

Informe del Secretariado sobre

las reglas y prácticas de compras

públicas del IMSS

Combate a la colusión en los
procedimientos de compras

públicas en México

Informe del Secretariado sobre
las reglas y prácticas de compras públicas

del IMSS

2011

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO
ECONÓMICOS

La OCDE es un foro exclusivo en el que los gobiernos de 34 democracias trabajan juntos
para abordar los retos económicos, sociales y ambientales de la globalización. La OCDE está a la
vanguardia de los esfuerzos para entender y ayudar a los gobiernos a responder a nuevas
situaciones y preocupaciones como los son la gobernanza corporativa, la economía de la
información y los retos de una población en proceso de envejecimiento. La Organización brinda
un contexto en el que los gobiernos pueden comparar experiencias de políticas púbicas, buscar
respuestas a problemas comunes, identificar buenas prácticas y trabajar para coordinar políticas
nacionales e internacionales.

Los países miembros de la OCDE son: Australia, Austria, Bélgica, Canadá, Chile,
República Checa, Dinamarca, Estonia, Finlandia, Francia, Alemania, Grecia, Hungría, Islandia,
Irlanda, Israel, Italia, Japón, Corea, Luxemburgo, México, Holanda, Nueva Zelanda, Noruega,
Polonia, Portugal, República Eslovaca, Eslovenia, España, Suecia, Suiza, Turquía, Reino Unido y
Estados Unidos. La Comisión de la Comunidad Europea participa en el trabajo de la OCDE.

Las publicaciones de la OCDE difunden ampliamente los resultados de las estadísticas que
recaba la Organización y su investigación en economía, cuestiones sociales y ambientales así
como los convenios, pautas y criterios acordados por sus miembros.

Este trabajo se publica bajo la responsabilidad del
Secretariado General de la OCDE. Las opiniones expresadas
y los argumentos esgrimidos en él no reflejan necesariamente
la opinión oficial de los países miembros de la OCDE.

© OCDE 2011
Toda solicitud de permiso para reproducir una parte de esta obra para fines no comerciales o docentes deberá obtenerse
dirigiéndose a: Centre français d’exploitation du droit de copie (CFC), 20, rue des Grands-Augustins, 75006 París, Francia,
Tel. (33-1) 44 07 47 70, Fax (33-1) 46 34 67 19, para todos los países con excepción de los Estados Unidos. En los Estados Unidos el
permiso debe obtenerse por conducto del Copyright Clearance Center, Customer Service, (508)750-8400, 222 Rosewood Drive,
Danvers, MA 01923 USA, o CCC Online: http://www.copyright.com/. Todas las demás solicitudes de permiso para reproducir o
traducir este libro en parte o en su totalidad deberán dirigirse a: Publicaciones de la OCDE, 2, rue André-Pascal, 75775 París
Cedex 16, Francia..

3

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

PREÁMBULO

En enero de 2011 la OCDE firmó un Memorándum de Entendimiento con
la Comisión Federal de Competencia (CFC) de Mexico, y el Instituto Mexicano
del Seguro Social (IMSS) para apoyar la adopción por el IMSS de la Guía del
Comité de Competencia de la OCDE para Combatir la Colusión entre Oferentes
en Compras Públicas. Estas Guías, aprobadas en 2009, proporcionan listas de
verificación prácticas y fácilmente aplicables para diseñar procedimientos de
compras públicas efectivos y para detectar prácticas de colusión en el transcurso
de procesos de licitación con la finalidad de reducir el riesgo de colusión o
fraude entre los oferentes en licitaciones públicas.

Desde enero de 2011, la Secretaría de la OCDE, funcionarios del IMSS y
de la CFC han trabajado en estrecha colaboración para comprender el marco
legal y las prácticas que rigen las compras públicas en el IMSS e identificar
áreas que se pueden mejorar. Se presentó un informe preliminar que se analizó
con altos funcionarios del IMSS en junio de 2011, y el IMSS ya ha empezado a
implementar una serie de recomendaciones que se expusieron en ese contexto.
Este informe final contiene más de 20 recomendaciones al IMSS sobre cómo
mejorar los procedimientos de compras públicas parea evitar la colusión entre
los proveedores. Identifica también las limitaciones e inconvenientes en el
marco legal actual.

La implementación de las recomendaciones de la OCDE junto con la
mayor conciencia entre los funcionarios encargados de las compras públicas del
IMSS de los costos y riesgos de la colusión contribuirán a que el IMSS
incremente la efectividad de su estrategia de compras públicas en beneficio de
los cuentahabientes del IMSS y de los contribuyentes mexicanos. Los ahorros
generados pueden ser utilizados por el IMSS para ofrecer más y mejores
servicios. El combate a la colusión en las compras públicas ayuda a mejorar la
competitividad de un país y su crecimiento económico a largo plazo.

La Secretaría de la OCDE desea agradecer las aportaciones y la fructífera
cooperación de: Lorenzo Martínez Garza, Carmen Zepeda Huerta, María Elena
Mondragón, Susana Lugo, Araceli Pais y José Luis Romo en el IMSS;
Benjamín Contreras, José Luis Ambriz, Paolo Benedetti y Heidi Sada en la

4

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CFC; Javier Dávila Pérez y su equipo en la Secretaría de la Función Pública
(SFP); Jana Palacios y su equipo en el Instituto Mexicano para la
Competitividad (IMCO), y Carolyn Galbreath, consultora de la OCDE.

