102,03
Agosto	1.309	49.079.900,46	41.285.191,26	7.794.709,20
Septiembre	1.206	67.112.481,49	55.565.541,42	11.546.940,07
Octubre	1.430	65.583.074,36	53.022.229,98	12.560.844,38
Noviembre	1.373	67.692.076,22	56.177.435,42	11.514.640,80
Diciembre	1.749	91.070.198,91	76.250.729,54	14.819.469,37
TOTAL	12.364	692.644.087,03	563.597.420,85	129.046.666,18

Las subastas entre el 2008 y 2009 representaron al Estado un gasto de u\$s 666.167.481.28 con un ahorro aproximado de 140 millones de dólares lo que se considera un valor alto para ser prácticamente el primer año de gestión de uso del sistema de compras públicas, donde se viabilizaron problemas, dificultades y donde la resistencia era grande debido a que las entidades y proveedores se quejaban de que el sistema no funcionaba y tenía muchas fallas.

El número de procesos en el año 2010 comparado con el año 2009 se incremento en un 107%, el valor presupuestado en un 130% y el monto adjudicado en un 123,50%, obteniéndose un ahorro del 158,60% lo que corresponde a un ahorro de más de 333 millones de dólares en este año

¹⁸ Ibidem

SUBASTA INVERSA ELECTRÓNICA 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	1.986	417.928.794,92	278.013.284,28	139.915.510,64
Febrero	1.480	59.042.343,70	50.018.721,53	9.023.622,17
Marzo	2.376	146.953.889,04	122.735.849,69	24.218.039,35
Abril	2.065	103.273.964,55	82.367.036,78	20.906.927,77
Mayo	1.975	88.595.642,51	71.631.353,28	16.964.289,23
Junio	2.292	134.574.248,62	106.539.525,08	28.034.723,54
Julio	2.467	105.016.961,12	88.037.174,59	16.979.786,53
Agosto	2.147	105.038.034,76	86.328.460,55	18.709.574,21
Septiembre	1.980	105.556.245,88	91.399.621,19	14.156.624,69
Octubre	3.037	125.562.758,57	108.635.253,34	16.927.505,23
Noviembre	2.766	142.004.943,47	122.510.760,09	19.494.183,38
Diciembre	1.026	59.790.781,42	51.370.067,84	8.420.713,58
TOTAL	25.597	1.593.338.608,56	1.259.587.108,24	333.751.500,32

Podemos decir que el ahorro obtenido en el 2010 con respecto al presupuesto general del estado es del 1,5682% y con respecto al PIB es del 0,4943%.

En el año 2011 más de 188 millones de dólares en ahorro o en rebaja presupuestaria se ha alcanzado con la ejecución de alrededor de 29 mil procesos de contratación, convirtiendo a la herramienta de subasta inversa electrónica en el procedimiento más utilizado por las entidades contratantes.

SUBASTA INVERSA ELECTRÓNICA 2011¹⁹				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	933	62.053.652,50	53.538.601,54	8.515.050,96
Febrero	1.411	77.184.482,80	64.416.702,42	12.767.780,38
Marzo	2.849	87.181.942,77	74.035.111,62	13.146.831,15
Abril	3.044	122.063.074,02	105.233.638,92	16.829.435,10
Mayo	2.370	117.045.338,13	101.450.838,34	15.594.499,79
Junio	2.527	142.163.226,68	125.040.310,47	17.122.916,21
Julio	2.279	115.588.886,33	96.684.089,58	18.904.796,75
Agosto	2.967	126.166.414,22	108.046.273,13	18.120.141,09
Septiembre	2.320	109.243.122,78	95.480.971,76	13.762.151,02
Octubre	2.624	102.783.196,12	88.305.429,82	14.477.766,30
Noviembre	3.001	140.475.357,64	121.226.198,20	19.249.159,44
Diciembre	2.345	165.545.876,86	145.828.365,71	19.717.511,15
TOTAL	28.670	1.367.494.570,85	1.179.286.531,51	188.208.039,34

De los 29 mil procesos de contratación, más de 14 mil fueron realizados con subasta inversa electrónica con puja y el resto con negociación, lo cual ha permitido la participación de miles de proveedores, en igualdad de condiciones, con un precio justo para el Estado.

¹⁹ INCOP, Reporte anual 2011

De acuerdo a los datos se puede observar que en los meses de junio, noviembre y diciembre se adjudicaron contrataciones a través de este mecanismo que superaron los 120 millones de dólares, generando ahorros para el estado de cerca de 20 millones de dólares mensuales.

De las subasta realizadas con negociación en el 2011, es decir que una sola oferta fue calificada, se obtuvo un ahorro del 7% sobrepasando lo estimado en el Art. 47 del Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública, que establece que el oferente deberá rebajar su oferta económica en, al menos, el 5 por ciento del presupuesto referencial de la subasta inversa convocada.

De acuerdo al cuadro siguiente en el año 2012 existió una rebaja presupuestaria superior a 320 millones de dólares en aproximadamente 25 mil procesos, esto es el resultado de la Subasta Inversa Electrónica, cuya herramienta informática privilegia la producción nacional y a las MIPYMES.

Por lo tanto en el año 2012 se obtuvo un ahorro del 16% con respecto al valor presupuestado y más de 1.664 millones de dólares en contrataciones. Lo que representa que la Subasta inversa electrónica en relación con el presupuesto general del estado equivale al 6% y con respecto al PIB del año 2012 corresponde al 2%.

SUBASTA INVERSA ELECTRÓNICA 2012 ²⁰				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	927	92.017.726,19	78.193.169,26	13.824.556,93
Febrero	1.158	95.215.555,82	83.415.071,43	11.800.484,39
Marzo	1.866	133.700.498,43	116.850.925,55	16.849.572,88
Abril	3.809	382.638.298,29	290.681.653,65	91.956.644,64
Mayo	2.029	124.750.716,54	108.977.290,18	15.773.426,36
Junio	1.970	115.265.366,65	99.706.405,95	15.558.960,70
Julio	1.957	157.487.801,90	132.562.140,82	24.925.661,08
Agosto	2.024	165.277.158,01	127.455.369,78	37.821.788,23
Septiembre	1.794	115.203.083,02	98.237.311,32	16.965.771,70
Octubre	2.299	157.253.569,88	137.194.169,19	20.059.400,69
Noviembre	2.971	261.377.804,72	228.556.250,83	32.821.553,89
Diciembre	2.171	184.259.290,25	162.184.948,90	22.074.341,35
TOTAL	24.975	1.984.446.869,70	1.664.014.706,86	320.432.162,84

²⁰ INCOP, Rendición de Cuentas 2012

Los meses donde más se hicieron contrataciones a través del procedimiento de subasta Inversa Electrónica en el año 2012 fueron en abril y noviembre con más de 200 millones de dólares en cada mes.

Cabe recalcar que el procedimiento de subasta inversa electrónica no siempre genera un mayor ahorro al estado en lo referente a disminuir los costos que realizan las entidades contratantes al buscar contactos y realizar la adquisición de productor, ya que al culminar el periodo del contrato la entidad contratante debe convocar a una nueva subasta inversa.

También es importante indicar que la ley no establece como determinar el presupuesto referencial, por lo que esto depende de la entidad contratante, es decir, la entidad debe buscar un presupuesto referencial que no necesariamente es el más barato, por lo tanto la entidad aceptará ese presupuesto mientras que la compra del bien cuente con las características y especificaciones técnicas requeridas. De esta forma se puede crear un sobreprecio.

Por lo tanto se puede decir que el presupuesto referencial no es un buen indicador para establecer un ahorro del Estado puesto que se puede fijar un precio sobrevalorado, al que sería muy fácil ser ofertado por los proveedores. Es por esto que las entidades contratantes al momento de elegir el precio referencial deben dar la importancia del caso y realizar un estudio exhaustivo del precio durante el desarrollo de los pliegos.

Ya ha existido debates entre las entidades públicas acerca de la participación de la contraloría general del estado en la formulación del presupuesto referencial, sin embargo en la ley orgánica del sistema nacional de contratación pública, la función de la Contraloría es después del proceso de contratación y no en el desarrollo del proceso.

4.2.3.- Licitación

Este procedimiento es uno de los procesos más importantes del sistema nacional de contratación pública, ya que a través de él se realizan contrataciones en las

que se manejan altas cantidades de dinero y por lo tanto se realizan grandes contratos, de manera especial lo relacionado a obras.

En este procedimiento dependiendo del tipo de obra, bien o servicio que se vaya a contratar, el sistema enviará a todos los proveedores registrados en el sistema de compras públicas que tengan registrada dicha categoría en el RUP.

El objetivo de este procedimiento es que la misma entidad contratante seleccione al proveedor a través de la invitación efectuada a través del sistema de acuerdo a la categoría requerida, de la misma manera la entidad contratante calificará las ofertas enviadas por los proveedores de acuerdo a las condiciones y requerimientos establecidos en los pliegos.

Este procedimiento es aplicado en los siguientes casos y montos²¹:

- Para contrataciones de bienes y servicios No Normalizados, exceptuando las contrataciones de consultoría, cuyo presupuesto referencial sea mayor o igual a u\$s 391.639,05.
- Para contrataciones de bienes y servicios Normalizados, que una vez aplicado el procedimiento de subasta inversa electrónica, éstos hubiesen

²¹ Correspondientes al Ejercicio Fiscal 2012

sido declarados desiertos; siempre que el presupuesto referencial sea mayor o igual a u\$s 391.639,05.

- Para las contrataciones de obras cuyo presupuesto referencial sea mayor o igual a u\$s 783.278,11

En los procesos de licitación se pueden agregar varios ítems incluso cuando sean de diferentes categorías.

En el proceso de licitación en los casos de obras la adjudicación deberá ser total, a diferencia de los bienes y servicios donde la adjudicación del proceso puede ser parcial o total; de la misma forma puede ser declarado desierto, de manera total o parcial, dependiendo si son obras bienes o servicios.

En el año 2008 se realizaron contrataciones cerca de los 250 millones de dólares a través del procedimiento de licitación, pese que en ese mismo año se inició con el SNCP, generando un ahorro para el Estado del 8,1% con respecto al presupuesto referencial. Lo que representa un ahorro de más de 21 millones de dólares.

LICITACIÓN 2008²²				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Julio	21	2.308.197,92	2.110.715,81	197.482,11
Agosto	38	1.370.039,54	1.167.974,58	202.064,96
Septiembre	39	2.025.911,14	1.404.467,22	621.443,92
Octubre	40	117.693.083,19	104.848.401,53	12.844.681,66
Noviembre	28	90.215.963,54	86.778.812,67	3.437.150,87
Diciembre	41	49.922.107,57	45.989.194,97	3.932.912,60
TOTAL	207	263.535.302,90	242.299.566,78	21.235.736,12

²² INCOP, Informe Anual 2009

Como se dijo, esta herramienta es uno de los procedimientos más importantes del SNCP. Para el primer año de funcionamiento del sistema es decir en el año 2009, se habría presupuestado cerca de 1.130 millones de dólares, para contrataciones a través del procedimiento de licitación de bienes o servicios y obras inclusive, como se muestra en los datos a continuación:

LICITACIÓN 2009²³				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	20	54.029.560,69	48.894.058,18	5.135.502,51
Febrero	27	88.858.467,83	76.206.011,84	12.652.455,99
Marzo	29	52.278.613,97	42.144.241,97	10.134.372,00
Abril	34	114.992.877,30	102.704.816,11	12.288.061,19
Mayo	28	33.935.160,45	28.516.466,52	5.418.693,93
Junio	24	25.032.794,99	20.789.223,84	4.243.571,15
Julio	44	53.142.196,15	39.995.427,15	13.146.769,00
Agosto	27	60.314.542,15	45.146.099,76	15.168.442,39
Septiembre	36	179.147.797,18	161.786.546,43	17.361.250,75
Octubre	39	53.418.267,12	46.518.950,97	6.899.316,15
Noviembre	38	72.456.566,96	51.844.018,13	20.612.548,83
Diciembre	66	341.351.397,09	309.462.224,88	31.889.172,21
TOTAL	412	1.128.958.241,88	974.008.085,78	154.950.156,10

²³ INCOP, Informe Anual 2009

De acuerdo a los datos anteriores, en el año 2009, se generó un ahorro para el Estado de 155 millones de dólares aproximadamente, equivalente al 13,7% del presupuesto referencial.

Por medio de licitación los proveedores ofertan los valores mínimos a los que pueden vender, ya que si existe sobreprecio existe la posibilidad de perder la convocatoria dado que otros proveedores pueden vender más barato y ser adjudicados por la entidad contratante.

Más de 1.200 millones de dólares se adjudicaron entre julio del 2008 y diciembre del 2009, en 619 contratos a través de licitación de obras, bienes o servicios.

