
SUBSECRETARÍA DE RESPONSABILIDADES ADMINISTRATIVAS Y CONTRATACIONES PÚBLICAS
UNIDAD DE POLÍTICA DE CONTRATACIONES PÚBLICAS

Compras Inteligentes
Compromiso de México en el marco de la

“Alianza para el Gobierno Abierto”

Resultados de la Encuesta de evaluación sobre el desempeño en los

procedimientos de contratación y de pago de las dependencias y
entidades de la Administración Pública Federal.

COMPRAS INTELIGENTES AGA

 1

CONTENIDO

GLOSARIO .. 2

ANTECEDENTES .. 4

OBJETIVO GENERAL DEL COMPROMISO ... 5

NOTA METODOLÓGICA .. 6

COMPILACIÓN Y ANÁLISIS DE RESULTADOS. .. 12

Clasificación de las dependencias y entidades de la APF de acuerdo a la opinión de los

proveedores y contratistas. ... 12

Información sobresaliente adicional .. 16

CONCLUSIONES ... 29

COMPRAS INTELIGENTES AGA

 2

GLOSARIO

CONCEPTO DEFINICIÓN

AGA Alianza para el Gobierno Abierto

AICM Aeropuerto Internacional de la Ciudad de México, S.A. de C.V.

APBP Administración del Patrimonio de la Beneficencia Pública

APF Administración Pública Federal

ASA Aeropuertos y Servicios Auxiliares

ASERCA Agencia de Servicios a la Comercialización y Desarrollo de Mercados Agropecuarios

BANSEFI Banco del Ahorro Nacional y Servicios Financieros, S.N.C.

CAPUFE Caminos y Puentes Federales de Ingresos y Servicios Conexos

CDI Comisión Nacional para el Desarrollo de los Pueblos Indígenas

CEN CompraNet Education Network

CENAM Centro Nacional de Metrología

CFE Comisión Federal de Electricidad

CIDAC Centro de Investigación para el Desarrollo

CIDE Centro de Investigación y Docencia Económicas, A.C.

CINVESTAV Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional

COLPOS Colegio de Postgraduados

COMIMSA Corporación Mexicana de Investigación en Materiales, S.A. de C.V.

CompraNet

Sistema electrónico de información pública gubernamental sobre las contrataciones

públicas regidas por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector

Público, la Ley de Obras Públicas y Servicios Relacionados con las Mismas y la Ley de

Asociaciones Público-Privadas

CONACULTA Consejo Nacional para la Cultura y las Artes

CONAFE Consejo Nacional de Fomento Educativo

CONAFOR Comisión Nacional Forestal

CONAGUA Comisión Nacional del Agua

CONANP Comisión Nacional de Áreas Naturales Protegidas

DICONSA Diconsa, S.A. de C.V.

DIF Sistema Nacional para el Desarrollo Integral de la Familia

IIE Instituto de Investigaciones Eléctricas

IMCO Instituto Mexicano para la Competitividad

IMP Instituto Mexicano del Petróleo

IMSS Instituto Mexicano del Seguro Social

IMTA Instituto Mexicano de Tecnología del Agua

INEE Instituto Nacional para la Evaluación de la Educación

INFONAVIT Instituto del Fondo Nacional de la Vivienda para los Trabajadores

INIFED Instituto Nacional de la Infraestructura Física Educativa

COMPRAS INTELIGENTES AGA

 3

INM Instituto Nacional de las Mujeres

IPN Instituto Politécnico Nacional

ISSSTE Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado

LAASSP Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público

LICONSA Liconsa, S.A. de C.V.

LOPSRM Ley de Obra Pública y Servicios Relacionados con las Mismas

LOTENAL Lotería Nacional para la Asistencia Pública

NAFIN Nacional Financiera, S.N.C.

OGP Open Government Partnership

OIC Órganos Internos de Control

OSC Organizaciones de la Sociedad Civil

PA15 Plan de Acción 2013 – 2015

PGR Procuraduría General de la República

PROFECO Procuraduría Federal del Consumidor

SAE Servicio de Administración y Enajenación de Bienes

SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

SAT Servicio de Administración Tributaria

SCT Secretaría de Comunicaciones y Transportes

SE Secretaría de Economía

SEDENA Secretaría de la Defensa Nacional

SEDESOL Secretaría de Desarrollo Social

SEGOB Secretaría de Gobernación

SEMAR Secretaría de Marina

SEMARNAT Secretaría de Medio Ambiente y Recursos Naturales

SENASICA Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria

SEP Secretaría de Educación Pública

SFP Secretaría de la Función Pública

SGM Servicio Geológico Mexicano

SHCP Secretaría de Hacienda y Crédito Público

SRA Secretaría de Desarrollo Agrario, Territorial y Urbano

SSA Secretaría de Salud

SSP Secretaría de Seguridad Pública

TM Transparencia Mexicana

UACH Universidad Autónoma Chapingo

UPCP Unidad de Política de Contrataciones Públicas

COMPRAS INTELIGENTES AGA

 4

Compras inteligentes. Evaluar el desempeño de las dependencias y entidades en las

compras públicas. Aplicar un mecanismo de consulta a los diferentes actores del proceso

de contratación y pago, a partir de una encuesta anual, que permita calificar y ubicar en

rangos a las dependencias y entidades de la Administración Pública Federal (APF), y que

los resultados sean públicos.

ANTECEDENTES

La Alianza para el Gobierno Abierto - AGA (Open Government Partnership – OGP por sus siglas en

inglés) es una iniciativa multilateral dirigida a propiciar en los gobiernos, compromisos concretos para

promover la transparencia, aumentar la participación ciudadana en los asuntos públicos, combatir la

corrupción y aprovechar las nuevas tecnologías para robustecer la gobernanza.

La Alianza nace al suscribirse la Declaración para el Gobierno Abierto, en septiembre de 2011, por

los gobiernos de México, Brasil, Estados Unidos, Filipinas, Indonesia, Noruega, Reino Unido,

Sudáfrica y Tanzania, cuyo objetivo es la adopción del compromiso internacional para fomentar una

cultura mundial de gobierno abierto que empodere a los ciudadanos.

El objeto de la Alianza consiste en transformar la relación entre gobernantes y gobernados, en donde

el gobierno se compromete a proporcionar mayor información y de más utilidad sobre la elaboración

de políticas públicas, a efecto de lograr una participación informada de la ciudadanía y en el largo

plazo, a proporcionar servicios de mejor calidad. Dado lo anterior, la Alianza reúne tanto al gobierno

como a las Organizaciones de la Sociedad Civil (OSC), para que trabajen como socios en la

suscripción de iniciativas sobre los programas y políticas en curso.

El Poder Ejecutivo Federal, a través de la Secretaría de la Función Pública (SFP) conjuntamente con

OSC y algunos representantes de la academia especializados en contrataciones públicas, en

seguimiento al esfuerzo compartido que ha propiciado la iniciativa AGA, y a efecto de garantizar la

participación ciudadana que propicie un gobierno abierto en las compras públicas, y fomente la

transparencia, así como la rendición de cuentas, consideraron conveniente el diseño de una

evaluación de experiencias de proveedores y contratistas en contrataciones públicas, para evaluar

el desempeño de las dependencias y entidades en las compras del Gobierno Federal, incluyendo el

proceso de pago, estableciendo así en el Plan de Acción 2013 – 2015 (PA15) de dicha iniciativa, el

compromiso de Compras Inteligentes, mismo que se enuncia a continuación:

COMPRAS INTELIGENTES AGA

 5

OBJETIVO GENERAL DEL COMPROMISO

Fomentar y promover la colaboración entre gobierno y las organizaciones de la sociedad civil en el

marco de las contrataciones públicas para la creación y desarrollo de un mecanismo de evaluación

de los procedimientos relativos que permita conocer la experiencia de proveedores y contratistas

acerca del desempeño gubernamental en la materia, en un afán de mejorar la función relativa y

reducir el riesgo de que se presenten actos de corrupción en su desarrollo.