5

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

ÍNDICE DE CONTENIDOS

Resumen ejecutivo .. 9

Capítulo 1: Introducción ... 13

1.1 Antecedentes ... 13
1.2 Los Lineamientos del Comité de Competencia de la OCDE

para combatir la colusión en las compras públicas 15
1.3 Motivación del estudio y potenciales beneficios 17

Capítulo 2: El Instituto mexicano del seguro social 23

Capítulo 3: Panorama del marco legal existente
sobre adquisiciones públicas en México 27

Capítulo 4: Resumen de la Ley de Adquisiciones Públicas y otras
disposiciones ancilares ... 31

4.1 Fase previa a la licitación ... 32
4.1.1 Tipos de procedimientos de adquisición 32
4.1.2 Alcance de la licitación:

Decidir qué oferentes pueden participar 34
4.1.3 Decidir si el uso de una subasta inversa es apropiado 35
4.1.4 Tipos de contrato ... 37
4.1.5 Consolidación de las adquisiciones 38
4.1.6 Ofertas conjuntas ... 38
4.1.7 Estudios de mercado ... 38

4.2 Fase de licitación .. 40
4.2.1 Etapas clave de una licitación pública 41
4.2.2 Anuncio público y requisitos de publicidad

para las licitaciones ... 43
4.2.3 Convocatoria de la licitación ... 44
4.2.4 Junta de aclaraciones ... 44
4.2.5 Plazos para la presentación de ofertas 45
4.2.6 Métodos mediante los que la dependencia gubernamental

evalúa las proposiciones presentadas 45

6

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

4.2.7 Cumplimiento de la ley de competencia
por parte de los licitantes .. 46

4.3 Fase de apertura y evaluación de ofertas
y adjudicación del contrato ... 46

4.3.1 Precios y márgenes de preferencia .. 46
4.3.2 Apertura de ofertas y certificación de la licitación 48
4.3.3 Criterios para adjudicar un contrato 48
4.3.4 Adjudicaciones divididas .. 49
4.3.5 Precios del contrato ... 50

4.4 Fase post-adjudicación ... 50
4.4.1 Sanciones, garantías y rescisión de contratos........................ 50
4.4.2 Infracciones y multas .. 52

4.5 Conjunto de políticas y lineamientos del IMSS
para la adquisición de bienes y servicios .. 53

4.5.1 Disposiciones generales .. 54
4.5.2 Plan de adquisiciones anual .. 55
4.5.3 Estudios de mercado ... 55
4.5.4 Consolidación de adquisiciones .. 55

Capítulo 5: Homologación de la Ley de Adquisiciones
con los lineamientos de la OCDE .. 57

5.1 Procedimientos para adquisiciones ... 58
5.2 Anuncio público y requisitos de publicidad 61
5.3 Proposiciones conjuntas y cumplimiento

de la ley de competencia ... 64
5.4 Estudios de mercado ... 67
5.5 Precios y márgenes de preferencia ... 67
5.6 Criterios para la adjudicación de un contrato 68
5.7 Sanciones, garantías y rescisión de contratos 71

Capítulo 6: Recomendaciones al IMSS dirigidas
a combatir la colusión en compras públicas 75

6.1 Mayores oportunidades de ejercer el poder de compra 76
6.2 Coordinación con la SFP, la CFC

y adopción de las mejores prácticas.. 78
6.3 Combatir prácticas que pueden facilitar la colusión 82
6.4 Mayor uso de mecanismos competitivos .. 86
6.5 Revisión general de los estudios de mercado 89
6.6 Actividades de monitoreo y para compartir la información 94
6.7 Actividades de capacitación ... 96

Capítulo 7: Acciones de seguimiento ... 99

7

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

7.1 Mayores oportunidades de ejercer el poder de compra 99
7.2 Coordinación con la SFP, la CFC

y adopción de las mejores prácticas.. 99
7.3 Combate a prácticas que facilitan la colusión 100
7.4 Mayor uso de mecanismos competitivos 101
7.5 Revisión a fondo de los estudios de mercado 102
7.6 Actividades de monitoreo y para compartir información 103
7.7 Actividades de capacitación ... 104

Anexo 1: Certificado de determinación de oferta independiente .. 105

Certificación de Determinación de Oferta Independiente (Canadá) 105
Certificado de Determinación de Precio Independiente

(Estados Unidos) ... 108

Anexo 2: Lista de áreas de mejora en las leyes
y reglamentos de adquisiciones ... 111

Anexo 3: Listas de las áreas de mejora en las prácticas
de adquisiciones del IMSS ... 115

RESUMEN EJECUTIVO - 9

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

RESUMEN EJECUTIVO

El Instituto Mexicano del Seguro Social, IMSS, es el tercer adquirente
público mayor de bienes y servicios en México, después de las compañías
estatales de petróleo y electricidad (PEMEX y CFE respectivamente). El IMSS
es también el comprador más grande de productos farmacéuticos y otros
suministros médicos, en los que gasta alrededor de 2.5 miles de millones de
dólares cada año.

Desde 2006 el IMSS ha estado haciendo importantes esfuerzos para
comprar más eficientemente, consolidando por ejemplo sus adquisiciones de
medicamentos genéricos dentro de una sola división de compras (en
contraposición a que cada delegación local comprara por separado como había
ocurrido previamente). En el periodo de 2006 a 2009 estos cambios resultaron
en ahorros acumulativos de alrededor de 35,000 millones de pesos mexicanos
en beneficio de los afiliados al IMSS (y en definitiva de los contribuyentes).

Además, el IMSS ha cooperado con Comisión Federal de Competencia
(CFC) en el combate a las prácticas de colusión en sus compras públicas, lo cual
ha contribuido a que la CFC haya perseguido con éxito a oferentes deshonestos
y les haya impuesto multas importantes en 2010.