LICITACIÓN 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	19	69.602.807,37	68.070.991,91	1.531.815,46
Febrero	22	88.916.982,75	85.647.242,34	3.269.740,41
Marzo	39	38.985.642,29	34.601.102,23	4.384.540,06
Abril	47	425.141.688,69	414.474.856,61	10.666.832,08
Mayo	33	95.860.598,02	81.940.839,44	13.919.758,58

Junio	53	69.682.708,09	63.388.201,44	6.294.506,65
Julio	56	113.824.207,84	103.960.777,67	9.863.430,17
Agosto	51	133.460.975,44	123.297.790,61	10.163.184,83
Septiembre	58	86.957.556,30	81.091.829,69	5.865.726,61
Octubre	84	285.099.293,37	269.174.059,20	15.925.234,17
Noviembre	55	97.393.063,19	88.085.500,18	9.307.563,01
Diciembre	14	16.457.362,84	15.567.339,70	890.023,14
TOTAL	531	1.521.382.886,19	1.429.300.531,02	92.082.355,17

Como se puede ver en el cuadro anterior en el año 2010 se adjudicaron más de 1.400 millones de dólares en 531 contratos a través de este procedimiento. Lo que significa que comparado con el año anterior los procesos se incrementaron en un 28%, de igual forma el monto presupuestado se incremento en un 34,80%, el valor adjudicado se incremento en un 46,80%, pero pese a estos incrementos la rebaja presupuestaria en el 2010 decreció en un 40,50% con respecto al año 2009.

LICITACIÓN 2011²⁴				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	45	364.540.983,49	354.415.261,86	10.125.721,63
Febrero	42	126.636.170,59	112.525.430,58	14.110.740,01
Marzo	30	159.635.009,63	156.460.510,10	3.174.499,53
Abril	55	141.572.540,02	134.533.299,53	7.039.240,49
Mayo	44	145.284.618,92	138.722.376,69	6.562.242,23

²⁴ INCOP, Reporte anual 2011

Junio	42	128.797.114,00	117.514.010,22	11.283.103,78
Julio	44	148.907.982,23	141.427.305,36	7.480.676,87
Agosto	42	89.279.811,88	86.093.316,24	3.186.495,64
Septiembre	49	210.289.065,71	206.386.098,15	3.902.967,56
Octubre	44	107.984.579,18	102.351.847,17	5.632.732,01
Noviembre	68	230.462.321,60	220.275.545,10	10.186.776,50
Diciembre	65	201.402.046,87	195.608.866,33	5.793.180,54
TOTAL	570	2.054.792.244,12	1.966.313.867,33	88.478.376,79

En el año 2011 se realizaron cerca de 600 procesos de Licitación para la adquisición de obras, bienes o servicios realizados a través del SNCP, de un presupuesto referencial de u\$s 2.054.792,12.

A excepción del mes de agosto, todos los meses del 2011 las contrataciones superan los 100 millones de dólares, siendo en enero u\$s 354.415.261,86

alcanzando un monto en adquisiciones de casi 2.000 millones de dólares en adquisiciones durante al año.

A continuación se muestran los datos de licitación del año 2011 por tipo de compra:

LICITACIÓN POR TIPO DE OBJETO CONTRACTUAL 2011				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Bien	103	232.469.834,02	209.933.908,96	22.535.925,06
Obras	339	1.510.600.870,44	1.459.195.901,51	51.404.968,93
Servicios	128	311.721.539,66	297.184.056,86	14.537.482,80
TOTAL	570	2.054.792.244,12	1.966.313.867,33	88.478.376,79

Para el año 2012 en 795 procesos de Licitación de obras, bienes o servicios realizados a través del sistema nacional de compras públicas se alcanzó un monto de adjudicación que bordea los 2.700 millones de dólares y una rebaja presupuestaria superior a los 210 millones de dólares.

LICITACIÓN 2012 ²⁵				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	40	155.018.784,19	147.711.142,00	7.307.642,19
Febrero	39	109.688.036,18	104.036.903,19	5.651.132,99
Marzo	62	115.160.150,51	113.225.145,66	1.935.004,85
Abril	64	170.696.671,63	165.909.874,20	4.786.797,43
Mayo	63	208.030.054,18	203.130.712,79	4.899.341,39
Junio	42	188.309.469,97	180.920.342,18	7.389.127,79
Julio	65	447.549.212,37	356.892.718,96	90.656.493,41
Agosto	59	169.215.640,98	161.073.896,70	8.141.744,28
Septiembre	68	280.077.497,53	252.178.772,53	27.898.725,00
Octubre	88	242.546.738,64	233.230.048,67	9.316.689,97
Noviembre	107	477.356.023,80	451.007.840,24	26.348.183,56
Diciembre	98	268.017.120,59	251.490.967,34	16.526.153,25
TOTAL	795	2.831.665.400,57	2.620.808.364,46	210.857.036,11

²⁵ INCOP, Rendición de Cuentas 2012

Como se puede observar en los cuadros estadísticos anteriores, en general el procedimiento de Licitación mantiene una tendencia creciente, a pesar de que en algunos meses en cada año los valores se mantienen constantes.

Esta tendencia muestra un pico en el mes de noviembre del año 2012 en que el valor de las adjudicaciones supera los 450 millones de dólares. En el primer semestre del 2011 los valores se mantuvieron alrededor de 150 millones de dólares, aunque en el caso de enero se puede divisar otro repunte.

Por lo tanto este es el procedimiento que mas ahorro ha ocasionado al Estado a través del sistema nacional de contratación pública, debido a que no nace de un presupuesto referencial, sino de un verdadero precio ofertado por el proveedor. El presupuesto referencial se lo usa solo para poder proyectar las contrataciones en la entidad contratante y hasta cuanto puede gastar la entidad, no obstante, el precio lo fija el mismo proveedor.

Sin embargo pese a que a través del sistema se han logrado verdaderos ahorros en este procedimiento, hay que recalcar que existen posibilidades de manipularlo. Esto es cuando las comisiones técnicas conformadas por los funcionarios de la entidad contratante, realizan pliegos donde direccionan los procedimientos a un proveedor específico.

Lo anterior puede crear sobreprecio, ya que la entidad puede adjudicar a un proveedor que ofrezca un precio más alto pero que cumpla con las características y especificaciones técnicas que dicen en los pliegos.

La presencia de la comisión técnica es muy importante y debe cumplir un papel fundamental en la verificación de los pliegos, ya que al hacerlo de forma eficiente se pueden mejorar las contrataciones y cumplir con el objetivo de maximizar el ahorro.

Otro punto importante que cabe recalcar en la realización de este procedimiento, es que existen instituciones públicas que dan prioridad a las empresas grandes al momento de evaluarlas, lo que va en contra de lo que dice la Ley Orgánica del

Sistema Nacional de Contratación, cuya meta es dar preferencia a las pequeñas empresas y no favorecer a las grandes compañías por sus niveles de ventas.

4.2.4.- Cotización

La Cotización es el procedimiento mediante el cual la entidad contratante escoge la oferta más favorable, presentada por los proveedores habilitados en el registro único de proveedores, que cumplan con todos los requerimientos establecidos en los pliegos en el proceso pre contractual.

El procedimiento de evaluación es realizado a través del sistema de compras públicas.

Una de las características de este procedimiento es que el sistema invitará por sorteo a cinco (5) proveedores registrados en el RUP, de forma aleatoria, a que presenten su oferta. Sin perjuicio de los cinco (5) oferentes favorecidos en el sorteo, podrán participar en el procedimiento toda persona natural o jurídica registrada en el RUP, que tenga interés en el respectivo proceso.

Sin embargo los proveedores seleccionados por sorteo, tendrán una puntuación adicional de 2 puntos para la etapa de calificación de ofertas. No así los proveedores que se auto inviten al proceso.

Para que el proveedor pueda participar en cotización debe cumplir con los parámetros de inclusión, contratación preferente y tener registrado su registro en la categoría requerida objeto de la contratación.

En este tipo de procedimiento se podrá contratar bienes o servicios y obras. Si en un proceso de bienes o servicios se selecciona la adjudicación parcial, el sistema seleccionará a cinco (5) proveedores para cada ítems del proceso de contratación.

Mientras que en un proceso de obras, el tipo de adjudicación siempre va a ser total, por lo que solo existirán cinco (5) proveedores invitados por el sistema.

Se podrá contratar en los siguientes casos y montos²⁶:

- Las contrataciones de bienes y servicios No Normalizados, exceptuando los servicios de consultoría, cuyo presupuesto referencial se encuentre entre u\$s 52.218,54 y u\$s 391.639,05 del presupuesto general del Estado correspondiente al ejercicio económico.
- Las contrataciones de bienes y servicios Normalizados, que una vez aplicado el procedimiento de subasta inversa electrónica, éstos hubiesen sido declarados desiertos, siempre que el presupuesto referencial se encuentre entre u\$s 52.218,54 y u\$s 391.639,05 del presupuesto general de Estado correspondiente al ejercicio económico.
- Las contrataciones de obras, cuyo presupuesto referencial se encuentre entre u\$s 182.764,89 y u\$s 783.278,11 del presupuesto general de Estado correspondiente al ejercicio económico.

²⁶ Montos correspondientes al Ejercicio Fiscal 2012

COTIZACIÓN 2009				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Marzo	52	8.894.426,98	8.705.722,13	188.704,85
Abril	32	4.668.041,50	4.449.061,42	218.980,08
Mayo	5	822.800,14	616.273,68	206.526,46
Junio	54	6.070.928,81	5.404.433,06	666.495,75
Julio	110	15.101.130,74	13.774.890,34	1.326.240,40
Agosto	76	11.610.411,39	9.595.118,73	2.015.292,66
Septiembre	115	17.026.399,54	15.846.994,97	1.179.404,57
Octubre	274	40.607.838,48	37.280.398,03	3.327.440,45
Noviembre	202	26.637.059,22	23.593.479,70	3.043.579,52
Diciembre	438	68.410.069,76	64.171.231,19	4.238.838,57
TOTAL	1.358	199.849.106,56	183.437.603,25	16.411.503,31

En el año 2009 se presupuesto aproximadamente 200 millones de dólares para el procedimiento de cotización, lo que significó para el Estado un ahorro de 16 millones de dólares aproximadamente, al adjudicarse contrataciones durante ese año por un valor de u\$s 183.437.603,25 lo que equivale a un porcentaje de ahorro del 8,2% frente a lo presupuestado.

Se realizaron 1.358 contratos por cotización, cayendo las contrataciones durante los meses de marzo, abril y mayo, este último con solo 5 procedimientos a través de este mecanismo.

En junio comenzaron a subir nuevamente las contrataciones y se mantuvo con una tendencia constante hasta final del año.

Para el año 2010 las contrataciones crecieron en un 77,40% con respecto al año 2009, realizándose 2.049 contratos por cotización. El monto presupuestado también aumento en un 145% llegando a casi cerca de 500 millones de dólares.

COTIZACIÓN 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	103	14.747.405,81	13.961.116,44	786.289,37
Febrero	109	17.885.379,83	16.589.494,18	1.295.885,65
Marzo	209	40.133.800,23	37.352.539,19	2.781.261,04
Abril	159	30.630.069,58	28.447.078,46	2.182.991,12
Mayo	206	40.148.436,93	38.067.816,15	2.080.620,78
Junio	196	40.214.668,37	37.328.716,94	2.885.951,43
Julio	214	43.985.767,67	40.435.684,93	3.550.082,74
Agosto	234	51.398.155,55	47.968.367,05	3.429.788,50
Septiembre	209	44.379.457,97	40.763.660,42	3.615.797,55
Octubre	294	62.886.644,55	59.663.950,34	3.222.694,21
Noviembre	342	74.723.248,66	70.643.724,06	4.079.524,60
Diciembre	134	29.133.138,27	27.925.616,85	1.207.521,42
TOTAL	2.409	490.266.173,42	459.147.765,01	31.118.408,41

También observamos que en el año 2010 se adjudicaron u\$s 459.147.765,01 en contrataciones, lo que equivale a un ahorro del 6,35% y un 89,60% de incremento con respecto al año anterior.

En el año 2011 más de 14.000 proveedores fueron elegidos mediante sorteo público y de forma aleatoria a través del sistema nacional de contratación pública, a participar en los casi 3.000 procesos de cotización, que permitieron una rebaja presupuestaria de más de 34 millones de dólares.

COTIZACIÓN 2011²⁷				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	178	35.688.634,91	34.246.105,16	1.442.529,75
Febrero	168	32.320.497,18	30.726.267,84	1.594.229,34
Marzo	200	43.715.676,89	41.083.398,29	2.632.278,60
Abril	179	41.766.081,57	39.314.114,03	2.451.967,54
Mayo	211	51.133.317,89	48.814.877,15	2.318.440,74
Junio	245	60.601.779,16	57.418.835,06	3.182.944,10
Julio	231	57.287.184,21	54.234.925,20	3.052.259,01
Agosto	236	60.540.497,22	57.158.250,14	3.382.247,08
Septiembre	252	63.189.650,52	59.957.690,29	3.231.960,23
Octubre	269	62.376.881,62	59.255.763,14	3.121.118,48
Noviembre	302	76.550.147,37	72.502.144,33	4.048.003,04
Diciembre	368	93.243.317,57	89.020.185,87	4.223.131,70
TOTAL	2.839	678.413.666,11	643.732.556,50	34.681.109,61

De los 2.839 contrataciones por este procedimiento; 512 contratos equivalente al 10% fueron realizadas para adquisición de bienes, 633 equivalente al 13% fueron contratos de servicios y el 77% es decir 1.664 fueron contratos de obras.