Dicho compromiso tiene su punto de partida en la idea ciudadana de que el Gobierno se encuentra

obligado, constitucionalmente, a que las contrataciones públicas se realicen de una manera

inteligente, en el entendido de que dicha inteligencia debe ser entendida en el contexto de la

utilización eficiente, eficaz, económica, transparente y honrada de los recursos públicos por parte de

quienes realizan los procedimientos de contratación, tal y como dispone el artículo 134 de la Carta

Magna, para que con las adquisiciones y arrendamientos de todo tipo de bienes, así como la

prestación de servicios de cualquier naturaleza y la contratación de obra, se aseguren al Estado las

mejores condiciones disponibles en cuanto a precio, calidad, financiamiento, oportunidad y demás

circunstancias pertinentes.

Por ello, a través del compromiso de que se trata, la iniciativa AGA intenta conocer la experiencia de

proveedores y contratistas del gobierno federal en torno a dicha inteligencia con que las

dependencias y entidades realizan las contrataciones públicas. Mismo compromiso para cuyo

cumplimiento, la Secretaría de la Función Pública (SFP), en colaboración con Transparencia

Mexicana (TM), el Instituto Mexicano para la Competitividad (IMCO) y el Centro de Investigación

para el Desarrollo (CIDAC), diseñaron una encuesta dirigida a los actores inmersos en las compras

públicas, que tiende a conocer la experiencia de proveedores y contratistas en torno al desempeño

de los entes públicos en los procedimientos de contratación y pago de las dependencias y entidades

de la APF.

Debe aclararse que, si bien la información obtenida a través del presente trabajo puede servir de

referencia para conocer las experiencias de proveedores y contratistas participantes en

contrataciones públicas, así como de servidores públicos que intervienen en los procesos de

contratación y pago, la muestra seleccionada no es estadísticamente representativa.

No obstante lo anterior, el generar esta información permite identificar aquellas etapas del proceso

de contratación pública donde en la ejecución de dicha función se estén alcanzando los objetivos a

COMPRAS INTELIGENTES AGA

 6

ella designados y aquellas etapas del proceso donde hay mayor número de quejas o potenciales

riesgos de corrupción.

Lo anterior significa que, a partir de la encuesta de que se trata -cuya práctica se pretende sea

reproducida en lo futuro con la finalidad de elaborar al mediano y largo plazo series estadísticas que

permitan medir los cambios de experiencias de proveedores y contratistas respecto a las

contrataciones inteligentes de los diversos entes públicos-, se pretende que las dependencias y

entidades conozcan la opinión que de sus contrataciones tienen los proveedores y contratistas que

han participado en algún proceso el último año fiscal, con la finalidad de que: 1) detecten y en su

caso persigan en las vías procedentes las posibles desviaciones a la normatividad, cometidas por

los servidores públicos encargados de las contrataciones públicas; 2) detecten y corrijan los errores

cometidos en los procedimientos de contratación y 3) proporcionen a la ciudadanía la información

transparente requerida para que proveedores y contratistas tengan una mejor experiencia en los

procesos de contrataciones públicas.

Todo ello, con la finalidad de conocer la experiencia que proveedores y contratistas han tenido al

participar en procesos de licitación con el gobierno federal, corroborar si dichos procesos se están

apegando al marco normativo e identificar potenciales riesgos de corrupción, a fin de generar

información pública que lleve a la realización de contrataciones inteligentes, y el Estado obtenga las

mejores condiciones de contratación, en beneficio exclusivo de la sociedad en su conjunto.

NOTA METODOLÓGICA

La aplicación de la encuesta para la evaluación del sistema de contrataciones públicas del gobierno

federal se llevó a cabo del 09 al 25 de marzo de 2015, y fue diseñada de acuerdo con las funciones

y características de cada uno de los actores que conforman dicho sistema: a) las dependencias y

entidades de la APF en su calidad de adquirentes de bienes, servicios y obras públicas, y b) los

proveedores y contratistas que son quienes suministran los bienes, servicios y obras a la APF.

Debe señalarse que la sociedad civil no tiene participación directa en la gestión de los procesos de

contratación y de pago, pero juega un papel importante como observador de las relaciones que se

establecen entre los actores, y tiene interés en que los recursos económicos públicos se administren

con eficiencia, eficacia, economía, transparencia y honradez. Por lo que su participación en este

ejercicio se delimitó al diseño de la encuesta, del mecanismo de aplicación, así como en el análisis

COMPRAS INTELIGENTES AGA

 7

 Dependencias o

entidades de la

APF

Proveedores y

contratistas

Sociedad

Civil

Proceso de
Contratación pública

de las respuestas recibidas y la difusión de los resultados, a través de las mencionadas OSC (TM,

IMCO y CIDAC).

Esquema 2: Actores y espectadores del sistema de contrataciones públicas

Se señala que las áreas de contratación de la APF son distintas a aquellas que realizan los pagos,

resultando tres cuestionarios:

1. Cuestionario dirigido a proveedores y contratistas (Anexo 1).

2. Cuestionario dirigido a servidores públicos en áreas de contratación (Anexo 2).

3. Cuestionario dirigido a servidores públicos en áreas de pago (Anexo 3).

En cada cuestionario se plantearon un máximo de 30 reactivos, a través de los cuáles los

encuestados tuvieron la oportunidad de plasmar su experiencia de participación en un proceso de

contratación y pago de la APF, realizado durante el año 2014.

El cuestionario dirigido a proveedores y contratistas se hizo llegar a 159,1541 empresas con

posibilidad de participar en procedimientos electrónicos, utilizando la base de datos del sistema

CompraNet y mediante la cuenta de correo electrónico rupc@funcionpublica.gob.mx; el cuestionario

dirigido a servidores públicos en áreas de contratación se envió a 1,8332 servidores públicos con

perfil de responsable de unidad compradora mediante la cuenta uc@funcionpublica.gob.mx; y el

cuestionario para servidores públicos responsables de áreas de pago se envió a 869 servidores

públicos en dichas áreas a través del correo upcp@funcionpublica.gob.mx. Los servidores públicos

1 Empresas registradas en CompraNet al 09 de marzo de 2015.
2 Responsables de Unidad Compradora registrados en CompraNet Education Network, CEN, al 09 de marzo
de 2015.

mailto:rupc@funcionpublica.gob.mx
mailto:uc@funcionpublica.gob.mx
mailto:upcp@funcionpublica.gob.mx

COMPRAS INTELIGENTES AGA

 8

de las áreas de contratación y de pago correspondieron a 221 dependencias y entidades que se

tienen identificadas formando parte de la APF, de conformidad con lo dispuesto en la Ley Orgánica

de la Administración Pública Federal, publicada en el Diario Oficial de la Federación (DOF) el 27 de

enero de 2015 y la Relación de entidades paraestatales de la Administración Pública Federal sujetas

a la Ley Federal de las Entidades Paraestatales y su Reglamento (DOF,14 de agosto de 2014). En

el entendido de que, en el caso de las dependencias de manera adicional se comprende a sus

órganos administrativos desconcentrados, cuando éstos conforman unidad compradora diversa a

las de la propia dependencia de que se trate.

Se aplicaron un total de 161,856 cuestionarios y se recibió respuesta de un total de 4,618, de los

cuales 3,882 corresponden a proveedores y contratistas, 450 de servidores públicos en áreas de

contratación y 286 de servidores públicos en áreas de pago. En síntesis, el nivel de respuesta fue el

siguiente: 2.5% del universo total de proveedores y contratistas encuestados respondió el

cuestionario enviado vía electrónica; 24.5% del universo total de servidores públicos con perfil de

responsable de unidad compradora y; 32.9% del universo total de servidores públicos responsables

de áreas de pago.