En enero de 2011 el IMSS decidió dar un paso más en el combate a la
colusión en compras públicas y firmó un Memorando de Acuerdo con la OCDE
y la CFC. Con este acuerdo de cooperación el IMSS se convirtió en la primera
entidad pública en México (y en el mundo) en comprometerse formalmente a
adoptar e implementar las Guías del Comité de Competencia de la OCDE para
combatir la colusión en compras públicas.

La OCDE se comprometió a apoyar el proceso de adopción e
implementación de su Guía por el IMSS, a través de:

a) Proporcionar capacitación a los funcionarios del IMSS sobre el diseño
de procedimientos para adquisiciones públicas para reducir los riesgos
de colusión y sobre la identificación de prácticas de colusión en las
licitaciones.

b) Prepar un informe analítico sobre la legislación actual en compras
públicas, reglamentación y prácticas que rigen las compras públicas

RESUMEN EJECUTIVO - 10

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

del IMSS y,

c) Recomendar áreas para mayores reformas en la legislación de compras
públicas, reglamentación y prácticas del IMSS en conformidad con las
Guías.

Con relación al punto a), a principios de mayo 2011, el Secretariado de la
OCDE – junto con personal de la CFC – organizó un curso de capacitación para
más de 200 funcionarios del IMSS encargados de compras públicas con base en
la sede del IMSS en la Ciudad de México y en delegaciones locales en todo el
resto del país.

Este informe a su vez cumple con los restantes puntos b) y c) enumerados
más arriba. Específicamente, el Capítulo 3 del informe contiene un panorama
del marco legal existente para las compras públicas en México, mientras que el
Capítulo 4 es un resumen detallado de las leyes y reglamentos que rigen las
compras públicas de bienes y servicios.

El Capítulo 5 enumera áreas en las leyes y reglamentos actuales para las
compras públicas que nosotros consideramos que restringen el alcance del
IMSS y otras entidades públicas para la acción y su capacidad de obtener el
mayor valor en sus compras. Entre otras áreas, este Capítulo examina: límites a
la participación de oferentes extranjeros en las licitaciones; uso de
procedimientos de compras públicas que son menos competitivos que las
licitaciones públicas; y disposiciones que facilitan la colusión, tales como
reuniones de aclaración obligatorias, ofertas conjuntas y adjudicaciones
divididas. El Capítulo 5 también presenta posibles remedios para cada área.

El Capítulo 6 contiene recomendaciones dirigidas específicamente al IMSS
sobre cómo mejorar sus procedimientos de compras públicas. Estas
recomendaciones abordan cuestiones en las áreas temáticas siguientes:

• Más oportunidades para el IMSS de ejercer su capacidad o poder de
compra.

• Coordinación con la SFP, la CFC y adopción de mejores prácticas.

• Combatir las prácticas que podrían facilitar la colusión.

• Mayor uso de mecanismos de competencia.

RESUMEN EJECUTIVO - 11

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Revisión de los estudios de mercado.

• Actividades de monitoreo y compartir información.

• Actividades de capacitación.

La mayoría de estas recomendaciones se proporcionaron de manera
preliminar al IMSS en junio de 2011 y han sido incorporadas al ciclo de
compras públicas del IMSS de 2012 puesto que no requerían cambios a las
leyes y reglamentos de compras públicas. El IMSS ha planeado también otras
acciones para implementar las recomendaciones del Capítulo 6, acciones que se
enumeran en el Capítulo 7.

Combatir la colusión entre oferentes en las licitaciones públicas es una
prioridad clave para el IMSS en México y para todos los adquirentes públicos
en el mundo. Reducir el riesgo de colusión ahorra dinero que se puede emplear
para satisfacer otras necesidades, para fomentar la innovación y para aumentar
la competitividad de un país. Hay por lo tanto que elogiar al IMSS por sus
continuos esfuerzos en este campo. Estamos seguros de que este informe
promoverá una mayor competencia en las compras públicas y permitirá que el
IMSS obtenga un mejor rendimiento del dinero invertido en sus adquisiciones,
en beneficio de sus miembros y, en definitiva, de los contribuyentes mexicanos.

INTRODUCCIÓN - 13

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CAPÍTULO 1:
INTRODUCCIÓN

1.1 Antecedentes

En enero de 2011 el Instituto Mexicano del Seguro Social (IMSS) firmó un
memorando de Acuerdo con la OCDE y la Comisión Federal de Competencia
(CFC).1

La meta del IMSS al firmar este acuerdo de cooperación es, con el apoyo
de la OCDE y la CFC, dar un paso adelante en el combate a la colusión en
compras públicas mediante el compromiso de adoptar e implementar la Guía del
Comité de Competencia de la OCDE para Combatir la Colusión en Compras
Públicas (en adelante, las “Guías de la OCDE”, véase la sección siguiente).

La OCDE, a su vez, se comprometió a apoyar el proceso de adopción e
implementación de la Guía de la OCDE por el IMSS mediante:

a) Proporcionar capacitación a los funcionarios del IMSS sobre el diseño
de procesos para adquisiciones públicas para reducir los riesgos de
colusión y sobre la identificación de prácticas de colusión.

b) Preparar un informe analítico sobre la legislación actual de compras
públicas, la reglamentación y las prácticas que rigen ls compras
públicas del IMSS.

c) Recomendar áreas que pueden mejorar aún más en la legislación de
compras públicas, reglas y prácticas del IMSS en conformidad con los
Lineamientos de la OCDE.