²⁷ INCOP, Reporte anual 2011

COTIZACIÓN POR TIPO DE OBJETO CONTRACTUAL 2011 ²⁸				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Bien	512	70.913.306,62	66.925.650,28	3.987.656,34
Obras	1.664	519.950.580,46	492.511.821,62	27.438.758,84
Servicios	663	87.549.779,03	84.295.084,60	3.254.694,43
TOTAL	2.839	678.413.666,11	643.732.556,50	34.681.109,61

En el año 2012 a través de la ejecución de 2.874 procedimientos de cotización se alcanzó una rebaja presupuestaria de casi 30 millones de dólares.

²⁸ Ibidem

COTIZACIÓN 2012 ²⁹				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	163	39.197.325,95	37.678.964,55	1.518.361,40
Febrero	150	27.790.883,40	26.868.996,71	921.886,69
Marzo	144	34.834.945,72	33.766.528,01	1.068.417,71
Abril	208	50.985.052,30	48.733.890,22	2.251.162,08
Mayo	240	59.310.998,87	56.981.226,81	2.329.772,06
Junio	210	56.346.087,80	53.400.438,39	2.945.649,41
Julio	225	64.001.785,96	61.617.238,14	2.384.547,82
Agosto	288	80.316.702,41	77.360.218,70	2.956.483,71
Septiembre	237	83.507.716,67	80.333.889,79	3.173.826,88
Octubre	319	82.768.646,73	79.491.492,19	3.277.154,54
Noviembre	350	98.189.241,13	93.792.189,67	4.397.051,46
Diciembre	340	98.030.413,33	95.350.853,46	2.679.559,87
TOTAL	2.874	775.279.800,27	745.375.926,64	29.903.873,63

²⁹ INCOP, Rendición de Cuentas 2012

Como se puede observar en el gráfico anterior, este procedimiento mantiene una tendencia creciente durante todo el año 2012, generando un porcentaje de ahorro de 3,86% con respecto al presupuesto referencial.

En este procedimiento al igual que en el procedimiento de licitación, se pueden direccionar las contrataciones a proveedores específicos al establecer en los pliegos condiciones y características técnicas de un determinado proveedor.

A este problema de direccionamiento se puede agregar el dar un puntaje preferencial a la oferta presentada por el proveedor direccionado, lo que resultaría la adjudicación de dicha oferta.

Por eso es importante al momento de conformar la comisión técnica para una contratación, ya que solo si la comisión es eficaz y honesta se podrá cumplir con el objetivo de obtener verdaderos ahorros en el gasto público.

4.2.5- Menor Cuantía

Para el caso de los bienes y servicios la contratación es preferente, se podrá contratar directamente con un proveedor. En el caso de las obras, se adjudicará el contrato a un proveedor registrado en el RUP, escogido por sorteo público de entre los interesados previamente en participar en dicha contratación.

La entidad contratante escoge la oferta más favorable para los intereses institucionales, de acuerdo con el cumplimiento de los pliegos establecidos en el proceso pre contractual.

El procedimiento de evaluación es realizado a través del sistema nacional de contratación pública.

Como ya se dijo, este proceso tiene como fin realizar una contratación preferente, pero para cumplir con la ley orgánica del sistema nacional de contratación pública se debe privilegiar a las micros y pequeñas empresas (MYPES), ya sean éstas personas naturales o jurídicas, preferentemente domiciliados en el cantón en el que se ejecuta el contrato.

Solamente en caso de que no existiera oferta de proveedores que acrediten ser domiciliados en el cantón donde se realizará la contratación, se podrá contratar con proveedores de otros cantones o regiones del país.

Para la creación de un procedimiento de menor cuantía de bienes y servicios se debe tomar en cuenta un parámetro obligatorio que el de inclusión y contratación preferente. Para que la entidad pueda seleccionar al proveedor el sistema presenta un listado de oferentes que cumplen con los parámetros de la contratación preferente y compras de inclusión.

Del listado mencionado en el párrafo anterior se debe seleccionar u proveedor, el cual será invitado a participar en el proceso.

Si el proveedor no envía la aceptación a través del sistema o la rechaza, el sistema le permite realizar la re- selección de otro proveedor.

Se aplicará este procedimiento en los siguientes casos y montos³⁰:

- Las contrataciones de bienes y servicios No Normalizados exceptuando los servicios de consultoría, cuyo presupuesto referencial sea menor o igual

³⁰ Montos correspondientes al Ejercicio Fiscal 2012

u\$s 52.218,54 del presupuesto general del Estado correspondiente al ejercicio económico.

- Las contrataciones de bienes y servicios Normalizados que una vez aplicado el procedimiento de subasta inversa electrónica, éstos hubiesen sido declarados desiertos, siempre que el presupuesto referencial sea menor o igual u\$s 52.218,54 del presupuesto general del Estado correspondiente al ejercicio económico.
- Las contrataciones de obras cuyo presupuesto referencial sea menor o igual u\$s 182.764,89 del presupuesto general del Estado correspondiente al ejercicio económico.

MENOR CUANTÍA 2009				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Marzo	20	291.062,52	275.995,23	15.067,29
Abril	46	321.308,32	311.452,32	9.856,00
Mayo	66	364.354,36	357.767,32	6.587,04
Junio	368	4.093.121,79	3.798.175,38	294.946,41
Julio	1.024	14.838.985,81	14.588.241,82	250.743,99
Agosto	1.006	11.995.252,35	11.674.012,55	321.239,80
Septiembre	1.243	15.118.959,41	14.750.433,47	368.525,94
Octubre	2.110	26.603.709,15	25.678.479,12	925.230,03
Noviembre	2.181	30.229.349,44	29.620.547,49	608.801,95
Diciembre	2.888	45.191.185,53	43.340.790,10	1.850.395,43
TOTAL	10.952	149.047.288,68	144.395.894,80	4.651.393,88

En el 2009 como se puede ver se adjudicaron 10.952 contratos a través del procedimiento de menor cuantía de bienes, servicios y obras, estos contratos fueron en aumento durante todo el año, siendo significativo este crecimiento a partir de junio.

El total contratado fue u\$s 144.395.894,80 frente a los 149 millones que fueron presupuestados, lo que significó un ahorro para el estado de 5 millones de dólares aproximadamente.

Como ya se mencionó este tipo de procedimientos se lo aplica para bienes, servicios y obras.

En el año 2009 no se realizó estadísticas independientes por tipos de procesos de menor cuantía, por lo cual no se puede realizar el análisis para cada uno de éstos, por cuanto no existen cifras.

A partir del año 2010 el INCOP dio a conocer sus estadísticas para este procedimiento de forma separada para cada tipo mencionado.

Es así que se mostrará a continuación en primer lugar las estadísticas de este procedimiento por tipo de objeto contractual y posteriormente se realizará el análisis por los montos totales.

MENOR CUANTÍA BIENES 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	269	2.657.542,20	2.657.647,15	-104,95
Febrero	429	4.275.390,25	4.272.811,74	2.578,51
Marzo	600	5.082.079,87	4.981.510,95	100.568,92
Abril	714	6.988.552,41	6.821.649,19	166.903,22
Mayo	674	6.888.751,20	6.783.246,81	105.504,39
Junio	801	8.101.680,28	7.933.849,21	167.831,07
Julio	876	8.280.852,40	8.041.341,69	239.510,71
Agosto	940	9.263.286,12	9.093.267,92	170.018,20
Septiembre	824	7.720.156,26	7.625.534,56	94.621,70
Octubre	931	8.982.180,51	8.861.518,29	120.662,22
Noviembre	1.050	12.275.506,87	12.045.368,92	230.137,95
Diciembre	880	12.227.334,18	12.093.552,11	133.782,07
TOTAL	8.988	92.743.312,55	91.211.298,54	1.532.014,01

MENOR CUANTÍA SERVICIOS 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	398	5.875.723,66	5.875.707,51	16,15
Febrero	505	7.008.552,44	7.000.361,46	8.190,98
Marzo	546	7.036.643,46	6.984.528,25	52.115,21
Abril	622	8.197.385,41	8.105.710,81	91.674,60
Mayo	595	9.126.976,83	9.020.346,10	106.630,73
Junio	762	8.121.972,92	8.089.448,77	32.524,15
Julio	671	8.894.310,61	8.804.549,24	89.761,37
Agosto	602	8.170.051,79	8.093.649,43	76.402,36
Septiembre	572	7.703.677,37	7.628.897,23	74.780,14
Octubre	606	9.165.353,08	9.128.257,34	37.095,74
Noviembre	662	9.577.898,71	9.517.903,25	59.995,46
Diciembre	597	10.060.673,58	10.027.090,31	33.583,27
TOTAL	7.138	98.939.219,86	98.276.449,70	662.770,16

MENOR CUANTÍA OBRAS 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	217	8.676.688,51	8.676.694,82	-6,31
Febrero	247	12.121.409,26	12.121.409,87	-0,61
Marzo	560	26.051.033,98	26.051.033,97	0,01
Abril	729	28.969.764,60	28.969.759,98	4,62
Mayo	597	23.630.155,49	23.630.155,62	-0,13
Junio	845	32.841.230,34	32.841.230,18	0,16
Julio	1.185	46.368.205,86	46.368.215,78	-9,92
Agosto	1.089	44.617.963,05	44.617.996,48	-33,43
Septiembre	1.112	46.811.438,53	46.811.441,58	-3,05
Octubre	1.236	56.211.141,83	56.211.155,20	-13,37
Noviembre	1.226	56.327.330,61	56.327.336,29	-5,68
Diciembre	1.019	41.241.537,82	41.241.520,48	17,34
TOTAL	10.062	423.867.899,88	423.867.950,25	-50,37

MENOR CUANTÍA 2010 (MONTOS TOTALES)				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	884	17.209.954,37	17.210.049,48	-95,11
Febrero	1.181	23.405.351,95	23.394.583,07	10.768,88
Marzo	1.706	38.169.757,31	38.017.073,17	152.684,14
Abril	2.065	44.155.702,42	43.897.119,98	258.582,44
Mayo	1.866	39.645.883,52	39.433.748,53	212.134,99
Junio	2.408	49.064.883,54	48.864.528,16	200.355,38
Julio	2.732	63.543.368,87	63.214.106,71	329.262,16
Agosto	2.631	62.051.300,96	61.804.913,83	246.387,13
Septiembre	2.508	62.235.272,16	62.065.873,37	169.398,79
Octubre	2.773	74.358.675,42	74.200.930,83	157.744,59
Noviembre	2.938	78.180.736,19	77.890.608,46	290.127,73
Diciembre	2.496	63.529.545,58	63.362.162,90	167.382,68
TOTAL	26.188	615.550.432,29	613.355.698,49	2.194.733,80

Como se puede observar en el año 2010, en los meses julio, octubre y noviembre fueron donde más se contratos se realizaron, adjudicando durante todo el año 613 millones en contrataciones a través de este procedimiento, generando un ahorro de más de 2 millones de dólares.

Las cantidad de procesos en el 2010 creció en un 139% comparado con los resultados del 2009, de la misma forma aumentó el valor presupuestado en un 312%, el adjudicado en un 324,77% y el ahorro con respecto al año anterior aumento en un 371,90%.

Al efectuar el análisis de este procedimiento por tipo de procesos observamos que en el 2010 las contrataciones de obras representaron el 68,86% del total

presupuestado, 69,11% del total adjudicado y observamos que no existieron ahorros mediante este tipo de procesos por lo que el ahorro es 0%.

MENOR CUANTÍA POR TIPO DE OBJETO CONTRACTUAL 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Bien	8.988	92.743.312,55	91.211.298,54	1.532.014,01
Servicios	7.138	98.939.219,86	98.276.449,70	662.770,16
Obras	10.062	423.867.899,88	423.867.950,25	-50,37
TOTAL	26.188	615.550.432,29	613.355.698,49	2.194.733,80

En el caso de bienes, las contrataciones representaron el 15,07% del total presupuestado, 14,87% del adjudicado, pero el ahorro en este tipo de procesos fue de casi el 70% del total ahorrado en este procedimiento.

Por consiguiente, dado que no existió ahorro en obras, el total de ahorros en el caso de los servicios representa el 30% del valor total de la rebaja presupuestaria en este procedimiento.