Una vez transcurrido el plazo para recibir la respuesta de los tres cuestionarios (del 3 al 25 de marzo),

se aprovechó la estadística para realizar un estudio cuantitativo del universo completo de la

información, a fin de realizar un análisis objetivo de las encuestas, se hizo la recolección de la

información utilizando Excel, con la intención de facilitar el proceso de organización de datos

obtenido, lo que permitió agrupar, presentar y analizar el conjunto de datos numéricos y a partir de

ellos hacer las inferencias correspondientes a cada pregunta.

Para evaluar la gestión de los procedimientos de contratación y de pago en la APF, se tomó en

cuenta la opinión que emitieron los proveedores y contratistas, considerando a todas aquellas

dependencias y entidades que reunieron más de 10 respuestas recibidas en el cuestionario dirigido

a dicho grupo.

Para ello, se consideraron las siguientes 9 preguntas del cuestionario relativo (Anexo 1), mismas que

evalúan el procedimiento de contratación realizado por un ente público:

2. ¿Encontró en CompraNet la siguiente información?

- Pre convocatoria

- Convocatorias a la licitación y/o invitación (con sus modificaciones)

- Acta(s) de las juntas de aclaraciones

- Acta de presentación y apertura de proposiciones

COMPRAS INTELIGENTES AGA

 9

- Acta de fallo

- Datos relevantes del contrato

- Datos relevantes, en su caso, de los convenios modificatorios

- Notificaciones y avisos correspondientes

- Resoluciones de la instancia de inconformidad que hayan causado estado (en su caso)

4. Considera que en el procedimiento de contratación en que participó o participa, ¿Se

establecieron los mismos requisitos y condiciones para todos los participantes?

- Sí

- No

5. La convocatoria del procedimiento ¿Contenía los siguientes elementos?

- Disponibilidad presupuestaria y origen de los recursos

- Descripción detallada de lo que se va contratar

- Fecha, hora y lugar de los actos del procedimiento de contratación (visita de inspección, junta de

aclaraciones, fallo, etc.)

- Carácter (nacional, internacional bajo la cobertura de tratados o internacional abierta) y forma de

participación del procedimiento (presencial, electrónica o mixta)

- Características para la presentación de propuestas (idioma, moneda, aceptación de

proposiciones conjuntas, etc.)

- Condiciones de pago y en su caso del anticipo

- Toda la información que permita a los licitantes participar y presentar su propuesta

- Criterios de evaluación de las proposiciones

- Causas de desechamiento de propuestas

- Características de las garantías de cumplimiento

- Modelo de contrato

6. ¿Se cumplieron las fechas establecidas en la convocatoria o en sus modificaciones, respecto

de los siguientes eventos?

- La visita al sitio de los trabajos o al lugar en que se prestarán los servicios (en su caso)

- La primer junta de aclaraciones

- El acto de presentación y apertura de proposiciones

- El fallo

- La firma del contrato

- El inicio de los trabajos, del arrendamiento, la prestación de los servicios o para la entrega de los

bienes

7. En la aclaración de dudas al procedimiento de contratación, ¿Éstas fueron resueltas con la

claridad y exactitud?

- Sí

COMPRAS INTELIGENTES AGA

 10

- No

8. ¿El acto de presentación y apertura de proposiciones se llevó al cabo al menos seis días

naturales posteriores a la última junta de aclaraciones?

- Sí

- No

9. A partir del acto de presentación y apertura de proposiciones, ¿El fallo se emitió dentro de los

20 días naturales para el caso de adquisiciones, arrendamientos y servicios o dentro de los 30

días naturales para el caso de obras?

- Sí

- No

10. En el fallo del procedimiento en el que participó o participa ¿Se especificaron las siguientes

razones?

- Razones técnicas.

- Razones económicas

- Motivación de la adjudicación o deserción.

11. ¿Tuvo usted conocimiento de algún acto irregular que no hubiera sido corregido o subsanado

y que por tanto, haya afectado el resultado del procedimiento de contratación?

- Sí

- No

La ponderación de las respuestas se hizo con base en las siguientes consideraciones:

 A las preguntas con respuesta única se le dio valor unitario.

 A cada una de las respuestas correspondientes a preguntas con respuesta múltiple se les

asignó un punto.

 Por excepción, no se consideraron las respuestas a las preguntas relativas a: a) pre

convocatoria, b) notificaciones y avisos correspondientes y c) resoluciones de la instancia

de inconformidad que hayan causado estado (en su caso), que formaron parte de la

pregunta 2 del cuestionario aplicado, en razón de que no en todos los procedimientos de

contratación se produce la actividad correspondiente a tales actos, sin que ello resulte

irregular, pues por ejemplo, no en todos los procedimientos de contratación resulta

obligatorio publicar pre convocatoria.

COMPRAS INTELIGENTES AGA

 11

Así, a las preguntas 2, 5, 6 y 10 se les asignaron un total de 6, 11, 6 y 3 puntos respectivamente, y

consecuentemente aun cuando sólo se toma en consideración a doce preguntas para el

establecimiento de la clasificación de las dependencias y entidades, el total de puntos

correspondientes a las mismas sumó 31 puntos.

La asignación de puntos se realizó en proporción a los porcentajes de respuestas que cada

dependencia y/o entidad obtuvo en relación al escenario ideal de la gestión de contratación y de

pago, es decir, para las preguntas 2, 4, 5, 6, 7, 8, 9, 10 se consideraron las respuestas que hayan

sido afirmativas, donde el “Sí” era la respuesta que hacía referencia a buenas prácticas por parte de

las dependencias y entidades evaluadas; en el caso de la pregunta 11, las respuestas en “No” fueron

las que designaban a una dependencia o entidad como óptima. En este tenor cada dependencia y

entidad pudo recolectar un máximo de 31 puntos. Posteriormente, para ubicar en dicha clasificación

los resultados de las dependencias y entidades, se utilizó una regla de tres dónde 31 puntos

equivalen a una calificación de 10.

El resto de preguntas del cuestionario dirigido a proveedores y contratistas, así como los

cuestionarios dirigidos a los servidores públicos en áreas de contratación y de pago se consideraron

para detectar áreas de oportunidad tanto del sistema de contrataciones públicas en general como

del proceso de pago, siendo un componente adicional a la presente evaluación.

Finalmente, se destaca que en el apartado de información sobresaliente adicional, se realizó el

análisis de la información proporcionada por los contratistas y proveedores, relativa a los

condicionamientos ilícitos del pago de que fueron objeto, análisis que corresponde a las 59

dependencias y entidades que formaron parte de la clasificación de mayor a menor frecuencia.

Para tales efectos, se vinculó la información correspondiente a las preguntas 26 y 27 relativas a sí

“¿Hubo algún condicionamiento por parte de esta dependencia o entidad para que le pagaran algún

contrato?” y “Sí su respuesta anterior fue afirmativa, precise el condicionamiento al que estuvo

sujeto”, para conocer si el contratista o proveedor se dolía en realidad de un “condicionamiento”,

entendiendo por condicionar “hacer depender algo de una condición”. Dicho ejercicio también resultó

importante, en razón de que, dado lo laxo de la pregunta, hubo contratistas y proveedores que

Ejemplo: Si el 100% de proveedores o contratistas opinaron que la dependencia y/o

entidad a la que evaluaron cumple con el plazo establecido en la Ley, se le asigna 1

punto completo en esa pregunta. Si se considera que dicha dependencia reunió 25

puntos en total, obtuvo una calificación de 8.06, pues 31 = 10.00: 25 = 8.06.

COMPRAS INTELIGENTES AGA

 12

respondieron afirmativamente a la existencia de dicho condicionamiento, porque efectivamente en

la mayoría de los casos –con sólo algunas excepciones- el pago se encuentra condicionado al previo

cumplimiento de los diversos aspectos del contrato por parte del contratista o proveedor,

condicionamiento de pago que no tiene carácter ilegal, sino que encuentra pleno sustento en

derecho.