1 Véase el boletín de prensa “OCDE to help Mexico tackle bid rigging for

government contracts” del 14 de enero 2011, accesible en:
http://www.oecd.org/document/59/0,3746,en_21571361_44315115_4688844
3_1_1_1_1,00.html.

http://www.oecd.org/document/59/0,3746

14 - INTRODUCCIÓN

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

En este contexto y con el fin de obtener el máximo beneficio del acuerdo
de cooperación a tiempo para el comienzo del ciclo 2012 de compras del IMSS,
en junio de 2011 la Secretaría de la OCDE entregó al IMSS una serie de
recomendaciones preliminares cuya implementación no requería cambios en las
leyes de compras públicas.

Además, a principios de mayo de 2011 el Secretariado de la OCDE, junto
con personal de la CFC, organizó un curso de capacitación para más de 200
funcionarios del IMSS encargados de compras públicas en la sede del IMSS en
la Ciudad de México y en delegaciones locales por todo el resto del país.

Este informe es el Informe Final preparado por la División de Competencia
del Secretariado de la OCDE y está basado en una revisión a fondo del marco
legal para las compras públicas en México así como en información recabada
durante varias reuniones con funcionarios del IMSS, la CFC y la Secretaría de
la Función Pública (SFP).

En cumplimiento de los puntos b) y c) enumerados con anterioridad, este
Informe Final incluye una revisión de la legislación actual sobre compras
públicas en México así como una lista de áreas cuyo mejoramiento resultaría en
una homologación más estrecha de las leyes y reglamentos existentes con los
Lineamientos de la OCDE y en una eficacia mayor en la prevención y el
combate a la colusión. El Informe Final incluye también el conjunto de
recomendaciones al IMSS, tomando en cuenta las lecciones aprendidas durante
la implementación de las recomendaciones preliminares enumeradas en el
Informe Provisional entregado en junio de 2011.

El Informe está estructurado como sigue: Las dos secciones siguientes en
este Capítulo resumen los Lineamientos de la OCDE y la motivación de este
estudio y sus potenciales beneficios respectivamente.

El Capítulo siguiente da una panorama del papel que desempeña el IMSS
en México, así como cuántas adquisiciones realiza y cómo. En el Capítulo 3 hay
un breve panorama del marco legal actual de las compras públicas en México,
mientras que el Capítulo 4 contiene las disposiciones claves para la adquisición
pública de bienes y servicios en México (que son aplicables a todas las
entidades públicas) y el conjunto de políticas y lineamientos específicos del
IMSS en este campo.

Las áreas de mejor en las leyes y reglamentos actuales de compras públicas
y las recomendaciones de la OCDE al IMSS se presentan en los Capítulos 5 y 6,
respectivamente. Por último, el Capítulo 7 describe las acciones que el IMSS

INTRODUCCIÓN - 15

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

planea emprender para mejorar sus procedimientos de compras en conformidad
con esas recomendaciones.

1.2 Los Lineamientos del Comité de Competencia de la OCDE para
combatir la colusión en las compras públicas

Aprobada por el Comité de Competencia de la OCDE en 2009, las Guías
para combatir la colusión en las compras públicas2 son lineamientos no
vinculantes que recogen las mejores prácticas internacionales con respecto al
combate a la colusión en las compras públicas.

En particular, la Guía de la OCDE enumeran las estrategias más comunes
de colusión (por ejemplo, ofertas de cobertura, eliminación de la oferta, rotación
de ofertas y asignación de mercado; véase la sección siguiente) y las
características de industria, producto y servicios que facilitan la colusión (por
ejemplo, un número pequeño de proveedores, poca o ninguna entrada al
mercado, condiciones del mercado, asociaciones industriales, licitación
reiterada, productos o servicios idénticos o simples, pocos sustitutos, si los hay,
y poco o ningún cambio tecnológico).

La Guía de la OCDE también incluye dos listas de verificación, la primera
sobre cómo diseñar el proceso de adquisición para reducir el riesgo de colusión
y la segunda sobre cómo detectar la colusión en las adquisiciones públicas.

Las listas de verificación sobre cómo diseñar mejor los procedimientos de
adquisiciones contienen una serie de sugerencias a los funcionarios encargados
de compras que incluyen:

• Estar informados antes de iniciar un proceso de licitación (sobre las
condiciones del mercado, proveedores potenciales y precios recientes).

• Diseñar la propuesta de licitación para maximizar la participación
potencial de oferentes genuinamente competitivos (por ejemplo,
evitando restricciones innecesarias y reduciendo las imposiciones a la
participación extranjera).

• Definir los requisitos contractuales con claridad y evitar que sean
predecibles (agregando o desagregando contratos con el fin de variar
el tamaño y el « timing »de oferentes y trabajando junto con otras
entidades públicas.

2 Accesible en: http://www.oecd.org/competition/bidrigging.

http://www.oecd.org/competition/bidrigging

16 - INTRODUCCIÓN

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Diseñar el proceso de licitació para reducir eficazmente la
comunicación entre los oferentes (por ejemplo, exigiendo a los
oferentes firmar un Certificado de Determinación de Oferta
Independiente).

• Escoger con cuidado los criterios para evaluar y adjudicar la licitación
(por ejemplo, para evitar que se favorezca a funcionarios titulares y
que se de cualquier tipo de trato preferencial a ciertos proveedores).

• Crear conciencia en el personal encargado de compras sobre el riesgo
de colusión en las compras públicas (implementando programas
regulares de capacitación sobre colusión y detección de cárteles o
convenios entre oferentes y acumulando información sobre
licitaciones anteriores).

