

Las mejores y las peores leyes en la promoción de la competencia en las compras gubernamentales

Evaluación de la calidad de la normatividad estatal de adquisiciones

Septiembre, 2011

La *corrupción* y la *colusión* inflan los precios de los bienes y servicios que compra el gobierno

Frecuencia del soborno en las **adquisiciones públicas**

Fuente: Banco Mundial, 2006

Los gobiernos estatales gastan \$60 mmp en la compra de bienes y servicios

Composición del gasto público en compras y contratación de obra pública (% PIB)

Hay gran disparidad en la forma en que los estados compran bienes y servicios

- Entre delegaciones del Seguro Popular el precio del mismo medicamento varía hasta **84%**.¹
- Fuentes de las diferencias:
 - 20% por la estructura del mercado
 - 20% por logística y distribución
 - 60% en parte podría deberse a defectos en las normas y falta de transparencia

¹ Estudio realizado por la Comisión Nacional para la Protección Social en Salud, 2008. Encargado durante la gestión de Daniel Karam como Director del Seguro Popular.

Reformar los procesos de compra puede implicar ahorros importantes de forma inmediata

En 2008 la colusión entre proveedores del IMSS aumentó el costo de algunos medicamentos entre 13% y 36%. Esta situación puede cambiar.

Ahorro de recursos públicos en IMSS por reformas a sistemas de compras

	Bienes terapéuticos (millones de pesos)	Porcentaje del gasto en bienes terapéuticos	Reforma IMSS
2007	2,313	14.7%	Consolidación
2010	1,023	5.5%	OSD's

Fuente: Ahorro en insumos terapéuticos, Comparativo 2007 - 2011, IMSS

Una *buena ley* no garantiza compras eficientes,
pero *una mala ley* aumenta la probabilidad de
corrupción y compras caras

Con base en recomendaciones de la OCDE y la CFC se elaboró una medición de 41 indicadores en 3 etapas

Pre-licitación (14 indicadores)

¿Existen barreras a la entrada?

Licitación (22 indicadores)

¿Las reglas favorecen a la competencia?

Post-licitación (5 indicadores)

¿Existen mecanismos de control?

Ejemplo de algunos indicadores y sus calificaciones

Número de legislaciones que cumplen con la “buena práctica” por indicador

5 hallazgos en la evaluación de las leyes de compras públicas en México

1 Grandes diferencias de calidad entre estados

Evaluación General de la Calidad Legislativa de Compras Públicas, IMCO 2011

1 Grandes diferencias de calidad entre estados

2 Las Leyes abren espacios a la discrecionalidad y favorecen a unos competidores sobre otros

- La Ley permite licitaciones restringidas al ámbito estatal

(BC, BCS, Chiapas, Jalisco, Nayarit, SLP, Tabasco, Veracruz y Zacatecas)

- Para participar en una licitación pública los proveedores deben cumplir con criterios de las Cámaras Empresariales *(Chihuahua y Colima)*
- Se puede realizar modificaciones a la convocatoria con tres o menos días de anticipación al evento *(Aguascalientes, Guanajuato, Hidalgo, Nayarit, Puebla y Morelos)*
- Tratándose de los ayuntamientos, «por causa de fuerza mayor» se puede contratar a un proveedor con quien se mantenga parentesco *(San Luis Potosí)*

2 Las Leyes abren espacios a la discrecionalidad y favorecen a unos competidores sobre otros

- Dos ofertas están en igualdad de condiciones cuando el precio ofertado del proveedor local es entre 10% y 15% más alto que el precio más bajo del proveedor de otro estado (*Coahuila, Chiapas, Colima, Baja California Sur*)
- No procederá recurso alguno contra el fallo del procedimiento de adjudicación (*Campeche y Chihuahua*)
- El encargado de resolver las inconformidades es la misma autoridad que adjudicó el contrato (*Tamaulipas, Nuevo León, Aguascalientes y Michoacán*)
- La Ley no menciona la posibilidad de auditorías sólo establece revisiones anteriores al procedimiento de adjudicación (*Veracruz*)

3 Reformas recientes dejaron fuera muchas de las “buenas prácticas”

Calidad de Legislación y su Relación con Reformas de Ley

4 Aunque la mayoría de las legislaciones reprueban, encontramos algunas prácticas “ejemplares”

- Los Ayuntamientos deben publicar sus convocatorias (*Veracruz*)
- La Ley regula detalladamente las subastas electrónicas (*Nuevo León*)
- Los participantes deben firmar un documento que establezca que la colusión será causa de descalificación (*Durango*)
- Los servidores públicos tienen la obligación de informar a la CFC sobre cualquier irregularidad en el proceso (*Veracruz*)
- La Ley contempla la posibilidad de que participen los testigos sociales en el proceso de licitación (*Baja California, Hidalgo, Morelos y Sinaloa*)

5 Doble discrecionalidad en la ejecución de las compras públicas en algunos estados

Indicador de la calidad de la legislación de compras públicas, IMCO

Más calidad

Menos calidad

<p>Baja California Baja California Sur Durango Colima Hidalgo Morelos Nayarit Oaxaca Quintana Roo Tlaxcala</p>	<p>D.F. Estado de México Federación Guanajuato Nuevo León Sinaloa Tabasco</p> <p>media</p>
<p>Campeche Guerrero Michoacán Puebla Querétaro</p> <p>media</p>	<p>Aguascalientes Chiapas Chihuahua Coahuila Jalisco San Luis Potosí Sonora Tamaulipas Yucatán Veracruz Zacatecas</p>

Menos transparencia

Más transparencia

Métrica de transparencia, CIDE

Recomendaciones

- Voluntad política para reformar las leyes de adquisiciones en el sentido correcto.
- Es necesario contar con una Ley de referencia que sirva como guía sobre lo “mínimo que debe contar” una ley estatal.
- Además de reformas legislativas, hay que trabajar sobre las prácticas, los procedimientos y las capacidades de los servidores públicos que se dedican a las adquisiciones.

Las mejores y las peores leyes en la promoción de la competencia en las compras gubernamentales

jana.palacios@imco.org.mx
marcelina.valdes@imco.org.mx