A continuación los datos estadísticos del procedimiento de menor cuantía por tipo de proceso:

MENOR CUANTÍA BIENES 2011				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	275	3.397.635,98	3.361.213,28	36.422,70
Febrero	442	6.703.045,37	6.640.230,74	62.814,63
Marzo	597	8.047.984,68	7.988.882,16	59.102,52
Abril	672	7.847.960,23	7.760.180,59	87.779,64
Mayo	582	7.564.979,60	7.443.609,12	121.370,48
Junio	667	8.418.536,24	8.352.136,58	66.399,66
Julio	654	8.506.016,34	8.436.977,89	69.038,45
Agosto	815	9.322.559,11	9.229.541,71	93.017,40
Septiembre	670	8.229.494,60	8.162.874,28	66.620,32
Octubre	681	8.025.838,74	7.982.211,90	43.626,84
Noviembre	798	9.722.059,73	9.617.264,87	104.794,86
Diciembre	801	11.973.928,30	11.846.769,82	127.158,48
TOTAL	7.654	97.760.038,92	96.821.892,94	938.145,98

MENOR CUANTÍA SERVICIOS 2011				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	301	5.746.113,88	5.723.010,68	23.103,20
Febrero	475	9.031.153,31	8.944.228,11	86.925,20
Marzo	568	10.242.035,85	10.181.644,12	60.391,73
Abril	576	9.663.610,67	9.600.400,44	63.210,23
Mayo	569	9.296.134,53	9.240.458,51	55.676,02
Junio	724	12.359.784,01	12.292.207,10	67.576,91
Julio	729	12.496.958,56	12.432.747,27	64.211,29
Agosto	700	11.765.558,76	11.672.631,22	92.927,54
Septiembre	629	9.973.035,91	9.895.748,40	77.287,51
Octubre	682	11.897.831,09	11.836.038,88	61.792,21
Noviembre	689	11.754.529,75	11.652.993,12	101.536,63
Diciembre	682	12.547.971,75	12.493.973,06	53.998,69
TOTAL	7.324	126.774.718,07	125.966.080,91	808.637,16

MENOR CUANTÍA OBRAS 2011				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	414	19.002.098,28	19.002.098,28	0,00
Febrero	325	14.185.608,11	14.185.608,11	0,00
Marzo	523	25.125.074,65	25.125.074,65	0,00
Abril	739	34.648.311,13	34.648.311,13	0,00
Mayo	879	40.610.629,35	40.610.629,35	0,00
Junio	1.026	49.465.181,12	49.465.181,12	0,00
Julio	987	47.104.191,26	47.104.191,26	0,00
Agosto	936	40.171.418,42	40.171.418,42	0,00
Septiembre	965	40.133.552,99	40.133.552,99	0,00
Octubre	1.004	42.643.620,97	42.643.620,97	0,00
Noviembre	1.213	53.034.909,21	53.034.909,21	0,00
Diciembre	1.236	53.018.813,27	53.018.813,27	0,00
TOTAL	10.247	459.143.408,76	459.143.408,76	0,00

Claramente se puede observar que en este procedimiento en el año 2011 en el caso de las obras no se obtuvo ningún ahorro para el estado. Sin embargo el valor presupuestado para contratar obras mediante este procedimiento al igual que el adjudicado, representaron aproximadamente un 67% del valor total contratado a través de menor cuantía.

MENOR CUANTÍA POR TIPO DE OBJETO CONTRACTUAL 2011				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Bien	7.654	97.760.038,92	96.821.892,94	938.145,98
Servicios	7.324	126.774.718,07	125.966.080,91	808.637,16
Obras	10.247	459.143.408,76	459.143.408,76	0,00
TOTAL	25.225	683.678.165,75	681.931.382,61	1.746.783,14

El proceso de menor cuantía de bienes representa 14,3% del total presupuestado, el 14,2% del total adjudicado, pero el 53,71% del total ahorrado.

De esta forma el 15% de las contrataciones del procedimiento de menor cuantía fueron por adquisiciones de bienes, el 19% para contrataciones de servicios y el 67% se contrataron por menor cuantía de obras.

MENOR CUANTÍA 2011				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	990	28.145.848,14	28.086.322,99	59.525,15
Febrero	1.242	29.919.806,79	29.770.072,98	149.733,81
Marzo	1.688	43.415.095,18	43.295.600,99	119.494,19
Abril	1.987	52.159.882,03	52.008.892,16	150.989,87
Mayo	2.030	57.471.743,48	57.294.697,17	177.046,31
Junio	2.417	70.243.501,37	70.109.525,16	133.976,21
Julio	2.370	68.107.166,16	67.973.916,50	133.249,66
Agosto	2.451	61.259.536,29	61.073.591,41	185.944,88
Septiembre	2.264	58.336.083,50	58.192.175,81	143.907,69
Octubre	2.367	62.567.290,80	62.461.871,73	105.419,07

Noviembre	2.700	74.511.498,69	74.305.167,31	206.331,38
Diciembre	2.719	77.540.713,32	77.359.556,06	181.157,26
TOTAL	25.225	683.678.165,75	681.931.390,27	1.746.775,48

En el año 2012 más de 666 millones de dólares se han invertido en alrededor de 23 mil procesos, a través de la herramienta informática de menor cuantía, en obras, bienes o servicios permitiendo así la aplicación de criterios de preferencia que fomentan la actividad productiva de micro, pequeñas y medianas empresas en cada cantón del Ecuador.

MENOR CUANTÍA 2012³¹				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	871	24.907.155,42	24.859.254,00	47.901,42
Febrero	1.064	28.639.270,53	28.584.643,35	54.627,18
Marzo	1.535	39.699.534,40	39.572.699,74	126.834,66
Abril	1.991	50.762.766,50	50.654.912,97	107.853,53
Mayo	2.115	62.020.012,34	61.825.403,02	194.609,32
Junio	1.987	55.043.132,46	54.936.387,10	106.745,36
Julio	1.977	51.550.893,85	51.467.548,58	83.345,27
Agosto	2.096	56.416.147,86	56.282.051,44	134.096,42
Septiembre	1.850	55.846.492,09	55.729.731,66	116.760,43
Octubre	2.395	77.365.742,17	77.198.259,08	167.483,09
Noviembre	2.825	93.952.345,84	93.776.032,90	176.312,94
Diciembre	2.444	71.933.769,61	71.811.043,28	122.726,33
TOTAL	23.150	668.137.263,07	666.697.967,12	1.439.295,95

³¹ INCOP, Rendición de Cuentas 2012

4.2.6- Procedimientos de Consultoría

Para efectos de la LOSNCP, podrán celebrar contratos de consultoría con las entidades del Estado, las personas naturales o jurídicas, nacionales o extranjeras, que estén inscritas en el registro único de proveedores del INCOP.

La participación de consultores extranjeros, en los procedimientos de consultoría, sean estos personas naturales o jurídicas, se limitará a los servicios, campos, actividades o áreas en cuyos componentes parcial o totalmente no exista capacidad técnica o experiencia de la consultoría nacional, certificadas por el Instituto Nacional de Contratación Pública quien para el efecto de proporcionar

esta certificación deberá solicitar mediante aviso público la presentación de expresiones de interés de proveedores de bienes y servicios nacionales.

Si en un plazo de treinta (30) días de solicitada dicha expresión de interés no existen interesados nacionales, o los que manifiesten su interés no cumplen con la capacidad técnica o experiencia solicitada, entonces autorizará a la entidad el concurso de prestadores de servicios de consultoría extranjeros.

Esa autorización mencionada no impide que una vez iniciado el proceso contractual una persona natural o jurídica nacional participe del mismo.

Para que los consultores individuales, nacionales o extranjeros, puedan ejercer actividades de consultoría, deberán tener por lo menos título profesional de tercer nivel conferido por una institución de Educación Superior del Ecuador, o del extranjero, en cuyo caso deberá estar reconocido en el país conforme a la Ley.

Para que una empresa nacional pueda ejercer actividades de consultoría, deberá estar constituida de conformidad con la Ley de Compañías y tener en su objeto social incluida esta actividad.

Las personas jurídicas extranjeras para ejercer actividades de consultoría demostrarán estar facultadas legalmente en el país de su constitución para ejercer y prestar servicios de consultoría. Para la ejecución de los contratos, dichas personas jurídicas deberán estar domiciliadas en el Ecuador de conformidad con lo previsto en la Ley de Compañías.

De acuerdo al artículo 41 de la LOSNCP, los servicios de consultoría serán seleccionados sobre la base de criterios de calidad y costo. Las ofertas de consultoría serán presentadas en dos (2) sobres separados, el primero contendrá los aspectos técnicos sobre los que se evaluará la calidad y, el segundo, los aspectos económicos, sobre los que se calificará el costo.

Los procesos de selección se efectuarán entre consultores de la misma naturaleza; así entre consultores individuales, entre firmas consultoras, o entre

organismos que puedan atender y estén en capacidad jurídica de prestar servicios de consultoría.

Los procedimientos de contratación incluirán las siguientes etapas: calificación, selección, negociación y adjudicación.

La calificación de la calidad de las propuestas de consultoría, se realizará sobre la base de lo previsto en los pliegos respectivos, debiendo tenerse en cuenta los siguientes requisitos, procedimientos y criterios:

1. Capacidad técnica y administrativa disponible;
2. Antecedentes y experiencia demostrables en la realización de trabajos anteriores;
3. Antecedentes y experiencia demostrables del personal que será asignado a la ejecución del contrato;
4. Plan de trabajo, metodología propuesta y conocimiento probado de las condiciones generales, locales y particulares del proyecto materia de la consultoría;
5. Disponibilidad de los recursos, instrumentos y equipos necesarios para la realización de la consultoría; y,
6. Cuando intervengan empresas nacionales en asocio con empresas extranjeras, se tomarán en consideración, adicionalmente, los procedimientos y metodologías que ofrezca la consultoría extranjera para hacer efectiva una adecuada transferencia de tecnología, así como la mayor y mejor utilización de la capacidad técnica de profesionales ecuatorianos.

Una vez calificadas las ofertas técnicas, se procederá a la apertura de las ofertas económicas, las cuales serán asimismo objeto de revisión y calificación, sin que en ningún caso el costo tenga un porcentaje de incidencia superior al veinte (20%) por ciento, con relación al total de la calificación de la oferta.

Con el proponente que obtenga el mayor puntaje ponderado de la oferta técnica y económica, se procederá a la negociación de los términos técnicos y contractuales y a los ajustes económicos que se deriven de tal negociación.

Si no se llegare a un acuerdo, las negociaciones se darán por terminadas y comenzarán con el consultor calificado en el siguiente lugar, continuándose con el mismo procedimiento ya descrito.

Existen tres tipos de contratación a través de este procedimiento dependiendo del monto del presupuesto referencial.

Por presupuesto referencial se entenderá aquel que haya determinado la entidad, institución, dependencia, entidad u organismo interesados, a la fecha de inicio del proceso.

4.2.6.1- Contratación Directa

Es una herramienta utilizada para las contrataciones de servicios profesionales de un consultor o empresa consultora, cuyo presupuesto referencial sea menor o igual a u\$s 52.218,54 (monto correspondiente al ejercicio económico 2012).

La selección calificación, negociación y adjudicación la realizará la máxima autoridad de la entidad contratante.

A continuación se muestran las estadísticas de los contratos realizados por consultoría mediante la modalidad de Contratación Directa:

CONTRATACIÓN DIRECTA 2009³²				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Marzo	1	12.418,66	12.418,66	0,00
Abril	48	582.726,21	561.046,58	21.679,63
Mayo	71	798.621,43	798.621,43	0,00
Junio	58	697.371,68	697.371,68	0,00
Julio	116	1.224.700,61	1.224.700,61	0,00
Agosto	108	1.465.848,80	1.465.848,80	0,00
Septiembre	170	2.254.037,05	2.254.037,05	0,00
Octubre	181	2.311.814,55	2.311.814,55	0,00
Noviembre	232	2.697.825,74	2.697.825,74	0,00
Diciembre	397	5.114.868,74	5.114.868,74	0,00
TOTAL	1.382	17.160.233,47	17.138.553,84	21.679,63

Como se puede observar en el cuadro anterior, en el 2009 se realizaron 1382 contratos bajo esta modalidad. Existió un incremento que no fue tan constante alcanzando un total de u\$s 17.138.553,84 en contrataciones y se obtuvo un ahorro de u\$s 21.679,63. El ahorro total obtenido se obtuvo solo en el mes de abril, en los otros meses del 2009 el presupuesto en este tipo de contratos fue gastado completamente.

En el año 2010 en los meses de octubre, noviembre y diciembre se obtuvo la mayor cantidad de número de procesos, al igual que en el presupuesto referencial y los valores adjudicados. Las contrataciones en el año 2010 comparado con el

³² INCOP, Informe Anual 2009

2009 crecieron en un 441,82%. Se obtuvo un ahorro para el Estado de más de 1.8 millones de dólares.