La lista de referencia sobre cómo detectar la colusión durante el proceso de
compras complementa estas sugerencias y recomienda a los funcionarios
encargados de las adquisiciones que estén atento a:

• Señales de advertencia y patrones cuando los empresarios presentan
propuestas (por ejemplo, que el mismo proveedor gane todas las
licitaciones o que algunas compañías siempre presenten propuestas
pero nunca ganen).

• Señales de advertencia en todos los documentos presentados (por
ejemplo, errores idénticos o caligrafía similar en documentos de
licitación presentados por diferentes compañías).

• Señales de advertencia y patrones relacionados con la fijación de
precios (por ejemplo, aumentos repentinos e idénticos de precio que
no se pueden explicar por aumentos de costos o una amplia diferencia
entre la propuesta ganadora y otras propuestas).

• Declaraciones sospechosas en todo momento (por ejemplo, referencias
habladas o escritas a un acuerdo entre los oferentes o declaraciones de
que los oferentes justifican sus precios con referencia a “los precios
que sugiere la industria”, “los precios estándar del mercado” o “los
precios catalogados de la industria”).

• Comportamiento sospechoso en todo momento (por ejemplo,
proveedores que se reúnen en privado antes de presentar las

INTRODUCCIÓN - 17

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

propuestas o que regularmente hacen vida social juntos o que parece
que celebran reuniones regulares).

• Esta lista de referencia concluye con una lista medidas que deben
tomar los funcionarios a cargo de adquisiciones cuando hay sospecha
de colusión:

• Obtener un entendimiento práctico de la ley sobre colusiones aplicable
en su jurisdicción.

• No discutir indicios de colusión con los participantes sospechosos.

• Guardar todos los documentos, incluidos los de la propuesta,
correspondencia, sobres, etc.

• Mantener un registro detallado de todos los comportamientos y
declaraciones sospechosas, incluidas fechas, quienes estuvieron
involucrados y quién más estuvo presente y qué es lo que ocurrió o se
dijo precisamente.

• Contactar a la autoridad de competencia.

• Después de consultar con personal legal interno, considerar si es
adecuado proceder con la oferta de licitación.

1.3 Motivación del estudio y potenciales beneficios

La manipulación fraudulenta de la oferta o la colusión en compras públicas
tiene lugar cuando las empresas conspiran en secreto para subir los precios o
bajar la calidad de los bienes y servicios que adquieren organizaciones privadas
y públicas a través de un proceso de licitación en vez de competir
auténticamente unas con otras para ganar una licitación.

La colusión en compras púlicas puede adoptar varias formas. Por ejemplo,
oferentes deshonestos pueden acordar presentar propuestas de cortesía o
ficticias más altas que la del ganador designado (o propuestas que no cumplen
con todos los requisitos técnicos), creando así una apariencia de competencia
genuina (una práctica que se conoce como “propuesta de cobertura”). En otros
casos, miembros de la conspiración simplemente pueden abstenerse de someter
una propuesta o retirar una presentada previamente (“eliminación de
propuesta”), dejando así que el ganador designado obtenga el contrato.

18 - INTRODUCCIÓN

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Además, en los esquemas de rotación de propuestas los miembros del
acuerdo continúan proponiendo, pero presentan por turnos la oferta más baja y
así ganan la licitación, de acuerdo con planes más o menos sofisticados (por
ejemplo, pueden seguir las fases de la luna). Los oferentes deshonestos pueden
también acordar no competir para ciertas categorías de clientes o en ciertas
zonas geográficas, dividiéndose así todo el mercado entre ellos.

Estos mecanismos no son mutuamente excluyentes y no son los únicos que
los oferentes deshonestos pueden usar para limitar la competencia entre ellos en
un procedimiento de licitación. No obstante, lo que todos ellos tienen en común
es que los compradores terminarán pagando precios superiores por sus compras
o adquiriendo bienes de menor calidad que cuando no hay colusión. En
particular, como se muestra en el Cuadro 1, un resumen reciente de seis sondeos
económicos sobre cargos excesivos de cárteles indica que la presencia de un
acuerdo colusorio puede (en promedio) aumentar los precios como mínimo en
30 por ciento, comparado con un parámetro de referencia competitivo sin
ninguna colusión.

Cuadro 1: Resumen de seis sondeos económicos de cargos excesivos de cárteles

Estudio Número de
cárteles

Sobrecargo promedio

Media
(porcentaje) Mediana (porcentaje)

Cohen y Scheffman (1989) 5 - 7 7.7 – 10.8 7.8 – 14.0

Werden (2003) 13 21 18

Posner (2001) 12 49 38

Levenstein y Suslow (2002) 22 43 44.5

Griffin (1989) 38 46 44

OCDE (2003) 12 15.75 12.75

Total, promedio simple 102 – 104 30.7 28.1

Total, promedio ponderado 102 – 104 36.7 34.6

Fuente: Cuadro 1 en John M. Connor y Yuliya Bolotova, “Cartel overcharges: Survey and meta-analysis”,
International Journal of Industrial Organization, vol. 24, número 6, noviembre 2006, pp. 1109-1137.

INTRODUCCIÓN - 19

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Además, aparte de quitarles recursos a terceros (y en definitiva a los
contribuyentes en el caso de compras públicas), estas prácticas desalientan la
entrada de rivales, disminuyen la confianza pública en el proceso competitivo y
socavan los beneficios de un mercado competitivo.

La colusión es ilegal en todos los países miembros de la OCDE y puede ser
perseguida y penalizada bajo la ley de competencia. En varios países de la
OCDE (incluido México, después de la reforma de la ley de competencia de
mayo de 2011), la colusión es también un delito penal.