Siguiendo tal metodología se pudo discernir con precisión, aquéllos supuestos en que los contratistas

o proveedores se quejaron de lo que denominamos un “condicionamiento de pago ilícito”, en razón

de que el mismo se produjo no sólo sin ningún fundamento legal, sino incluso en contravención

expresa a las obligaciones de los servidores públicos.

COMPILACIÓN Y ANÁLISIS DE RESULTADOS.

Clasificación de las dependencias y entidades de la APF, de acuerdo a la opinión de los

proveedores y contratistas.

Se recibieron 3,882 respuestas del cuestionario dirigido a proveedores y contratistas, del cual las

nueve preguntas señaladas en la nota metodológica, permitieron que los encuestados emitieran su

opinión y experiencia sobre la gestión de algún procedimiento de contratación en el que estuvieran

participando o hayan sido adjudicados con al menos un contrato; dejando ver su apreciación sobre

el grado de cumplimiento y apego a estos procesos de las dependencias y entidades.

Para la realización de este análisis únicamente se tomaron en consideración a aquellas

dependencias y entidades respecto de las cuales se obtuvo un mínimo de 10 cuestionarios

respondidos por parte de los proveedores y contratistas, siendo un total de 59 dependencias –

incluyendo a órganos administrativos desconcentrados- y entidades, mismas que concentran el 84%

de las respuestas recibidas (3,255).

Así pues, los entes públicos que han sido objeto de clasificación son los siguientes:

Dependencia y/o entidad

No. de

respuestas

recibidas

Dependencia y/o entidad

No. de

respuestas

recibidas

CFE 826 LICONSA 25

COMPRAS INTELIGENTES AGA

 13

Dependencia y/o entidad

No. de

respuestas

recibidas

Dependencia y/o entidad

No. de

respuestas

recibidas

IMSS 312 NAFIN 24

SCT 282 CONACULTA 23

CONAGUA 136 INNE 22

ISSSTE 108 CDI 20

SSA 93 INM 19

SAGARPA 79 PGR 19

SEP 71 SE 19

Petróleos Mexicanos (Corporativo) 63 SEMAR 18

SEDESOL 63 ASERCA 17

SEDENA 60 SSP 17

Pemex-Refinación 59 DIF 17

CONAFOR 58 BANSEFI 15

Pemex-Exploración y Producción 52 SENASICA 15

INIFED 46 CENAM 14

ASA 41 COMIMSA 14

IIE 41 CONAFE 13

SFP 40 IPN 13

SHCP 38 IMTA 12

SAT 37 PROFECO 12

IMP 36 APBP 11

COLPOS 33 CONANP 11

DICONSA 33 SAE 11

SEMARNAT 33 AICM 10

CAPUFE 31 CIDE 10

COMPRAS INTELIGENTES AGA

 14

Dependencia y/o entidad

No. de

respuestas

recibidas

Dependencia y/o entidad

No. de

respuestas

recibidas

SEGOB 31 INFONAVIT 10

Pemex-Gas y Petroquímica Básica 30 LOTENAL 10

CINVESTAV 29 SGM 10

SRA 27 UACH 10

Pemex-Petroquímica 26

Cabe destacar que si bien se recibieron 627 respuestas adicionales, concernientes a otros 177 entes

públicos de la APF –incluyendo órganos administrativos desconcentrados-, las mismas no han sido

objeto de análisis, ni por ende dichos entes públicos han sido incorporados a la clasificación, en

razón de que se consideró que un número de cuestionarios inferior a 10 por cada dependencia o

entidad difícilmente podría reflejar, de manera objetiva, la percepción que tienen los contratistas y

proveedores de los procedimientos de contratación de una determinada dependencia o entidad.

Ahora bien, con base en la clasificación, resulta que las dependencias –incluyendo órganos

administrativos desconcentrados- y entidades con puntuación de 9.00 o superior SAT, SSA, SRA,

CAPUFE, Pemex-Exploración y Producción, Pemex-Gas y Petroquímica Básica, CONANP, ISSSTE,

CINVESTAV, PGR, SFP, CONAGUA, IMP, Petróleos Mexicanos (Corporativo), NAFIN, DIF,

SEMAR, SSP, SGM, CFE, DICONSA, CENAM, COMIMSA e IIE que representan 40.67% del total

de los entes públicos que son objeto de ordenamiento. Las dependencias y entidades con calificación

entre 8.00 - 8.99 y son CIDE, CONACULTA, ASERCA, ASA, CONAFE, Pemex-Refinación, SEP,

APBP, INEE, AICM, COLPOS, SEDESOL, INIFED, SEGOB, PROFECO, LICONSA, SENASICA,

SAGARPA, SEDENA, BANSEFI, SE, SCT, Pemex-Petroquímica, INM, SEMARNAT, IMTA, SHCP,

IMSS, CDI y IPN mismas que en su conjunto constituyen el 50.84% de los entes públicos objeto de

la clasificación. Los entes públicos con puntuación entre 7.00 y 7.99 son CONAFOR, UACH y SAE

y componen el 5.08% del total de los entes públicos objeto de ordenamiento. En tanto que con

calificación inferior a 7.00 se ubicaron INFONAVIT y LOTENAL representando el 3.38% del total.

Lo anterior, como se puede apreciar en la siguiente gráfica.

COMPRAS INTELIGENTES AGA

 15

Puntos

Clasificación de las dependencias y entidades objeto de la evaluación de acuerdo

a la opinión de proveedores y contratistas

COMPRAS INTELIGENTES AGA

 16

En el Anexo 4 se pueden observar la experiencia en procesos de contratación pública federal durante

el año fiscal 2014, referida por proveedores y contratistas respecto a las etapas del proceso de

contratación pública, en las dependencias y entidades seleccionadas para integrar la clasificación.

INFORMACIÓN SOBRESALIENTE ADICIONAL

Adicionalmente al análisis que se hizo para obtener la clasificación de las dependencias y entidades,

también se obtuvieron resultados a partir de un estudio en conjunto con las respuestas de

proveedores y contratistas; servidores públicos en áreas de contratación y pago, los resultados se

detallan a continuación.

PERCEPCIÓN RELATIVA A LOS PROCEDIMIENTOS DE CONTRATACIÓN.

Percepción relativa al sistema de contrataciones públicas vigente en comparación al que se utilizaba

hasta antes de 2009.

El 40% (1,552) de proveedores y contratistas y el 53% (238) de servidores públicos en áreas de

contratación, manifestaron haber participado en procedimientos de contratación antes de las

reformas que iniciaron en mayo de 2009 a la LAASSP y a la LOPSRM, y señalaron que a partir de

estas reformas perciben los procedimientos de contratación más transparentes, con el 70% (1,086)

de recurrencia por parte de los proveedores y contratistas y el 55% (131) por parte de los servidores

públicos en áreas de contratación, sin embargo, sólo el 31% de los primeros cree que son más

competidos; y el 38% de los segundos cree que son más simples y flexibles.

0

10

20

30

40

50

60

70

80

Más simples Más flexibles Más transparentes Más competidos

¿Cómo percibe a los procedimientos de contratación?

% proveedores y contratistas % servidores públicos en áreas de contratación

COMPRAS INTELIGENTES AGA

 17

Percepción relativa a los tipos de procedimiento de contratación.

 Tanto proveedores y contratistas al mismo tiempo que servidores públicos en áreas de

contratación, consideran que el trámite de un procedimiento presencial es ágil y sencillo,

dado que el 57% de los proveedores y contratistas lo ubican en un rango superior a 8 (en

una escala del 0 al 10, siendo 0 “prolongado y complicado” y 10 “ágil y sencillo”); de igual

manera, el 52.5 % de los servidores públicos en áreas de contratación ubican al

procedimiento presencial en el mismo rango.