CONTRATACIÓN DIRECTA 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	188	2.975.026,04	2.887.346,90	87.679,14
Febrero	207	3.554.069,42	3.492.941,48	61.127,94
Marzo	370	6.367.912,50	6.192.531,55	175.380,95
Abril	400	6.522.800,43	6.453.460,19	69.340,24
Mayo	391	6.357.097,46	6.233.261,24	123.836,22
Junio	523	8.311.985,50	8.140.411,19	171.574,31
Julio	522	8.671.907,30	8.512.238,39	159.668,91
Agosto	581	9.798.720,63	9.674.861,90	123.858,73
Septiembre	541	9.257.452,75	8.996.249,48	261.203,27
Octubre	659	11.316.737,55	10.945.236,25	371.501,30
Noviembre	675	11.105.503,95	10.970.011,10	135.492,85
Diciembre	629	10.495.633,41	10.362.064,91	133.568,50
TOTAL	5.686	94.734.846,94	92.860.614,58	1.874.232,36

Como se puede apreciar en los datos de las estadísticas mostradas a continuación, en el año 2011 cerca de 2 millones 500 mil dólares fue la rebaja presupuestaria alcanzada, en más de 7 mil exitosos procesos de consultoría mediante contratación directa.

Durante el segundo y tercer cuatrimestre del 2011 se puede observar una mayor cantidad en montos contratados, alcanzando un total u\$s 119.640.001,32 en adjudicaciones.

CONTRATACIÓN DIRECTA 2011 ³³				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	321	5.377.627,99	5.285.592,91	92.035,08
Febrero	416	6.730.106,79	6.609.730,94	120.375,85
Marzo	552	9.839.687,36	9.636.695,46	202.991,90
Abril	539	9.200.923,60	8.866.675,23	334.248,37
Mayo	622	11.161.366,33	10.866.285,70	295.080,63
Junio	681	12.146.870,58	11.978.668,44	168.202,14
Julio	649	11.733.937,11	11.414.752,52	319.184,59
Agosto	613	11.111.268,69	10.924.498,36	186.770,33
Septiembre	608	9.806.555,56	9.630.096,27	176.459,29
Octubre	648	11.339.228,24	11.070.058,54	269.169,70
Noviembre	682	11.434.626,79	11.232.352,42	202.274,37
Diciembre	727	12.257.293,85	12.124.594,53	132.699,32
TOTAL	7.058	122.139.492,89	119.640.001,32	2.499.491,57

³³ INCOP, Reporte anual 2011

En el año 2012 aproximadamente 6.700 procesos han sido adjudicados mediante contratación directa de consultoría, con una inversión superior a los 123 millones de dólares.

CONTRATACIÓN DIRECTA 2012 ³⁴				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	232	4.430.493,61	4.373.604,62	56.888,99
Febrero	285	5.165.111,74	5.061.578,27	103.533,47
Marzo	420	8.234.278,43	8.100.168,00	134.110,43
Abril	528	10.382.952,59	10.276.180,45	106.772,14
Mayo	562	10.257.180,78	10.256.377,98	802,80
Junio	705	13.824.787,72	13.393.916,84	430.870,88
Julio	609	11.470.640,68	11.289.084,49	181.556,19
Agosto	583	11.492.238,23	11.388.846,86	103.391,37
Septiembre	515	9.180.060,98	9.035.188,52	144.872,46
Octubre	661	11.104.243,07	10.996.607,75	107.635,32
Noviembre	905	16.214.618,45	16.004.243,44	210.375,01
Diciembre	690	13.355.855,11	13.183.640,76	172.214,35
TOTAL	6.695	125.112.461,39	123.359.437,98	1.753.023,41

³⁴ INCOP, Rendición de Cuentas 2012

4.2.6.2- Contratación mediante Lista Corta

Se realizarán contrataciones mediante esta herramienta, cuando el presupuesto referencial del contrato se encuentre entre u\$s 52.218,54 y u\$s 391.639,05 correspondiente al ejercicio económico del 2012.

La entidad contratante escogerá e invitará, a través del sistema de compras públicas, a un máximo de 6 y un mínimo de 3 consultores registrados en el RUP que reúnan los requisitos previstos en los pliegos, para que presenten sus ofertas técnicas y económicas.

Si no se presentaren ofertas o si las presentadas hubieren sido rechazadas, la entidad contratante podrá realizar un nuevo proceso de contratación conformando una nueva lista corta o en su defecto iniciar un proceso de concurso público.

Las estadísticas presentadas para el año 2009 en este tipo de procedimiento son:

LISTA CORTA 2009 ³⁵				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Abril	3	352.063,50	349.957,78	2.105,72
Mayo	8	725.546,68	716.709,69	8.836,99
Junio	5	473.360,00	465.765,00	7.595,00
Julio	14	1.428.409,19	1.413.605,07	14.804,12
Agosto	14	1.281.555,14	1.104.945,65	176.609,49
Septiembre	17	1.387.624,76	1.285.167,76	102.457,00
Octubre	32	2.674.013,94	2.601.746,03	72.267,91
Noviembre	26	1.975.006,36	1.958.975,93	16.030,43
Diciembre	52	5.827.923,28	5.718.106,47	109.816,81
TOTAL	171	16.125.502,85	15.614.979,38	510.523,47

³⁵ INCOP, Informe Anual 2009

En el año 2010 a partir del mes de agosto se refleja un mayor número de procesos, de la misma forma el valor presupuestado y el adjudicado a excepción del mes de diciembre. Se generó un ahorro de más de 1.8 millones de dólares.

LISTA CORTA 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	21	2.403.449,43	2.389.012,07	14.437,36
Febrero	31	4.145.877,87	4.095.912,03	49.965,84
Marzo	39	4.006.301,64	3.573.634,06	432.667,58
Abril	53	7.385.793,44	7.191.766,66	194.026,78
Mayo	53	7.454.332,57	7.311.413,16	142.919,41
Junio	57	6.682.209,49	6.614.444,76	67.764,73
Julio	58	7.057.273,04	6.580.375,17	476.897,87
Agosto	68	8.980.147,81	8.849.410,11	130.737,70
Septiembre	64	7.148.610,42	7.132.230,78	16.379,64
Octubre	62	8.443.146,95	8.472.447,44	-29.300,49
Noviembre	93	11.517.501,02	11.155.423,41	362.077,61
Diciembre	23	2.298.912,76	2.286.717,28	12.195,48
TOTAL	622	77.523.556,44	75.652.786,93	1.870.769,51

LISTA CORTA 2011				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	57	7.139.006,05	6.948.805,95	190.200,10
Febrero	30	3.855.380,77	3.853.631,74	1.749,03
Marzo	41	5.571.258,63	5.632.127,58	-60.868,95
Abril	44	5.979.942,06	5.930.728,47	49.213,59
Mayo	59	8.293.563,72	8.159.133,62	134.430,10
Junio	59	8.392.148,84	7.995.915,96	396.232,88
Julio	58	8.146.250,15	8.087.061,58	59.188,57
Agosto	77	10.126.708,14	9.997.929,50	128.778,64
Septiembre	72	8.910.723,30	8.795.242,82	115.480,48
Octubre	62	8.329.571,90	8.220.308,53	109.263,37
Noviembre	62	9.560.619,36	9.299.648,00	260.971,36
Diciembre	112	15.401.453,10	15.218.945,34	182.507,76
TOTAL	733	99.706.626,02	98.139.479,09	1.567.146,93

De acuerdo al cuadro anterior³⁶, en el año 2011 con un presupuesto referencial de alrededor de 100 millones de dólares y una rebaja presupuestaria de más de 1 millón 500 mil dólares, se realizaron en 733 procesos mediante contratación de consultoría de lista corta.

Como se muestra en el gráfico siguiente, hubo un repunte en el mes de diciembre donde las contrataciones mediante lista corta ascendieron a más de 15 millones de dólares.

En el año 2012 como se muestra en los datos siguientes, se realizaron 774 contratos mediante el procedimiento de consultoría por lista corta.

Como se puede observar durante todo el año se mantuvo una tendencia creciente en cuanto a los montos adjudicados, generando un total en contrataciones de más de 117 millones de dólares.

³⁶ INCOP, Reporte anual 2011

Con un presupuesto referencial superior a los 120 millones de dólares, los montos adjudicados generaron una rebaja presupuestaria de más de 3.4 millones de dólares.

LISTA CORTA 2012³⁷				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	32	4.657.852,42	4.530.755,40	127.097,02
Febrero	36	4.327.704,50	4.258.678,97	69.025,53
Marzo	39	7.295.751,37	6.982.281,41	313.469,96
Abril	53	7.383.928,39	7.282.394,50	101.533,89
Mayo	76	12.009.273,86	11.529.620,46	479.653,40
Junio	85	12.305.825,16	11.931.388,77	374.436,39
Julio	60	10.085.884,96	9.847.371,65	238.513,31
Agosto	81	12.065.265,00	11.865.499,58	199.765,42
Septiembre	60	9.161.856,38	8.961.190,80	200.665,58
Octubre	77	13.388.046,92	12.828.000,12	560.046,80
Noviembre	82	12.357.125,23	12.028.507,08	328.618,15
Diciembre	93	15.709.507,56	15.284.260,51	425.247,05
TOTAL	774	120.748.021,75	117.329.949,25	3.418.072,50

³⁷ INCOP, Rendición de Cuentas 2012

4.2.6.3- Contratación mediante Concurso Público

Mediante este tipo de procesos se contrata la prestación de servicios profesionales especializados no normalizados, cuando el presupuesto referencial sea mayor o igual a u\$s 391.639,05 correspondiente al ejercicio económico del año 2012.

La entidad contratante realizará la convocatoria pública a través del sistema de compras públicas para que los interesados, habilitados en el RUP, presenten sus ofertas.

Si en este proceso se presenta un solo proponente, la oferta será calificada y evaluada y, si ésta cumple los requisitos y criterios establecidos podrá ser objeto de adjudicación, de llegar a un acuerdo en la negociación.

La entidad contratante podrá realizar una invitación internacional a participar en el concurso público, previo la autorización del INCOP, de acuerdo a lo dispuesto en el artículo 37 de la ley orgánica del sistema nacional de contratación pública. En este caso, se podrá realizar invitaciones mediante publicaciones por la prensa internacional especializada, por una sola vez en cada medio escrito.

Las estadísticas presentadas por el INCOP para este tipo de procedimiento son:

CONCURSO PÚBLICO 2009				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Mayo	1	1.133.728,51	1.133.728,00	0,51
Junio	1	250.000,00	249,97	249.750,03
Julio	2	720.310,00	720.003,00	307,00
Agosto	1	600.000,00	593.635,88	6.364,12
Septiembre	3	3.040.955,00	3.040.955,00	0,00
Octubre	7	25.971.019,14	24.676.091,79	1.294.927,35
Noviembre	2	1.652.139,12	1.607.714,79	44.424,33
Diciembre	2	823.280,00	799.200,00	24.080,00
TOTAL	19	34.191.431,77	32.571.578,43	1.619.853,34

En el cuadro anterior se muestra que 19 contratos fueron adjudicados en el año 2009 mediante concurso público, con montos que ascienden un valor de 32.5 millones de dólares, generando un ahorro de 1.6 millones de dólares.

En el 2010 el número de procesos comparado con el año 2009 se incrementó en un 147,4%, de igual forma el monto presupuestado creció un 10,59% y el valor adjudicado un 20,84%. En este año el ahorro decreció considerablemente arrojando valores negativos en esta modalidad de contratación.

CONCURSO PÚBLICO 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	2	1.367.562,70	1.377.890,00	-10.327,30
Febrero	2	1.138.000,00	1.120.486,09	17.513,91
Marzo	4	2.397.920,00	2.550.720,03	-152.800,03
Abril	2	1.932.934,78	1.964.512,52	-31.577,74
Mayo	1	455.421,35	469.842,88	-14.421,53
Junio	3	1.514.021,49	1.540.644,16	-26.622,67
Julio	4	2.604.521,31	3.035.228,96	-430.707,65
Agosto	11	15.357.586,97	15.370.238,50	-12.651,53
Septiembre	5	2.547.264,20	3.079.876,40	-532.612,20
Octubre	8	4.093.073,08	4.387.743,78	-294.670,70
Noviembre	5	4.405.112,13	4.456.251,79	-51.139,66
Diciembre	0	0,00	0,00	0,00
TOTAL	47	37.813.418,01	39.353.435,11	-1.540.017,10

En los siguientes datos se puede observar que en el año 2011, 81 procesos fueron realizados mediante concurso público para la contratación de consultorías, en los que los proveedores proporcionaron al Estado sus servicios profesionales especializados, generando un ahorros de más de 8 millones de dólares.