Ningún país es inmune a estas prácticas ilegales. De hecho, estas prácticas
anticompetitivas son perseguidas y penalizadas en prácticamente todas las
jurisdicciones con legislación de políticas de competencia y México no es una
excepción al respecto. Incluso antes de que fueran introducidas sanciones
penales por colusión en México, la CFC perseguía y castigaba este delito. En
particular, como se sintetiza en el Recuadro 1 a continuación, la autoridad
mexicana de competencia ha penalizado hasta ahora prácticas colusorias en
varios casos, habiendo impuesto la última multa en 2010.

20 - INTRODUCCIÓN

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Recuadro 1: Colusión en adquisiciones públicas en México castigada por la CFC

En 2006, la autoridad mexicana de competencia (CFC) comenzó una
investigación de posibles prácticas colusorias que podrían haber ocurrido en
licitaciones organizadas por el IMSS. En particular, la CFC se centró en propuestas
para adquirir dos productos farmacéuticos, insulina humana y solución salina, entre
2003 y 2006 (es decir, el periodo previo a que el IMSS comenzara a consolidar sus
adquisiciones en conformidad con las mejores prácticas internacionales para hacer el
uso más efectivo de su poder de compra; véase más adelante).

La investigación de a CFC reveló que varias firmas adoptaron un
comportamiento coordinado en el momento de pujar por contratos licitados por el
IMSS, por ejemplo, presentando propuestas idénticas y asignando contratos entre ellas
mismas. Estas prácticas eliminaron eficazmente la rivalidad entre los oferentes y
tuvieron por resultado precios más altos para el IMSS, en detrimento de los
beneficiarios del IMSS y los contribuyentes en general.

Como resultado de la investigación de la CFC, se multó a seis compañías
farmacéuticas (así como a varios individuos que habían actuado de parte de esas
compañías) en enero de 2010 por un total de 151.7 millones de pesos mexicanos, la
cantidad máxima permitida por la ley de competencia aplicable en aquel entonces en
México.

El IMSS cooperó con la CFC durante la investigación proporcionando acceso a
sus base de datos de licitaciones además de sus listas de asistencia.

La CFC ha combatido también la colusión en ofertas conducidas por el IMSS (así
como otras entidades del sector público) en años anteriores. En particular, la CFC
impuso multas en los siguientes sectores (entre paréntesis el año en el que se impuso la
multa y la cantidad total):

• Suturas quirúrgicas (2000; 400,072 pesos mexicanos).

• Material radiográfico (2001; 15.959,000 pesos mexicanos).

• Químicos para procesar negativos de rayos X (2002; 8.430,000 pesos
mexicanos).

También en estos casos, el IMSS asistió a la CFC proporcionándole información
pertinente.

El IMSS ha estado haciendo importantes esfuerzos para comprar más

efectivamente desde 2006, es decir, mucho antes de firmar el Memorando de

INTRODUCCIÓN - 21

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Entendimiento o Acuerdo con la OCDE y la CFC en enero de 2011. Por
ejemplo, el IMSS ha logrado ahorrar costos centralizando sus adquisiciones de
medicinas genéricas en vez de que cada delegación local las adquiera por
separado. Además, después de los cambios a la ley de licitaciones públicas en
2009, ha estado utilizando formatos de licitación innovadores (por ejemplo,
licitaciones inversas) con el fin de lograr mejor resultados en la licitación. En el
periodo entre 2006 y 2009 estos cambios resultaron en un ahorro en costos
acumulativo en los costos de alrededor de 35,000 millones de pesos mexicanos
en beneficio de los cuentahabientes del IMSS.3 Además el IMSS ha cooperado
con la autoridad de competencia mexicana en el combate a las prácticas
colusorias en sus licitaciones públicas, como acabamos de describir brevemente
en el Recuadro 1.

Ahora el IMSS ha decidido hacer aún más esfuerzos en este rubro. Con el
Memorando de Acuerdo de enero 2011, el IMSS se comprometió con la OCDE
a adoptar e implementar las Guías del Comité de Competencia de la OCDE para
Combatir la Colusión en Compras Públicas.

Estas medidas –junto con las áreas a mejorar en las leyes y reglamentos
para adquisiciones presentados en el Capítulo 5- promoverán la competencia en
las compras públicas y permitirán que el IMSS obtenga una mejor relación
calidad-por el dinero de sus adquisiciones en beneficio de sus cuentahabientes
y, a la larga, de los contribuyentes mexicanos.

3 Véase el boletín de prensa de la CFC: “Firman IMSS, OCDE y CFC acuerdo

para combatir la colusión en licitaciones de compras públicas” del 13 de
enero 2011. Accesible en:
http://www.cfc.gob.mx/images/stories/Noticias/Comunicados2011/comunica
do13-ene-2011.pdf

http://www.cfc.gob.mx/images/stories/Noticias/Comunicados2011/comunicado13-ene-2011.pdf
http://www.cfc.gob.mx/images/stories/Noticias/Comunicados2011/comunicado13-ene-2011.pdf

EL INSTITUTO MEXICANO DEL SEGURO SOCIAL - 23

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CAPÍTULO 2:
EL INSTITUTO MEXICANO DEL SEGURO SOCIAL

Fundado en 1943, el Instituto Mexicano del Seguro Social es la entidad
pública autónoma responsable de prestar servicios de seguridad social en
México, en conformidad con el Artículo 123 de la Constitución Política de los
Estados Unidos Mexicanos y las disposiciones de la Ley de Seguro Social.

En la actualidad el IMSS está activo principalmente en la prestación de
servicios de salud (a través de su red de hospitales y otros centros médicos) a
sus beneficiarios, es decir, sus derechohabientes, así como prestaciones sociales
y de jubilación a personas de nacionalidad mexicana que cubran los requisitos.