*En una escala del 0 al 10, donde 0 se refiere a un trámite prolongado y complicado, y 10 se refiere un trámite ágil

y sencillo

0 1 2 3 4 5 6 7 8 9 10

% proveedores y contratistas 5.2 2.5 3.8 3.8 3.2 9.2 4.8 8.7 18.9 15.5 22.6

% servidores públicos en áreas de
contratación

4.4 2.4 4.2 5.6 3.8 9.3 6.7 11.1 24 15.6 12.9

0

5

10

15

20

25

30

Evaluación del trámite de los procedimientos presenciales

COMPRAS INTELIGENTES AGA

 18

Tratándose del procedimiento electrónico, el 61.6% de los proveedores y contratistas así

como el 71.8% de los servidores públicos en áreas de contratación lo evalúan con una

calificación superior a 8.

*En una escala del 0 al 10, donde 0 se refiere a un trámite prolongado y complicado, y 10 se refiere un trámite ágil

y sencillo

En cuanto al procedimiento mixto, el 56.6% de los proveedores y contratistas consideran que

el trámite de éste procedimiento es ágil y sencillo ubicándolo en un rango superior a 8,

mientras que sólo el 43.3% de los servidores públicos en áreas de contratación opinan lo

mismo.

*En una escala del 0 al 10, donde 0 se refiere a un trámite prolongado y complicado, y 10 se refiere un trámite ágil

y sencillo

0 1 2 3 4 5 6 7 8 9 10

% proveedores y contratistas 3.7 2.2 3.1 3.4 3 7.5 4.2 7 17.6 17.2 26.8

% servidores públicos en áreas de
contratación

2.2 0.9 1.3 2.9 2 5.3 4.9 7.6 18.7 26.9 26.2

0

5

10

15

20

25

30

Evaluación del trámite de los procedimientos electrónicos

0 1 2 3 4 5 6 7 8 9 10

% proveedores y contratistas 3.5 2.2 2.5 3.3 3 9.5 5 9.5 18 16.5 22.1

% servidores públicos en
áreas de contratación

4.4 3.8 5.1 4.2 3.6 13.6 8 14 20.2 16.2 6.9

0

5

10

15

20

25

Evaluación del trámite en los procedimientos mixtos (electrónico y presencial)

COMPRAS INTELIGENTES AGA

 19

En conclusión, es de resaltar que los proveedores y contratistas califican a los

procedimientos electrónicos en mayor proporción como “ágil y sencillo”, en relación con los

procedimientos presencial y mixto, conforme a la siguiente gráfica:

Propuestas para mejorar el sistema de contrataciones públicas

 El 81.1% de servidores públicos en contrataciones sugiere que para que los procedimientos

de contratación sean más eficientes se debe ampliar la capacitación en la materia, 58.4%

siguiere que hay que hacer más accesible el uso y operación en CompraNet y el 44.4% que

se debe desarrollar y ejecutar una mejor planeación de los procesos de compra.

Percepción relativa a las estrategias de contratación.

 Uno de los objetivos de la implementación y uso de las estrategias de contratación (contratos

marco, ofertas subsecuentes de descuentos y compras consolidadas) es que el Gobierno

Federal contrate de manera más eficiente, es decir, con la mejor calidad y bajo el mejor

precio, por esta razón se les cuestionó tanto a los proveedores y contratistas como a los

servidores públicos en áreas de contratación, sí consideraba que éstas contribuyen al citado

objetivo.

Resultando que de los 236 servidores públicos de áreas de contratación que manifestaron

haber participado en procedimientos de contratación a través de contratos marco, el 73.5%

61%

57%

56%

Procedimientos Electrónicos Presencial Mixto

Porcentaje de Proveedores y Contratistas que califican como “agil y sencillo” los

procedimientos de acuerdo a su tipo.

COMPRAS INTELIGENTES AGA

 20

opina que éstos contribuyen a que se contrate de una manera más eficiente; de los 105 que

utilizaron las ofertas subsecuentes de descuento el 85.71% afirman lo mismo, y finalmente

de los 288 servidores públicos que han contratado bajo el esquema de compras

consolidadas el 80.5% hacen la misma apreciación.

Percepción de los proveedores y contratistas respecto de la integridad con la que se realizan los

procedimientos de contratación por parte de las dependencias y entidades y opinión relativa de los

servidores públicos.

Cabe destacar que durante la realización del cuestionario se quiso poner especial énfasis en la

percepción de los proveedores y contratistas de la integridad con la cual se llevan a cabo los

procedimientos de contratación, aspecto fundamental de las contrataciones públicas inteligentes,

para lo cual se formularon las interrogantes números 11, 12, 13, 14 y 15, las cuales con

independencia de tratarse de preguntas que sirvieron para obtener puntaje en la clasificación, nos

permiten conocer si los participantes en los procedimientos de contratación percibieron conductas

posiblemente contrarias a derecho durante la realización de los mismos, así como en su caso el

porcentaje en que los citados proveedores y contratistas percibían tales conductas presumiblemente

indebidas.

En este sentido, cabe destacar que a la interrogante de si ¿Tuvo conocimiento de algún acto irregular

que no fue corregido o subsanado y que haya afectado el resultado del procedimiento de

contratación?, la percepción fue la siguiente:

73.50

85.71

80.50

Contrato marco Oferta Subsecuente de
descuento

Compra consolidadas

¿Considera que de las siguientes estrategias de contratación promovidas por

la Secretaría de la Función Pública, contribuyen a que el Gobierno Federal

contrate de manera más eficiente?

Contrato marco Oferta Subsecuente de descuento Compra consolidadas

COMPRAS INTELIGENTES AGA

 21

L O T E N A L

C D I

C O N A C U L T A

N A F I N

A S A

S A E

S E D E S O L

I S S S T E

P R O F E C O

S E G O B

I M S S

P E M E X - E X P L O R A C I Ó N Y P R O D U C C I Ó N

C O N A F E

I P N

S R A

S E P

P E M E X - R E F I N A C I Ó N

B A N S E F I

S E M A R N A T

S E D E N A

I N M

S E

C O N A F O R

C O N A G U A

P E M E X - G A S Y P E T R O Q U Í M I C A B Á S I C A

S F P

I N F O N A V I T

D I C O N S A

I N E E

A P B P

C O N A N P

S C T

S A T

S A G A R P A

S S A

C F E

S E N A S I C A

C A P U F E

S S P

S E M A R

P G R

P E T R Ó L E O S M E X I C A N O S (C O R P O R A T I V O)

I N I F E D

L I C O N S A

P E M E X - P E T R O Q U Í M I C A

C I N V E S T A V

C O L P O S

I M P

S H C P

¿ T U V O U S T E D C O N O C I M I E N T O D E A L G Ú N A C T O I R R E G U L A R Q U E N O F U E

C O R R E G I D O O S U B S A N A D O Y Q U E P O R T A N T O , H A Y A A F E C T A D O E L

R E S U L T A D O D E L P R O C E D I M I E N T O D E C O N T R A T A C I Ó N ?

Sí

COMPRAS INTELIGENTES AGA

 22

Del 10% de proveedores y contratistas que dijeron tener conocimiento de actos irregulares que hayan

afectado el resultado del procedimiento de contratación, el acto que percibieron con mayor frecuencia

fue conflicto de interés por parte de los servidores públicos que instruyen el procedimiento con el

16%. Esta información se puede apreciar en la siguiente gráfica:

A) Alguno de los participantes presentó información falsa, alterada o evadió requisitos

B) Alguno de los participantes utilizó su influencia, poder económico o político

C) Cohecho o soborno

D) Colusión (acuerdo entre proveedores o contratistas)

E) Conflicto de interés por parte de los servidores públicos que instruyen el procedimiento

F) Infracciones a la normatividad que rige el procedimiento de contratación o a los términos y condiciones fijados en la convocatoria

G) Se proporcionó información privilegiada relacionada con el procedimiento de contratación a alguno de los participantes

Por su parte, de los 318 proveedores y contratistas que señalaron haber percibido un acto

presumiblemente irregular (10% del total de los encuestados que participaron en procedimiento de

contratación en alguna de las 59 dependencias y entidades que pudieron ser objeto de análisis en

el presente), el 26% (85), esto es aproximadamente la cuarta parte de ellos interpusieron

inconformidad.