CONCURSO PÚBLICO 2011³⁸				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	7	5.908.021,69	5.926.378,34	-18.356,65
Febrero	5	10.097.360,69	9.520.912,18	576.448,51

³⁸ INCOP, Reporte anual 2011

Marzo	6	4.680.848,45	4.702.110,11	-21.261,66
Abril	5	77.879.997,16	75.297.227,62	2.582.769,54
Mayo	9	6.156.751,85	5.998.253,02	158.498,83
Junio	9	7.345.852,94	7.224.668,93	121.184,01
Julio	7	8.606.846,32	8.248.247,24	358.599,08
Agosto	9	6.994.449,20	6.716.409,96	278.039,24
Septiembre	3	51.208.229,27	47.872.059,88	3.336.169,39
Octubre	7	8.546.850,60	8.416.038,33	130.812,27
Noviembre	2	1.623.935,80	1.566.051,80	57.884,00
Diciembre	12	15.132.640,73	14.508.894,60	623.746,13
TOTAL	81	204.181.784,70	195.997.252,01	8.184.532,69

En el 2012, 89 procesos fueron realizados en concurso público para la contratación de CONSULTORÍAS, en los que los proveedores proporcionaron al Estado sus servicios profesionales especializados, en este caso observamos que no existe rebaja presupuestaria sino que el Estado invirtió más de 3 millones adicionales al presupuesto referencial, puesto que los presupuestos referenciales obtenidos antes de la contratación fueron mal calculados.

CONCURSO PÚBLICO 2012 ³⁹				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	6	7.646.797,24	7.765.788,39	-118.991,15
Febrero	4	7.422.373,00	7.346.193,08	76.179,92
Marzo	3	9.597.493,94	10.579.007,40	-981.513,46
Abril	7	8.191.211,55	8.223.706,94	-32.495,39
Mayo	9	9.202.568,05	9.640.678,22	-438.110,17
Junio	10	17.022.399,83	16.035.817,15	986.582,68
Julio	7	13.885.498,14	13.784.105,41	101.392,73
Agosto	4	3.328.979,12	3.335.528,93	-6.549,81
Septiembre	7	37.099.966,51	37.953.992,64	-854.026,13
Octubre	15	12.818.344,90	12.719.064,45	99.280,45
Noviembre	11	13.102.827,33	12.902.501,18	200.326,15
Diciembre	6	27.206.976,80	29.521.151,71	-2.314.174,91
TOTAL	89	166.525.436,41	169.807.535,50	-3.282.099,09

³⁹ INCOP, Rendición de Cuentas 2012

4.2.7- Licitación de Seguros

Contratación realizada bajo la misma modalidad de licitación de bienes y servicios. A continuación las estadísticas correspondientes a los años 2009 y 2010:

LICITACION DE SEGUROS 2009				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Julio	2	43.699,00	34.223,60	9.475,40
Agosto	4	100.476,34	78.216,48	22.259,86
Septiembre	6	694.499,91	556.698,13	137.801,78
Octubre	12	623.962,38	518.335,98	105.626,40
Noviembre	13	378.614,79	321.845,22	56.769,57
Diciembre	25	6.436.943,97	4.799.938,03	1.637.005,94
TOTAL	62	8.278.196,39	6.309.257,44	1.968.938,95

LICITACION DE SEGUROS 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	11	1.554.927,16	1.205.804,49	349.122,67
Febrero	15	2.814.563,81	2.291.098,70	523.465,11
Marzo	40	1.864.927,66	1.604.532,81	260.394,85
Abril	18	947.242,01	806.383,73	140.858,28
Mayo	24	2.520.973,84	2.183.434,22	337.539,62
Junio	15	842.013,92	751.693,24	90.320,68
Julio	24	1.691.170,26	1.594.188,75	96.981,51
Agosto	12	10.465.080,52	9.490.496,74	974.583,78
Septiembre	16	6.927.499,20	5.708.817,31	1.218.681,89
Octubre	24	7.590.962,35	6.443.144,36	1.147.817,99
Noviembre	34	31.352.235,43	25.806.828,33	5.545.407,10
Diciembre	17	853.023,63	802.119,71	50.903,92
TOTAL	250	69.424.619,79	58.688.542,39	10.736.077,40

Como se puede observar en los datos anteriores, los contratos realizados a través de este procedimiento en el año 2009 fueron mínimos, el mes que tuvo más contrataciones fue diciembre con un presupuesto del 77,76% del valor asignado y se adjudicó un 76,08% del valor total contratado. Se obtuvo un ahorro de aproximadamente 2 millones de dólares siendo el 83,14% solamente en el mes de diciembre.

En el año 2010 la cantidad de procesos creció en un 303,20% con respecto al año 2009, así mismo el valor presupuestado y el adjudicado crecieron significativamente a 738,64% y 830,19% respectivamente. Generando un ahorro de más de 10 millones de dólares lo que representa un 445,27% con respecto al año anterior.

En el año 2011 en 269 contratos se generó una rebaja presupuestaria de 15 millones de dólares aproximadamente.

LICITACION DE SEGUROS 2011⁴⁰				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	14	37.120.628,17	31.153.075,98	5.967.552,19
Febrero	15	1.787.912,31	1.738.915,97	48.996,34
Marzo	32	7.102.005,00	6.673.688,17	428.316,83
Abril	31	6.428.779,07	5.600.224,33	828.554,74
Mayo	21	14.051.751,45	9.859.271,25	4.192.480,20
Junio	27	6.738.692,03	5.396.367,97	1.342.324,06
Julio	26	6.281.337,44	6.064.248,33	217.089,11
Agosto	22	1.753.475,96	1.302.832,22	450.643,74
Septiembre	11	326.330,65	266.647,58	59.683,07
Octubre	17	922.654,63	821.929,71	100.724,92
Noviembre	26	1.883.019,73	1.348.166,87	534.852,86
Diciembre	27	8.288.125,04	7.264.189,47	1.023.935,57
TOTAL	269	92.684.711,48	77.489.557,85	15.195.153,63

⁴⁰ INCOP, Reporte anual 2011

Más del 40% de las contrataciones a través de este procedimiento correspondieron al mes de enero de 2011.

En el año 2012 las contrataciones a través de licitación de seguros presentaron una inversión superior a los 20 millones en 259 procesos adjudicados.

LICITACION DE SEGUROS 2012 ⁴¹				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	9	524.971,72	474.722,15	50.249,57
Febrero	14	1.165.996,99	946.396,53	219.600,46
Marzo	25	3.858.073,57	2.968.349,42	889.724,15
Abril	29	3.757.472,12	3.399.381,38	358.090,74
Mayo	25	1.487.046,84	1.367.983,93	119.062,91
Junio	26	1.780.848,19	1.566.175,55	214.672,64
Julio	28	2.306.780,36	1.832.715,21	474.065,15
Agosto	25	2.717.293,47	2.422.040,50	295.252,97
Septiembre	12	831.276,94	654.560,63	176.716,31
Octubre	25	2.782.202,97	2.284.388,44	497.814,53
Noviembre	19	1.507.077,18	1.327.547,83	179.529,35
Diciembre	22	1.968.684,99	1.532.351,78	436.333,21
TOTAL	259	24.687.725,34	20.776.613,35	3.911.111,99

⁴¹ INCOP, Rendición de Cuentas 2012

Se puede ver claramente que en los meses de marzo, abril, agosto y octubre se realizaron más contrataciones con respecto a los otros meses, generando un ahorro para el Estado de cerca de 4 millones de dólares, lo que representa una 15,84% con respecto al valor presupuestado.

4.2.8- Publicación

A través de esta herramienta se realizan contrataciones por régimen especial, giro específico del negocio e ínfima cuantía.

Los procesos realizados bajo régimen especial se rigen a la normativa especificada en el artículo 2 de la ley orgánica del sistema nacional de contratación pública en el cual manifiesta que se someterán a la normativa específica que para el efecto dicte el Presidente de la República en el Reglamento General a esta Ley, bajo criterios de selectividad, los procedimientos precontractuales de las siguientes contrataciones:

1. Las de adquisición de fármacos que celebren las entidades que presten servicios de salud, incluido el Instituto Ecuatoriano de Seguridad Social;

2. Las calificadas por el Presidente de la República como necesarias para la seguridad interna y externa del Estado, y cuya ejecución esté a cargo de las Fuerzas Armadas o de la Policía Nacional;
3. Aquellas cuyo objeto sea la ejecución de actividades de comunicación social destinadas a la información de las acciones del Gobierno Nacional o de las Entidades Contratantes;
4. Las que tengan por objeto la prestación de servicios de asesoría y patrocinio en materia jurídica requeridas por el Gobierno Nacional o las Entidades Contratantes;
5. Aquellas cuyo objeto sea la ejecución de una obra artística literaria o científica;
6. Las de adquisición de repuestos o accesorios que se requieran para el mantenimiento de equipos y maquinarias a cargo de las Entidades Contratantes, siempre que los mismos no se encuentren incluidos en el Catálogo Electrónico del sistema nacional de contratación pública;
7. Los de transporte de correo internacional y los de transporte interno de correo, que se regirán por los convenios internacionales, o las disposiciones legales y reglamentarias dictadas para el efecto, según corresponda;
8. Los que celebren el Estado con entidades del sector público, éstas entre sí, o aquellas con empresas públicas o empresas cuyo capital suscrito pertenezca, por lo menos en el cincuenta (50%) por ciento a entidades de derecho público o sus subsidiarias; y las empresas entre sí.

También los contratos que celebren las entidades del sector público o empresas públicas o empresas cuyo capital suscrito pertenezca por lo menos en cincuenta (50%) por ciento a entidades de derecho público, o sus subsidiarias, con empresas en las que los Estados de la Comunidad Internacional participen en por lo menos el cincuenta (50%) por ciento, o sus subsidiarias.

El régimen especial para las empresas públicas o empresas cuyo capital suscrito pertenezca, por lo menos en cincuenta (50%) por ciento a entidades de derecho

público o sus subsidiarias se aplicará únicamente para el giro específico del negocio; en cuanto al giro común se aplicará el régimen común previsto en Ley Orgánica del sistema nacional de contratación pública.

La determinación de giro específico y común le corresponderá al Director Ejecutivo del

Instituto Nacional de Contratación Pública; y,

9. Los que celebran las instituciones del sistema financiero y de seguros en las que el Estado o sus instituciones son accionistas únicos o mayoritarios; y, los que celebren las subsidiarias de derecho privado de las empresas estatales o públicas o de las sociedades mercantiles de derecho privado en las que el Estado o sus instituciones tengan participación accionaria o de capital superior al cincuenta (50%) por ciento, exclusivamente para actividades específicas en sectores estratégicos definidos por el Ministerio del Ramo.

También se podrá realizar el procedimiento de régimen especial para las contrataciones en situaciones de emergencia, para esto, la máxima autoridad de la entidad contratante deberá emitir una resolución motivada que declare la emergencia y disponga el procedimiento especial para justificar la contratación. Dicha resolución será publicada en el sistema de compras públicas.

Las situaciones de emergencia⁴² son aquellas generadas por acontecimientos graves tales como accidentes, terremotos, inundaciones, sequías, grave conmoción interna, inminente agresión externa, guerra internacional, catástrofes naturales, y otras que provengan de fuerza mayor o caso fortuito, a nivel nacional, sectorial o institucional. Una situación de emergencia es concreta, inmediata, imprevista, probada y objetiva.

⁴² LOSNCP, artículo 6 numeral 31

Los procesos realizados bajo giro específico del negocio lo aplican algunas entidades públicas que han logrado autorizaciones por parte del INCOP para compras, evitando los procedimientos de contratación pública común.

El artículo 315 de la Constitución de la República faculta al Estado la constitución de empresas públicas para la gestión de sectores estratégicos, la prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales o de bienes públicos y el desarrollo de otras actividades económicas.

Es decir las empresas públicas funcionarán como sociedades de derecho público, con personería jurídica, autonomía financiera, económica, administrativa y de gestión, con altos parámetros de calidad y criterios empresariales, económicos, sociales y ambientales, y deberán orientarse al pleno desarrollo de los derechos y al interés social.

Las contrataciones realizadas bajo el mecanismo de ínfima cuantía se realizan de forma directa con un proveedor seleccionado por la entidad contratante sin que sea necesario que éste conste inscrito en el INCOP. Dichas contrataciones se formalizarán con la entrega de la correspondiente factura y serán autorizadas por el responsable del área encargada de los asuntos administrativos de la entidad contratante, quien bajo su responsabilidad verificará que el proveedor no se encuentre incurso en ninguna inhabilidad o prohibición para celebrar contratos con el Estado.

Estas contrataciones fueron publicadas a través de la herramienta de “publicación” hasta mayo del año 2011, posterior a esa fecha el INCOP incorporó una nueva herramienta de publicación para los procedimientos a través de este mecanismo.

Según las estadísticas publicadas por el INCOP se detallan a continuación las contrataciones realizadas a través de los diferentes mecanismos y que fueron publicadas en el sistema a través de la herramienta “publicación especial”.