Datos recabados por la CFC4 indican que el IMSS es el tercer comprador
de bienes y servicios en magnitud del sector público, precedido únicamente por
las compañías de propiedad estatal de petróleo y electricidad (PEMEX y CFE
respectivamente). En 2008 el IMSS compró bienes y servicios por un valor de
alrededor de 44,000 millones de pesos mexicanos, lo cual constituye 6.6 por
ciento de total de todo el sector público mexicano. El IMSS gasta
aproximadamente 40 por ciento (es decir, 17,500 pesos mexicanos) de esa
cantidad en medicamentos genéricos.

Aunque PEMEX y la CFE representan 45.6 por ciento y 11.3 por ciento de
las adquisiciones del sector público respectivamente, el IMSS gasta alrededor
de 2.5 mil millones de US dólares al año en productos farmacéuticos y otros
materiales médicos, lo cual hace que sea el único gran comprador de esta
categoría de bienes en México.5

4 Véase la presentación de la CFC sobre “Compras públicas y cumplimiento en

México” del 17 de agosto 2010, accesible en:
http://www.cfc.gob.mx/index.php/OTROS/presentaciones-del-foro-regional-
de-competencia-economica.html

5 Véase el boletín de prensa de la OCDE “OECD to help Mexico to tackle bid
rigging for government contracts” del 14 de enero de 2011 en:
http://www.oecd.org/document/59/0,3746,en_21571361_44315115_4688844
3_1_1_1_1,00.html

http://www.cfc.gob.mx/index.php/OTROS/presentaciones-del-foro-regional-de-competencia-economica.html
http://www.cfc.gob.mx/index.php/OTROS/presentaciones-del-foro-regional-de-competencia-economica.html
http://www.oecd.org/document/59/0,3746,en_21571361_44315115_46888443_1_1_1_1,00.html
http://www.oecd.org/document/59/0,3746,en_21571361_44315115_46888443_1_1_1_1,00.html

24 - EL INSTITUTO MEXICANO DEL SEGURO SOCIAL

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Como punto de partida y con el fin de entender mejor la estructura de las
adquisiciones del IMSS, la SFP y el IMSS nos proporcionaron datos sobre los
tipos de procedimientos de compras que empleó el IMSS en 2010. El Cuadro 2
contiene un resumen de los datos referentes a adquisiciones de bienes.6

Cuadro 2: Adquisición de mercancías perecederas: Tipos de convocatoria utilizados por el
IMSS en 2010 (por número y valor de los contratos)

Tipo de
procedi-
miento

Licita-
ción

pública

Invitación a 3
o más

proveedores

Adjudi-
cación
directa

De
todo
tipo

Licita-
ción

pública

Invitación a
3 o más

proveedore

Adjudi-
cación
directa

De
todo
tipo

Número de contratos Valor de los contratos – Millones de
MXN

Nacional 5,804 34 528 6,366 5,275 14 149 5,437

Interna-
cional 2,141 10 500 2,651 7,404 10 5,397 12,81

1

De todo
tipo 7,945 44 1,028 9,017 12,678 23 5,546 18,24

8

Fuente: IMSS.

Notas: Internacional incluye propuestas que están abiertas a todos los oferentes internacionales así como las
que se hacen públicas en conformidad con los acuerdos de libre comercio

Hay dos cosas que vale la pena destacar. En primer lugar, un número
significativo de contratos en ese año (aproximadamente 69 ciento en términos
de valor) fueron adjudicados mediante una licitación pública. En segundo lugar,
aproximadamente 70 por ciento (en términos de valor) de los contratos licitados
por el IMSS en 2010 daban cabida a la participación de proveedores
extranjeros.

6 No se dispone de datos por tipo de procedimiento de licitación (es decir,

nacional vs internacional) en el caso de los servicios. Por esta razón el
Cuadro 2 sólo abarca información relacionada con bienes perecederos
adquiridos por el IMSS.

EL INSTITUTO MEXICANO DEL SEGURO SOCIAL - 25

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Cuadro 3: Contratación de obras públicas: Tipos de convocatoria utilizada por el IMSS en
2010 (por número y valor de los contratos)

Tipo de
procedi-
miento

Licita-
ción

pública

Invitación a
3 o más

proveedores

Adjudi-
cación
directa

De todo
tipo

Licita-
ción

pública

Invitación a 3
o más

proveedores

Adjudi-
cación
directa

De
todo
tipo

Número de contratos Valor de los contratos – Millones de
MXN

Nacional 45 29 241 315 1,525 69 1,914 3,509

Interna-
cional - - - - - - - -

De todo
tipo 45 29 241 315 1,525 69 1,914 3,509

Fuente: IMSS.

Notas: Internacional incluye licitaciones que están abiertas a todos los oferentes internacionales así como las
que se hacen públicas en conformidad con tratados de libre comercio

La información correspondiente para las obras públicas comisionadas por
el IMSS en 2010 se muestra en el Cuadro 3. En 2010, 43 por ciento de los
contratos del IMSS de obras públicas fueron adjudicados a través de licitaciones
públicas y sólo se convocó a licitantes nacionales.

EL MARCO LEGAL EXISTENTE SOBRE ADQUISICIONES PÚBLICAS - 27

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CAPÍTULO 3:
PANORAMA DEL MARCO LEGAL EXISTENTE SOBRE

ADQUISICIONES PÚBLICAS EN MÉXICO

En este Capítulo damos un breve panorama del marco legal actual sobre
compras públicas en México.