Lo anterior pone de manifiesto la necesidad de fomentar los mecanismos para que proveedores y

contratistas que consideran se realizó un acto irregular dentro del procedimiento que participan,

utilicen los canales institucionales para interponer las inconformidades y denuncias correspondientes

ante el órgano interno de control de la dependencia o entidad que se trate, con el fin de eliminar los

actos irregulares en las contrataciones públicas. La erradicación de esas conductas irregulares sólo

será posible con la participación conjunta de ciudadanía y gobierno.

Por su parte, de los 633 contratistas y proveedores que afirmaron no haber interpuesto inconformidad

a pesar de haber presenciado un acto presumiblemente irregular, 41.07% lo hicieron a fin de evitar

represalias en su contra y que la dependencia o entidad deje de invitarlos a participar, 24.64% por

10%

15%

10%
13%

16%

10%

15%

10%

A) B) C) D) E) F) G) Otra

En caso de que haya respondido de manera afirmativa a la pregunta anterior,

¿Qué tipo de acto irregular percibió?

COMPRAS INTELIGENTES AGA

 23

considerar que con impugnar o denunciar nada se obtiene, el 16.42% por desconocimiento sobre el

mecanismo para tramitar una inconformidad o presentar una denuncia y el 8.21% por falta de tiempo

o recursos para darle seguimiento al procedimiento de inconformidad o denuncia.

Respecto de quienes han interpuesto alguna inconformidad, el 19.2% indica que el procedimiento

de inconformidad es muy tardado, un 11.9% menciona que contempla un exceso de requisitos, el

10.8% muestra que es muy eficiente, 9.8% que se trata de un procedimiento justo e imparcial y el

9.7% declara que hay falta de seguimiento.

Encuestados los servidores públicos en áreas de contratación sobre las principales causas que

podrían motivar algún acto irregular, cuyo desapego a la normatividad haya afectado el resultado de

algún procedimiento de contratación, señalaron las siguientes: la falta de planeación y programación

de las contrataciones púbicas (11.8%); se requirió realizar el procedimiento con prontitud para evitar

el subejercicio (7.6%); la normatividad es demasiado rígida y no se adapta a la contratación (4.9%);

por instrucciones de los superiores (3.3%), y 2.2% informa que en su área de trabajo existe

corrupción.

Percepción relativa al uso de CompraNet.

 Para mejorar el uso de CompraNet la mayoría de proveedores y contratistas (63%) indicó

que se deben ampliar los filtros de búsqueda para una fácil identificación de procedimientos

e información, seguido de brindar mayor capacitación a los usuarios (49%); por su parte, el

72% de los servidores públicos en contrataciones exteriorizan como prioridad brindar mayor

capacitación para su uso y el 55% señala la necesidad de que el sistema sea más intuitivo

en su manejo para evitar confusiones. Los porcentajes de recurrencia a cada respuesta se

muestran en la siguiente tabla:

Respuestas

%

proveedores

y

contratistas

%

servidores

públicos en

áreas de

contratación

Adecuar la terminología a la utilizada por la normatividad de la materia 25 30

Adecuar los procedimientos a los previstos en la normatividad de la materia 16 25

Ampliar los filtros de búsqueda para una fácil identificación de
procedimientos e información

63

Agilizar los tiempos de respuesta de la plataforma 45 52

Que el sistema sea más intuitivo en su manejo para evitar confusiones 47 55

Brindar mayor capacitación para su uso 49 72

COMPRAS INTELIGENTES AGA

 24

Disminuyendo el número de formularios 38 46

Que los datos que se incorporan sean validados a través de candados
para asegurar la coherencia de la información durante todo el
procedimiento

27 43

Otro 5 14

EXPERIENCIA DE PROVEEDORES Y CONTRATISTAS RELATIVA A LOS PROCEDIMIENTOS DE

PAGO DE LOS CONTRATOS

Percepción relativa a la oportunidad en el pago por parte de las dependencias y entidades.

 Hablando del cumplimiento del plazo de 20 días para efectuar el pago correspondiente

conforme a la LAASSP y la LOPSRM en la experiencia de los proveedores y contratistas, el

53.3% de las dependencias y entidades cumplen con él, sin embargo, el 24% reveló que no

se cumplió con el plazo señalado, y en este sentido el tiempo adicional en el que la

dependencia o entidad tardó en pagar fue de 1 a 3 meses.

Sin embargo, el 72% (324) de los servidores públicos en contrataciones y el 84.3% (241)

servidores públicos en áreas de pago indican que el tiempo adicional aproximado que tarda

en generarse un pago es de 1 a 4 semanas.

Tanto los servidores públicos en áreas de contratación y de pago explican como la principal

razón de que no se paga a tiempo a que los proveedores o contratistas entregan con retrasos

su factura o estimación con el 53.8% y 46.2% respectivamente; a pesar de que gran parte

de ellos (32.4% y 42.3% respectivamente) opinan que en su institución, el pago siempre se

realiza conforme al tiempo estipulado en los procedimientos que señala la Ley.

COMPRAS INTELIGENTES AGA

 25

Razones por las que en su dependencia o entidad no se paga a tiempo a un proveedor o

contratista

Por otra parte, se inquirió a los proveedores y contratistas acerca de sí, en su experiencia,

habían sufrido el condicionamiento ilícito del pago de los bienes y servicios proveídos por su

parte, resultando que de 3,255 cuestionarios recibidos de parte de los proveedores y

contratistas en 26 se hizo referencia a la existencia de tal condicionamiento ilícito del pago

(0.80%), condicionamiento que en todos los casos consistió en el requerimiento de dinero

en favor del propio servidor público o de un tercero, a cambio de gestionar el pago de los

bienes o servicios.

En todo caso de las 59 dependencias y entidades consideradas, en 4 de ellas los contratistas

refirieron haber sido víctimas de condicionamiento ilícito del pago de las facturas en un

porcentaje que va del 5 al 10% (LOTENAL 10% -1 de 10 cuestionarios-, SAE 9.09% - 1 de

11 cuestionarios-, CONACULTA 8.69% - 2 de 23 cuestionarios-, CDI 5% -1 de 20

cuestionarios-); en tanto que 8 dependencias y entidades fueron señaladas en este rubro

con un porcentaje entre el 1 y el 3% (SEP 2.82% -2 de 71 cuestionarios-, SAT 2.7% -1 de

37 cuestionarios-, CONAGUA 2.21% -3 de 136 cuestionarios-, INIFED 2.17% -1 de 46

cuestionarios-, SSA 2.15% -2 de 93 cuestionarios-, IMSS 1.92% -6 de 312- cuestionarios,