PUBLICACIÓN 2008				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Junio	5	133.399,34	133.399,34	0,00
Julio	19	1.030.467,38	1.030.467,38	0,00
Agosto	56	4.765.300,00	4.765.300,00	0,00
Septiembre	85	6.841.285,57	6.841.285,57	0,00
Octubre	187	13.864.804,41	13.864.804,41	0,00
Noviembre	286	41.080.517,41	41.080.517,41	0,00
Diciembre	768	59.600.277,00	59.600.277,00	0,00
TOTAL	1.406	127.316.051,11	127.316.051,11	0,00

PUBLICACIÓN 2009 ⁴³				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	813	51.127.415,73	51.127.415,73	0,00
Febrero	2.620	56.021.337,90	56.021.337,90	0,00
Marzo	1.803	44.827.453,79	44.827.453,79	0,00
Abril	3.977	168.373.421,22	168.373.421,22	0,00
Mayo	5.132	87.329.352,26	87.329.352,26	0,00
Junio	6.038	45.867.057,36	45.867.057,36	0,00
Julio	8.624	59.312.335,43	59.312.335,43	0,00
Agosto	7.667	432.240.430,23	432.240.430,23	0,00
Septiembre	9.279	108.954.431,07	108.954.431,07	0,00
Octubre	11.448	652.565.560,61	652.565.560,61	0,00
Noviembre	11.970	94.163.022,76	94.163.022,76	0,00
Diciembre	19.736	226.430.271,60	226.430.271,60	0,00
TOTAL	89.107	2.027.212.089,96	2.027.212.089,96	0,00

⁴³ INCOP, Informe Anual 2009

Los contratos publicados en el sistema de compras públicas crecieron significativamente en el año 2009 con respecto al año 2008. En los meses de octubre, noviembre y diciembre de 2009 existió un mayor número de procesos adjudicados.

En el 2010 al igual que los años anteriores no existieron ahorros en este tipo de procedimientos, puesto que se gastó lo presupuestado.

En el año 2010 las contrataciones siguieron subiendo a casi 100 mil contratos en el año a través de los diferentes procedimientos, adjudicando aproximadamente 2.000 millones de dólares.

PUBLICACIÓN 2010				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	9.438	94.642.733,43	94.642.733,43	0,00
Febrero	9.250	54.097.857,19	54.097.857,19	0,00
Marzo	10.884	392.125.499,64	392.125.499,64	0,00

Abril	10.635	133.136.705,94	133.136.705,94	0,00
Mayo	9.553	52.319.447,81	52.319.447,81	0,00
Junio	8.895	179.545.550,46	179.545.550,46	0,00
Julio	6.913	177.074.160,91	177.074.160,91	0,00
Agosto	7.536	91.032.723,69	91.032.723,69	0,00
Septiembre	5.744	161.867.780,44	161.867.780,44	0,00
Octubre	5.777	178.884.063,52	178.884.063,52	0,00
Noviembre	6.174	114.363.891,58	114.363.891,58	0,00
Diciembre	7.671	193.146.835,84	193.146.835,84	0,00
TOTAL	98.470	1.822.237.250,45	1.822.237.250,45	0,00

En el 2011 más de 62 mil contratos fueron realizados a través de régimen especial, giro específico del negocio e ínfima cuantía, éste último solo se publicaron hasta el mes de mayo de 2011 puesto que se implemento una herramienta especial para su publicación en el sistema de compras.

PUBLICACIÓN 2011⁴⁴				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	7.594	419.871.856,55	419.871.856,55	0,00
Febrero	6.007	166.970.842,36	166.970.842,36	0,00
Marzo	6.240	2.115.844.512,71	2.115.844.512,71	0,00
Abril	5.359	134.334.276,52	134.334.276,52	0,00
Mayo	7.360	116.673.292,91	116.673.292,91	0,00
Junio	5.841	183.605.555,86	183.605.555,86	0,00
Julio	4.492	250.869.411,73	250.869.411,73	0,00

⁴⁴ INCOP, Reporte anual 2011

Agosto	3.887	84.984.107,76	84.984.107,76	0,00
Septiembre	4.332	253.625.404,35	253.625.404,35	0,00
Octubre	3.076	188.281.649,91	188.281.649,91	0,00
Noviembre	3.703	237.277.013,07	237.277.013,07	0,00
Diciembre	4.733	544.352.479,53	544.352.479,53	0,00
TOTAL	62.624	4.696.690.403,26	4.696.690.403,26	0,00

En el año 2012 las contrataciones a través de publicación, descienden, debido a que a partir del año anterior las publicaciones a través del mecanismo de ínfima cuantía son publicadas en otra herramienta por medio del sistema.

Los casi 35 mil procesos corresponden a contrataciones de Régimen Especial y Giro específico del negocio, en las cuales las entidades contratantes transparentan la información de los procesos realizados, a través de su publicación en el portal una vez culminado el proceso de contratación.

PUBLICACIÓN 2012⁴⁵				
MES	PROCESOS	PRESUPUESTO	ADJUDICADO	AHORRO
Enero	3.119	270.749.332,19	270.749.332,19	0,00
Febrero	2.536	141.194.916,39	141.194.916,39	0,00
Marzo	2.980	91.223.950,55	91.223.950,55	0,00
Abril	3.466	106.832.515,06	106.832.515,06	0,00
Mayo	2.845	322.595.940,81	322.595.940,81	0,00
Junio	2.393	150.010.346,74	150.010.346,74	0,00
Julio	2.885	237.027.646,61	237.027.646,61	0,00
Agosto	2.351	247.759.515,69	247.759.515,69	0,00
Septiembre	2.512	526.485.641,52	526.485.641,52	0,00
Octubre	2.381	146.263.962,31	146.263.962,31	0,00
Noviembre	3.211	815.266.669,59	815.266.669,59	0,00
Diciembre	4.175	396.291.998,41	396.291.998,41	0,00
TOTAL	34.854	3.451.702.435,87	3.451.702.435,87	0,00

⁴⁵ INCOP, Rendición de Cuentas 2012

4.2.9- Ínfima Cuantía

A través de este mecanismo se pueden realizar las adquisiciones de bienes y servicios normalizados cuya cuantía no exceda el monto equivalente al 0,0000002 del Presupuesto Inicial del Estado y que no se puedan contratar a través del procedimiento de Compras por Catálogo Electrónico.

La contratación se realizará de forma directa con un proveedor seleccionado por la entidad contratante sin que sea necesario que éste conste inscrito en el INCOP sin que dicha compra directa pueda realizarse como un mecanismo de elusión de los procedimientos.

Para el análisis se emplearon aquellos procesos a través de este mecanismo que no superaron el monto fijado para ínfima cuantía, es decir u\$s 4.790,50 correspondiente al periodo fiscal 2011.

La herramienta para la publicación de las contrataciones realizadas a través del mecanismo de ínfima cuantía, entró en vigencia a partir de mayo de 2011 como se refleja en las estadísticas y en la gráfica presentada a continuación.

Mes	Número de Contratos	Monto contratado
Enero	1.341	633.471,00
Febrero	2.735	1.200.228,00
Marzo	3.826	1.539.375,00
Abril	6.037	3.481.964,00
Mayo	29.520	15.541.029,00
Junio	44.234	23.594.467,00
Julio	44.539	24.236.654,00
Agosto	46.727	26.761.875,00
Septiembre	47.520	25.534.970,00
Octubre	51.892	28.313.600,00
Noviembre	59.167	34.673.487,00
Diciembre	53.927	37.345.374,00
TOTAL	391.465	222.856.494,00

Este proceso de contratación de Ínfima Cuantía, en vigencia desde mayo del 2011, constituye una herramienta de contratación que simplifica el proceso de compra de bienes y servicios que no son recurrentes por el Estado.

En este tipo de contratos no existen ahorros debido a que son procesos en los cuales únicamente se publica el precio de adjudicación.

Es así que durante el año 2012, a través de estos procesos de contratación se ha adjudicado un aproximado de 434 millones de dólares.

Mes	Número de Contratos	Monto contratado
Enero	33.467	16.809.465,00
Febrero	48.223	26.688.990,00
Marzo	61.545	35.524.403,00
Abril	63.787	38.757.808,00
Mayo	63.087	36.218.702,00
Junio	63.000	36.396.794,00
Julio	63.733	37.586.359,00
Agosto	61.075	37.241.219,00
Septiembre	59.406	35.454.666,00
Octubre	66.164	40.555.562,00
Noviembre	72.359	45.468.415,00
Diciembre	58.467	46.839.308,00
TOTAL	714.313	433.541.691,00

Con la aplicación de todos estos procedimientos de contratación pública realizados a través del sistema de compras públicas se ha demostrado que el sistema ha logrado optimizar el gasto público ya que en todos los procedimientos ha existido un ahorro para el estado.

A excepción de los procedimientos que solo sirven para publicación de montos adjudicados, sin embargo esto ha servido para cumplir con los objetivos del gobierno de transparentar los procesos de contratación pública.

Por lo cual el sistema se ha convertido en un elemento dinamizador de la producción nacional ya que a con este sistema existe la participación masiva de proveedores como de entidades contratantes, lo cual incentiva la producción nacional en el país.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1.- Conclusiones sobre los resultados obtenidos de la aplicación de los procedimientos del Sistema Nacional de Contratación Pública.

- En el análisis realizado se constató que la aplicación del sistema nacional de contratación pública genera ahorros en el Presupuesto de Egresos del Estado y un mejor uso de los recursos públicos, no obstante se ha mostrado deficiencia en lo referente a sobrevaloración de costos en los presupuestos referenciales, por lo que no se prioriza la calidad del gasto público.
- Con la aplicación de las normas aplicables establecidas en la Ley Orgánica del Sistema Nacional de Contratación Pública y su Reglamento General, el sistema garantiza la plena ejecución de los contratos y la aplicación efectiva de las normas contractuales.
- No se ha cumplido 100% con el objetivo de transparentar y evitar la discrecionalidad en la contratación pública, ya que hay procedimientos de contratación que se publican y están direccionados a una determinada marca o a un proveedor específico, así mismo al ser contrataciones dirigidas, la calificación se la hace mediante formulas subjetivas adjudicando al proveedor que más les convenga a los intereses particulares y no institucionales.
- Existe transparencia en la información de los procesos que se encuentran en el sistema de compras públicas ya que a través de él se obtiene información legal, como invitaciones, resoluciones, casuísticas, normativas y reglamentos.
- Los procedimientos realizados mediante publicación ó régimen especial permite a las entidades contratantes adjudicar de manera directa con cualquier proveedor, sin límite de presupuesto, lo que ha hecho que un gran porcentaje de ellos sea contratado con sobreprecio.
- No se ha logrado incluir en el catálogo electrónico todo el universo de productos normalizados que usan las instituciones públicas. Y los pocos

contratos que ha logrado el INCOP con empresas proveedoras, tienen una vigencia que no es favorable para las entidades contratantes, puesto que existen vigencias de convenios de 6 meses, cuando el periodo fiscal es de un año y si la necesidad de la entidad contratante surge después de los 6 meses, ésta no podría beneficiarse de este convenio.

- Existen precios de productos del catálogo electrónico que no son los más convenientes del mercado puesto que se ha encontrado productos mucho más barato que los del catálogo. Es decir, hay que comprarlos más caros porque la ley exige comprar a través de este procedimiento.
- El sistema de contratación pública se ha convertido en un elemento dinamizador de la economía nacional a través de la participación de gran parte de los proveedores locales ya que al momento de la evaluación el sistema da preferencia a la producción nacional, de acuerdo a los criterios de preferencia a la producción nacional establecidos en la Resolución INCOP No. 044-2010. De esta manera se incentiva la producción en distintas áreas en todo el país.
- No obstante el punto anterior, que el sistema dé prioridad a la industria nacional puede resultar en que las empresas extranjeras no quieran invertir en proyectos en el país o no se vean motivadas a hacerlo.
- Como se muestra en las estadísticas, cada año se sigue incrementando la participación de artesanos, profesionales, micro, pequeñas y medianas empresas con ofertas competitivas en el marco de la Ley Orgánica del Sistema Nacional de Contratación Pública.
- Con la aplicación del sistema y la Ley Orgánica del Sistema Nacional de Contratación Pública ha existido un cambio institucional en la contratación pública en el Ecuador. Con las publicaciones que las entidades contratantes realizan en el PAC todos los años, ha existido una mejor distribución de los egresos del Estado, ya que de esta forma las entidades públicas están ejecutando planificadamente sus actividades.
- El sistema nacional de contratación pública cuenta con medios tecnológicos modernos y la aplicación de los procedimientos son realmente ágiles, simples, y adecuan los procesos de adquisición a las distintas

necesidades de las políticas públicas, lo que permite un total apoyo y desarrollo para el país.

- El sistema cuenta con información interconectada entre entidades públicas lo cual permite un mayor control para el Estado.

5.2.- Recomendaciones

- Es necesario que el INCOP realice la mayor parte de los convenios marco posible con empresas proveedoras a fin de lograr un universo de productos a adquirir por parte de las entidades contratantes y que cuenten con precios y calidad que convengan al Estado.
- El INCOP debe establecer un mayor control de los procesos y ejercer sanciones severas en lo referente a auditorias, para que de esta manera se evite el mal manejo de los recursos del Estado.
- En el caso de las contrataciones a través del sistema por ejemplo la subasta inversa electrónica es necesario que las entidades contratantes realicen estudios para determinar los presupuestos referenciales, de esta manera evitar que los precios se encuentren sobrevalorados y así garantizar verdaderos ahorros en el Estado.
- Implementar procedimientos automatizados en el sistema de compras públicas, como en el caso de régimen especial, arrendamiento de inmuebles y demás publicaciones especiales que se contratan por grandes montos, de manera que sirva para incrementar la transparencia en las contrataciones.
- Una dificultad que puede ser corregida en la herramienta informática de la subasta inversa electrónica son los tiempos de ejecución una etapa a otra, por lo que una contratación puede tardar más de treinta (30) días para ser adjudicada.
- Incentivar a la empresa privada a participar en procesos de subasta inversa electrónica ya que en un proceso el sistema envía más de 68 mil invitaciones y la entidad contratante como respuesta solo recibe un

promedio de 12 ofertas aproximadamente. Es decir la empresa privada no se ha interesado 100% en participar en estos procesos.

- El sistema debería tener una herramienta donde cada contrato antes de ser ejecutado tenga el visto bueno de un organismo de control como la Contraloría.
- Existen procesos que se vuelven a publicar después de un largo tiempo ya sea por haberse declarado desierto anteriormente o por cualquier otro motivo, pero que se suben con presupuestos referenciales no actualizados.
- Que se establezcan de forma adecuada y claras, las características y especificaciones técnicas para evitar excesivo número de preguntas o deserción por parte de los oferentes interesados.
- En los procesos de menor cuantía y subasta inversa electrónica se debería aclarar al proveedor calificado que suban sus ofertas económicas una vez que son habilitados en el sistema, ya que ocurre muchas veces que no lo hacen por desconocimiento, para evitar declarar desierto el procedimiento.
- Para evitar sobrepuestos en las contrataciones directas, el INCOP debería solicitar que en cada procedimiento exista una resolución en la que justifique el precio de la adquisición.
- Se debe respetar en el contrato las características y condiciones técnicas de lo que se va a adquirir de lo que inicialmente se subió en los documentos precontractuales o pliegos.
- Se debe planificar mejor las contrataciones de manera que no existan situaciones de emergencias mal usadas.
- Es fundamental que cada contratación realizada cuente con un estudio de factibilidad donde se pueda establecer claramente el detalle de las actividades a realizar de manera que se garantice la plena ejecución de los contratos.

BIBLIOGRAFÍA

Cabanellas, G. (1998). *Diccionario Jurídico Elemental*. Buenos Aires: Editorial Heliasta.

Dromi, R. (2009). *Derecho Administrativo*. Buenos Aires, Editorial Ciudad Argentina.

Fernández, J. (2002). *Teoría del Estado y del Derecho. Teoría del Derecho*. La Habana: Editorial Félix Varela.

Gordillo, A. (2009). *Tratado de Derecho Administrativo* (10 ed.). Buenos Aires: F.D.A

Krishna, H. (2002). *Compendio de Derecho Administrativo* (volumen II). Buenos Aires: Editorial Depalma

López, N. y Ribas L. (2008). *Interrogantes y respuestas sobre la Nueva Ley de Contratación Pública*. Quito: Ed. Nina Comunicaciones

Milgrom, P. (2004). *Economía, Organización y Gestión* (10 ed.). Buenos Aires: F.D.A.

Pérez, A. y Pérez E. (2008). *Manual de Contratos del Estado*. Quito: Ed. Corporación de Estudios y Publicaciones.

Rojas, E. (2007). *Derecho Administrativo y Derecho Procesal Administrativo*. Costa Rica: Editores EDILEX S.A.

Vaca, C. (2009). *Fundamentos de la Contratación Pública: Subasta Inversa*. Quito: Editorial Quil.

Otras Fuentes Consultadas

Ley Orgánica del Sistema Nacional de Contratación Pública, LOSNCP. Registro Oficial No.395, de 4 de agosto de 2008

Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública, RGLOSNC. Registro Oficial No.230, de 7 de julio de 2010.

Plan Estratégico del Instituto Nacional de Contratación Pública de Ecuador (2013-2016).

INCOP, Informe Anual, 2009

INCOP, Informe Anual, 2010

INCOP, Reporte Anual, 2011

INCOP, Rendición de cuentas año 2012.

ANEXO I

RESOLUCIÓN INCOP NO. 044-2010

EL DIRECTOR EJECUTIVO DEL INSTITUTO NACIONAL DE CONTRATACIÓN PÚBLICA

CONSIDERANDO

Que los artículos 10, numeral 9 y 21 de la Ley Orgánica del Sistema Nacional de Contratación Pública -LOSNC- facultan al Instituto Nacional de Contratación Pública -INCOP- dictar normas administrativas, manuales, instructivos y regulaciones relacionados con la Ley;

Que el numeral 4 del artículo 7 del Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública atribuye al Director Ejecutivo emitir la normativa que se requiera para el funcionamiento del Sistema Nacional de Contratación Pública -SNCP- y del INCOP, que no sea competencia del Directorio;

Que la Disposición General Cuarta del propio Reglamento establece que las normas complementarias serán aprobadas por el Director Ejecutivo del INCOP mediante resoluciones;

Que es necesario complementar las regulaciones relacionadas con determinación de valor agregado nacional para los procedimientos de adquisición de bienes y servicios;

En uso de sus facultades legales,

RESUELVE:

INCLUIR DISPOSICIONES EN LA DECLARACIÓN DE AGREGADO NACIONAL EN LOS MODELOS DE PLIEGOS DE USO OBLIGATORIO PARA LOS PROCEDIMIENTOS DE ADQUISICIÓN DE BIENES Y SERVICIOS

Artículo 1.- Modifíquese el numeral 2 del Formulario No. 6, DECLARACIÓN DE AGREGADO NACIONAL, que es parte integrante del modelo de pliegos de uso obligatorio del procedimiento de Subasta Inversa Electrónica, así como también, añádase el siguiente numeral:

“2. Declaro que el (bien o servicio) ofertado tiene un valor agregado nacional del (%) respecto a su costo de producción, el sustento del cálculo de dicho valor se encuentra en el Formulario No. 6-A”.

“5. La falta de veracidad de la información presentada por el oferente será causa de descalificación de la oferta o de terminación unilateral del contrato, si ésta se detectare en forma posterior”.

Artículo 2.- Incorpórese en los modelos de pliegos de uso obligatorio del procedimiento de Subasta Inversa Electrónica, el Formulario No. 6-A y la metodología para cumplimentar dicho formulario, cuyo texto se adjunta a la presente resolución.

Artículo 3.- Modifíquese el Formulario No. 9 de los modelos de pliegos obligatorios del procedimiento de licitación bienes y servicios; con las observaciones descritas en los artículos 1 y 2 de esta resolución; e, incorpórese al final de los modelos de pliegos de uso obligatorios de los procedimientos de menor cuantía y cotización de bienes y servicios, el contenido de los formularios 6; 6-A y la metodología para cumplimentar dichos formularios, los cuales serán reenumerados.

Artículo 4.- Actualícense las versiones de los modelos de pliegos obligatorios correspondientes a subasta inversa electrónica, así como menor cuantía, cotización y licitación de bienes y servicios, publicados en el portal www.compraspublicas.gov.ec.

Disposición Final.- La presente Resolución entrará a regir a partir de su otorgamiento y será publicada en el Portal www.compraspublicas.gov.ec, sin perjuicio de su publicación en el Registro Oficial.

Comuníquese y publíquese.

Quito, Distrito Metropolitano, 15 de junio de 2010.

Dr. Jorge Luis González Tamayo
DIRECTOR EJECUTIVO
INSTITUTO NACIONAL DE CONTRATACIÓN PÚBLICA

FORMULARIO 6-A**CÁLCULO DEL PORCENTAJE DE VALOR AGREGADO NACIONAL RESPECTO AL COSTO DE PRODUCCIÓN****(Desagregado por elemento de costo)**

ELEMENTOS DE COSTOS DEL BIEN O SERVICIO	VALOR AGREGADO NACIONAL (%)
(a) Valor de materia prima e insumos de origen nacional de aplicación directa al bien o servicio.	(a/CT) x 100
(b) Valor de mano de obra utilizada en el país para la fabricación del bien o prestación del servicio.	(b/CT) x 100
(c) Valor de la tecnología de origen nacional aplicada en la elaboración del bien o prestación del servicio: Gastos de investigación, desarrollo y Propiedad Intelectual. (El valor proporcional utilizado para este cálculo será el resultante de aplicar el valor de amortización anual directamente en el período de fabricación del bien o prestación del servicio desarrollado, objeto de la oferta, de acuerdo a la Ley de Régimen Tributario Interno y su reglamento)	(c/CT) x 100
(d) Valor de servicios, incluidos los profesionales, prestados por personas naturales y jurídicas nacionales para la fabricación del bien o prestación del servicio.	(d/CT) x 100
(e) Valor de depreciación de equipos instalados en las plantas industriales en Ecuador empleados para la fabricación del bien, o prestación del servicio, de acuerdo a los siguientes criterios: <ul style="list-style-type: none"> ☐ Para la fabricación de bienes o prestación de servicios, la depreciación no podrá ser realizada en un tiempo menor de diez (10) años para herramientas, maquinarias, equipos e instalación. ☐ El valor de depreciación será el valor histórico en libros. En caso que no exista valor de depreciación, este concepto se lo realizará según avalúo de activos. ☐ El valor proporcional utilizado para este cálculo, será el resultante de aplicar el valor de depreciación anual obtenido de la maquinaria, equipos o instalaciones en el período realmente utilizado directamente en la fabricación del bien o prestación del servicio objeto de la oferta. 	(e/CT) x 100
TOTAL COMPONENTE NACIONAL	Suma de %

METODOLOGÍA PARA CUMPLIMENTAR EL FORMULARIO 6-A

DEFINICIONES Y CRITERIOS

Para efectos de cumplimentar el formulario 6-A se deberá tomar en cuenta las siguientes definiciones y criterios:

8. **Valor Agregado Nacional.** Es el resultado de la sumatoria de las contribuciones porcentuales en la formación del precio final de los diversos componentes de origen nacional, que se utilizan para producir un bien o prestar un servicio.

9. **Materia Prima, Insumos y Equipos de Origen Nacional.** Todos aquellos bienes, partes, materiales producidos o fabricados en el país, incorporados en la producción de bienes, o prestación de servicios objeto de la oferta.

10. **Mano de Obra.** Personal empleado, obreros y trabajadores utilizados para la producción del bien, o prestación del servicio objeto de la oferta, según los datos declarados al Instituto Ecuatoriano de Seguridad Social IESS.

11. **Tecnología de Origen Nacional.** Los gastos documentadamente comprobables que en investigación, desarrollo y propiedad intelectual, que hayan sido realizados en el país, para la fabricación del producto, o prestación del servicio objeto de la oferta, en el % que corresponda de acuerdo a la presente metodología

Para la presentación de los componentes relacionados al cálculo del Valor de Agregado Nacional, debe observarse el procedimiento estipulado en el Formulario 6-A.

No serán considerados como Valor de Agregado Nacional:

12. Las manipulaciones simples destinadas a asegurar la conservación de los bienes durante su transporte o almacenamiento, tales como la aeración, refrigeración, adición de sustancias, salazón, extracción de partes averiadas y operaciones similares. Salvo en aquellos casos, que con ocasión a la cogestión se demuestre que grupos de personas realicen este tipo de funciones dentro de la empresa.

13. Las operaciones de desempolvamiento, lavado o limpieza, entresaque, clasificación, selección, división en partes, cribado, tamizado, filtrado, dilución en agua, aplicación de aceite y recortado.

14. La formación de juegos de bienes.

15. La reunión o división de bultos.

16. La aplicación de marcas, etiquetas o signos distintivos similares a las marcas nacionales.

17. El servicio de post-venta y garantía de bienes y servicios importados, costos de publicidad, promoción, comercialización y distribución.

18. Costos administrativos, márgenes de utilidad, tributos, gastos de nacionalización y otros costos que no intervengan directamente en el proceso productivo.

19. Cualquier otra actividad que no cumplan los parámetros determinantes del Valor de Agregado Nacional, establecidos en este instructivo.

Notas:

- La sumatoria de los elementos del cuadro anterior no necesariamente deben ser el 100% ni tampoco superar dicho porcentaje.
- Los valores de los parámetros a, b, c, d, e, de la columna de Valor Agregado Nacional, corresponden a los porcentajes de cada uno de ellos respecto al costo total (CT) del objeto ofertado.
- El Valor (CT), corresponde al Costo Total de Producción del bien o prestación del servicio.