16

53.8

34

23.3

2.7

15.8

32.4

6.3

46.2

36.4

9.1
3.8

10.5

42.3

0

10

20

30

40

50

60

El
 p

ro
ce

d
im

ie
n

to
 d

e
p

ag
o

 e
s

m
u

y
p

ro
lo

n
ga

d
o

Lo
s

p
ro

ve
ed

o
re

s
o

 c
o

n
tr

at
is

ta
s

n
o

 e
n

tr
eg

an
 a

 t
ie

m
p

o
 s

i f
ac

tu
ra

 o
es

ti
m

ac
ió

n

Es
 c

o
m

ú
n

 q
u

e
la

 d
o

cu
m

en
ta

ci
ó

n
p

ar
a

e
l p

ag
o

 s
e

 e
n

cu
en

tr
e

m
al

su
sc

ri
ta

 o
 f

al
te

n
 d

o
cu

m
en

to
s

La
 S

ec
re

ta
rí

a
d

e
H

ac
ie

n
d

a
n

o
su

m
in

is
tr

ó
 o

p
o

rt
u

n
am

en
te

 lo
s

re
cu

rs
o

s

La
 c

o
n

tr
at

ac
ió

n
 s

e
lle

vo
 a

 c
ab

o
si

n
 la

 s
u

fi
ci

en
ci

a
p

re
su

p
u

es
ta

ri
a

N
o

 s
e

 r
es

p
et

o
 la

 c
al

en
d

ar
iz

ac
ió

n
d

e
l g

as
to

 p
re

vi
am

en
te

p
ro

gr
am

ad
a

En
 m

i i
n

st
it

u
ci

ó
n

, e
l p

ag
o

si
em

p
re

 s
e

re
al

iz
a

co
n

fo
rm

e
al

ti
e

m
p

o
 e

st
ip

u
la

d
o

 e
n

 lo
s

p
ro

ce
d

im
ie

n
to

s
q

u
e

 s
eñ

al
a

la
 L

e
y

Áreas de contratación Áreas de pago

COMPRAS INTELIGENTES AGA

 26

SEDENA 1.67% - 1 de 60 cuestionarios-, SEDESOL 1.08% -1 de 63 cuestionarios-); 3

dependencias y entidades aparecen mencionadas en este punto con menos de 1% (ISSSTE

0.93% -1 de 108 cuestionarios-, SCT 0.35% - 1 de 282 cuestionarios y CFE 0.24% -2 de 826

cuestionarios-); en las 44 dependencias y entidades restantes, los proveedores y contratistas

no señalaron ningún condicionamiento ilícito, como se puede apreciar en la siguiente gráfica:

COMPRAS INTELIGENTES AGA

 27

0% de 11 cuestionarios

0% de 10 cuestionarios

0% de 41 cuestionarios

0% de 17cuestionarios

0% de 15 cuestionarios

0% de 31 cuestionarios

0% de 29 cuestionarios

0% de 10 cuestionarios

0% de 14 cuestionarios

0% de 33 cuestionarios

0% de 11 cuestionarios

0% de 58 cuestionarios

0% de 13 cuestionarios

0% de 14 cuestionarios

0% de 33 cuestionarios

0% de 41 cuestionarios

0% de 10 cuestionarios

0% de 12 cuestionarios

0% de 36 cuestionarios

0% de 19 cuestionarios

0% de 22 cuestionarios

0% de 13 cuestionarios

0% de 25 cuestionarios

0% de 24 cuestionarios

0% de 52 cuestionarios
0% de 30 cuestionarios
0% de 26 cuestionarios

0% de 59 cuestionarios

0% de 63 cuestionarios
0% de 12 cuestionarios
0% de 19 cuestionarios

0% de 79 cuestionarios
0% de 27 cuestionarios

0% de 19 cuestionarios

0% de 31 cuestionarios
0% de 38 cuestionarios

0% de 40 cuestionarios
0% de 18 cuestionarios
0% de 33 cuestionarios
0% de 17 cuestionarios

0% de 10 cuestionarios

0% de 15 cuestionarios

0 % de 17 cuestionarios
0 % de 10 cuestionarios

0.24 % de 826 cuestionarios

0.35 % de 282 cuestionarios

0.93 % de 108 cuestionarios

1.08 % de 63 cuestionarios
1.67 % de 60 cuestionarios

1.92 % de 312 cuestionarios

2.15 % de 93 cuestionarios

2.17 % de 46 cuestionarios

2.21 % de 136 cuestionarios

2.70 % de 37 cuestionarios
2.82 % de 71 cuestionarios

5 % de 20 cuestionarios

8.70 % de 23 cuestionarios
9.09 % de 11 cuestionarios

10.00% de 10 cuestionarios

0.00% 2.00% 4.00% 6.00% 8.00% 10.00% 12.00% 14.00% 16.00%

APBP
AICM

ASA
ASERCA

BANSEFI
CAPUFE

CINVESTAV
CIDE

CENAM
COLPOS

CONANP
CONAFOR

CONAFE
COMIMSA
DICONSA

IIE
INFONAVIT

IMTA
IMP

INMUJERES
INEE

IPN
Liconsa
NAFIN

Pemex-Exploración y Producción
Pemex-Gas y Petroquímica Básica

Pemex-Petroquímica
Pemex-Refinación

PEMEX (Corporativo)
PROFECO

PGR
SAGARPA

SEDATU
SE

SEGOB
SHCP

SFP
SEMAR

SEMARNAT
SSP

SGM
SENASICA

DIF
UACH

CFE
SCT

ISSSTE
SEDESOL
SEDENA

IMSS
SSA

INIFED
CONAGUA

SAT
SEP
CDI

CONACULTA
SAE

LOTENAL

Porcentaje de actos de condicionamientos ilícitos de pago

Sí

COMPRAS INTELIGENTES AGA

 28

Cumplimiento del contrato por parte de los proveedores y contratistas

 Con respecto a las razones más frecuentes por las que un proveedor o contratista no cumple

con las cláusulas estipuladas en el contrato, los servidores públicos en áreas de contratación

advierten con un 52.2% que de manera general el proveedor o contratista siempre cumple

con los términos del contrato, pero un 38.2% dice que no cumple con las cláusulas del

contrato por desconocimiento del contenido del mismo; 36.2% no lo hace por atraso en la

entrega de los bienes, en el inicio del arrendamiento, en la prestación de los servicios de los

trabajos; 24% por incumplimiento de características y calidad distintas a las pactada; y

finalmente un 17.8% por incumplimiento en la cantidad requerida.

Sin embargo, los mismos servidores públicos en áreas de contratación refieren que en último

contrato suscrito, las condiciones fueron cumplidas por los proveedores o contratistas en un

96.4% respecto a la cantidad, 93.6% relativo a la calidad y un 87.8% concerniente a la fecha

de entrega de los bienes o de inicio del arredramiento, de los servicios o trabajos.

COMPRAS INTELIGENTES AGA

 29

CONCLUSIONES

1) A partir de la colaboración entre gobierno y las organizaciones de la sociedad civil en el marco de

las compras públicas se logró realizar el diseño del cuestionario y el levantamiento de información a

través de encuestas enviadas de manera electrónica, que permitieron obtener la opinión de los

proveedores y contratistas, servidores públicos en áreas de contratación y en áreas de pago, lo que

permite identificar áreas de oportunidad para mejorar las contrataciones públicas del gobierno

federal.

2) Un total de 159,154 personas físicas y morales que participaron en un procedimiento de

contratación pública con el gobierno federal en el año 2014 y que se encontraban registradas en

CompraNet, fueron invitadas a contestar la encuesta, de las cuales únicamente resolvieron el

cuestionario 3,882 personas, que representan el 2.44%, lo cual refleja una baja cultura participativa

de dichas personas físicas y morales, por lo que sería recomendable que para ulteriores

levantamientos de encuestas se analizara el tamaño del cuestionario, el mecanismo para la

aplicación de la encuesta, la implantación de estímulos que favorezcan una conducta participativa

en la resolución de la encuesta entre los contratistas y proveedores que intervienen en los

procedimientos de contratación, todo ello con la finalidad de obtener información más completa

relativa a su experiencia de participar en procedimientos de contrataciones públicas federales.

3) Por lo que respecta a la participación de servidores públicos invitados a responder el cuestionario,

tenemos que de las áreas de contratación se contó con una participación del 24.55% (450 de 1,833)

y de las áreas de pago se contó con una participación del 32.91% (286 de 869). Es deseable

continuar involucrando a dichos servidores públicos en un proceso de evaluación y autocrítica de la

función de contrataciones públicas que permitirá a los mismos tener un mejor conocimiento de las

deficiencias que presentan los procedimientos de contrataciones públicas en los que participan, los

instrumentos que son necesarios para su corrección y en general el desarrollo de las áreas de

oportunidad que se detecten.

4) La encuesta permite observar que la experiencia sobre la gestión de los procedimientos de

contratación y de pago de la APF a los proveedores y contratistas participantes, es en general

positiva, pues de 59 entes públicos que pudieron ser considerados para efectos de la clasificación,

54, es decir el 91.52% obtuvieron una calificación de 8.00 o superior y sólo 5, esto es el 8.48%,

tuvieron una calificación menor, sin que en ningún caso esta fuera inferior a 6.00. Sin embargo, es

de destacar que aún aquellos entes públicos mejor ubicados en la clasificación, tienen importantes

áreas de oportunidad, pues ninguno alcanzó calificación de 10. En todo caso, en el Anexo 4 se

aprecia la percepción que de cada aspecto analizado tienen los proveedores y contratistas de cada

COMPRAS INTELIGENTES AGA

 30

dependencia o entidad, por lo que se sugiere a éstas analizar dicho Anexo a fin de detectar las áreas

de oportunidad específicas en las que deben trabajar para el mejoramiento de los procedimientos de

contrataciones públicas de la APF.

Las dependencias que obtuvieron una calificación menor a 8.00 en el ordenamiento de mayor a

menor frecuencia en Compras Inteligentes, deberán poner todo su esfuerzo para atender las áreas

de oportunidad que reflejó la encuesta.

Al respecto, sería oportuno que dichos entes públicos pusieran una mayor atención en la

capacitación de los servidores públicos de las áreas encargadas de la contratación, así como en la

detección de las deficiencias u omisiones específicas que pueden estarse presentando en los

procedimientos de contratación con la finalidad de corregirlas y subsanarlas.

Por su parte, respecto de aquellas dependencias y entidades que obtuvieron una calificación mayor

al 8.00 en la clasificación de Compras Inteligentes, sería oportuno continuaran poniendo énfasis en

el correcto desarrollo de la función de que se trata, con la finalidad de que, al corto plazo, la

percepción que la ciudadanía tiene de sus contrataciones públicas no sólo se conserve sino que, de

ser posible, mejore en busca del óptimo representado por la calificación de 10.

5) Finalmente, toda vez que en la encuesta, algunos contratistas o proveedores refirieron la posible

existencia de actos que de haber sido cometidos serían contrarios a la legalidad con que deben

conducirse los procedimientos de contratación, pero que al tratarse de una encuesta de tipo general

no son susceptibles de dar lugar a una denuncia de hechos específica, al no establecerse de manera

circunstanciada los datos de forma, tiempo y lugar en que ocurrieron los hechos, y demás

particularidades que son necesarias para la debida investigación de los mismos, se invita a estos

proveedores y contratistas a presentar su denuncia respectiva ante el órgano interno de control

correspondiente, con la finalidad de que éste se encuentre en posibilidad de pronunciarse conforme

a derecho en cada caso concreto.

No obstante ello, es recomendable que atendiendo a los resultados de la encuesta, los órganos

internos de control de aquellas dependencias y entidades respecto a los cuales los encuestados

indicaron haber sido testigos de actos irregulares, en ejercicio de sus funciones de fiscalización,

vigilen que los procedimientos de contratación se realicen siempre con estricto apego a derecho.

En este mismo sentido, se invita a los contratistas y proveedores que participen en lo sucesivo en

procedimientos de contratación, a denunciar ante los órganos internos de control las irregularidades

COMPRAS INTELIGENTES AGA

 31

administrativas susceptibles de constituir incumplimiento a obligaciones de servidores públicos, o

violaciones a la ley y las bases del procedimiento por parte de alguno de los participantes.

6) A fin de mejorar la percepción y experiencia que se tiene al día de hoy sobre los procesos de

contratación y pago, tanto de los proveedores y contratistas, como de los servidores públicos en

áreas de contratación y de pago, se debe analizar la viabilidad de las sugerencias hechas por todos

los actores que respondieron a la encuesta, entre las que destacan: a) Difundir toda la información

necesaria para que las empresas prestadoras de servicios entreguen en tiempo y forma la

documentación que se requiere para poder sustentar los pagos, además de revisar la información

que deberán entregar para no incurrir en errores y con ello aplazar los pagos; b) Fomentar la

importancia de una adecuada planeación y programación del presupuesto; c) Impartir mayor

capacitación sobre la normatividad aplicable en la materia para todos los involucrados en los

procesos de contratación y pago, sobre todo en materia de ética y valores, y d) Evitar la rotación de

personal capacitado para que los servidores públicos tengan un amplio conocimiento de sus

obligaciones y responsabilidades respecto de cada área involucrada a fin de que estos puedan

apegarse a cabalidad a la normatividad en materia de adquisiciones, arrendamientos, servicios,

obras y servicios relacionados.

7) Con respecto a CompraNet, se refleja la necesidad de ampliar los filtros de búsqueda para una

fácil identificación de procedimientos e información y trabajar en mejoras que permitan que sea más

intuitivo en su manejo para evitar confusiones, así como ampliar los cursos de capacitación sobre su

operación y manejo con el fin de que un mayor número de servidores públicos, proveedores y

contratistas, académicos y ciudadanos interesados utilicen este sistema con mayor eficiencia, lo que

permita contar con una plataforma fortalecida que transparente las contrataciones.

COMPRAS INTELIGENTES AGA

 32

Nota aclaratoria

Toda vez que los formularios correspondientes a la “Encuesta de evaluación sobre el desempeño en

los procedimientos de contratación y de pago de las dependencias y entidades de la Administración

Pública Federal” -aplicados en el período del 9 al 25 de marzo 2015, en el marco del compromiso de

Compras Inteligentes de la Alianza para el Gobierno Abierto, cuyos resultados fueron publicados el

21 de julio de 2015-, se dirigieron al total de los contratistas y proveedores registrados en CompraNet

y no únicamente a los que estuvieron participando en procedimiento de contratación a través de

dicha herramienta informática, algunos de los encuestados proporcionaron información de entes

públicos que o bien gozan de autonomía constitucional (Instituto Nacional para la Evaluación de la

Educación) o legal (Universidad Autónoma de Chapingo y el Instituto del Fondo Nacional de la

Vivienda para los Trabajadores), sin que dicha información fuera excluida de los resultados

obtenidos, no obstante que no fue intención de la encuesta evaluar las contrataciones de dichos

entes, respecto a los cuales la Unidad de Política de Contrataciones Públicas carece de

competencia.

Consecuentemente y atendiendo a que los referidos entes tienen un régimen jurídico propio en

materia de contrataciones públicas y distinto al de las Leyes de Adquisiciones, Arrendamientos y

Servicios del Sector Público y de Obras Públicas y Servicios Relacionados con las Mismas, que hace

inaplicables los criterios que se tomaron en cuenta al momento de formular la encuesta –la cual

estaba dirigida a conocer la manera como se realizan las contrataciones en los entes públicos de la

administración pública federal a los que aplicaban dichas leyes- la información que respecto de

dichos entes con régimen jurídico propio se incluyó en el informe de resultados debe considerarse

como no correspondiente a la administración pública federal –conservándose únicamente en el

informe por razones de transparencia-.

En este sentido y para evitar confusiones, la información que en lo futuro se solicite, recabe y analice

con motivo de la aplicación de ulteriores encuestas, excluirá la correspondiente a entes públicos que

aun siendo de carácter federal, gocen de autonomía constitucional o legal, así como de aquéllos que

tienen un régimen jurídico propio en materia de contrataciones públicas.

Atentamente

Dirección General Adjunta de Política de Contratación Pública.