Para empezar, el Artículo 134 de la Constitución Política de los Estados
Unidos Mexicanos establece (entre otras cosas) que las compras públicas de
todo tipo de bienes y servicios así como la contratación de obras públicas en
México debe hacerse a través de licitaciones en sobre cerrado para así lograr los
mejores resultados en términos de precio, calidad, financiamiento y oportunidad
o conveniencia.7

El Artículo 134 también establece que estos principios generales se
implementan mediante legislación. Además, ordena que las excepciones al uso
de licitaciones a sobre cerrado por la administración pública se pueden
especificar en la ley cuando los licitantes con propuestas cerradas no sean
idóneos para alcanzar los mejores resultados.

Las dos leyes clave (y sus reglamentos correspondientes) que implementan
el Artículo 134 son:

• La Ley de Compras Públicas, que abarca la licitación pública de
bienes y servicios o Ley de adquisiciones, arrendamientos y servicios
del sector público (LAASSP), y

7 El Artículo 26 de la Ley de adquisiciones, arrendamientos y servicios del

sector público (LAASSP) enumera una serie de objetivos adicionales, entre
otros, crecimiento económico, generación de empleo, eficiencia energética,
uso responsable del agua, optimización y uso sustentable de los recursos, así
como la protección al medio ambiente.

28 - EL MARCO LEGAL EXISTENTE SOBRE ADQUISICIONES PÚBLICAS

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• La Ley de Obras Públicas, que cobre la contratación de obras públicas
y servicios relacionados l Ley de obras públicas y servicios
relacionados con las mismas (LOPSRM).8

La Secretaría de la Función Pública (SFP) es responsable en México de la
implementación de la Ley de Adquisiciones y de la Ley de Obras Públicas y de
emitir las disposiciones necesarias para el implementar adecuadamente estas
leyes.9 La SFP publicó los lineamientos generales para la adquisición pública
de bienes y servicios y la contratación de obras públicas en septiembre de
2010.10

En agosto de 2010 la SFP también publicó un manual para compras que
todas las entidades públicas en México deben aplicar. Este manual reemplaza
cualquier otro manual interno, reglas o lineamientos aprobados por las entidades
públicas (a menos que lo ordene la ley) anteriores a esa fecha. Aunque el
manual de licitaciones de la SFP no introduce ninguna disposición adicional y
abarca únicamente la compra de bienes y servicios (es decir, no se aplica a las
obras públicas), es una herramienta valiosa en la medida en que provee una guía
paso a paso para todas las etapas del ciclo de compra (es decir, desde la
planeación hasta la organización la licitación para adjudicar el contrato) y
estandariza los procedimientos existentes en la administración pública
mexicana.11

Las entidades públicas también están obligadas a publicar y seguir su
propio conjunto de políticas y lineamientos para cumplir con las disposiciones
de las leyes de adquisición pública.12 El contenido de estas políticas y
lineamientos está de todos modos confinado dentro de los límites estrechos

8 Ambas leyes han sido modificadas varias veces desde su promulgación,

siendo las últimas revisiones de junio de 2011.
9 Véanse artículos 7 y 8 de la Ley de Licitaciones y de la Ley de Obras

Públicas, respectivamente.
10 Acuerdo por el que se emiten diversos lineamientos en materia de

adquisiciones, arrendamientos y servicios y de obras públicas y servicios
relacionados con las mismas.

11 Existe también un manual que cubre la contratación de obras públicas. Tanto
éste como el manual de licitaciones fueron actualizados en junio de 2011.

12 Véase Artículo 1 de la Ley de Licitaciones y de la Ley de Obras Públicas

EL MARCO LEGAL EXISTENTE SOBRE ADQUISICIONES PÚBLICAS - 29

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

stablecidos por esas leyes, sus reglamentos y los lineamientos de la SFP.13 En
particular, sólo pueden indicar:

• Las divisiones administrativas dentro de cada entidad pública
encargadas de aplicar las disposiciones de las leyes comunes y sus
reglamentos.

• El rango de los servidores públicos responsables de los diferentes
procedimientos durante las licitaciones (por ejemplo, preparación y
publicación del plan anual de compras así como de las diferentes
licitaciones, conducción de estudios de mercado, apertura y
evaluación de propuestas, etc.).

• El modo en que cada entidad cumple con los plazos o fechas límite
contenidos en las leyes comunes y sus reglamentos.

Las políticas y lineamientos de las entidades públicas pueden también
tratar de cualquier otro asunto como lo establecen los lineamientos generales de
la SFP. El conjunto de políticas y lineamientos del IMSS se resumen al final de
este Capítulo.

Además de las leyes nacionales que rigen las compras públicas, México
también ha firmado una serie de convenios de libre comercio con otros países y
jurisdicciones que afectan a las compras públicas en México.14 Estos convenios

13 Véanse artículos 3 y 9 de los reglamentos que implementan la Ley de

Licitaciones y la Ley de Obras Públicas, respectivamente, así como el
Capítulo 1 de los lineamientos de la SFP respecto a la licitación de bienes y
servicios y contratación de obras públicas.

14 En particular, estos países y jurisdicciones son Estados Unidos y Canadá
(signatarios junto con México del Tratado de Libre Comercio de América del
Norte –TLCAN- que entró en vigor en enero de 1994), Colombia y
Venezuela (aunque el convenio ya no es aplicable en el último país desde
noviembre de 2006), Costa Rica, Nicaragua, Israel, la Unión Europea y sus
Estados Miembros, los Estados Miembros de la Asociación Europea de Libre
Comercio, Japón y Chile.

 Las disposiciones contenidas en los acuerdos de libre comercio firmados por
México con Japón y Chile que están relacionadas con la adquisición de
medicamentos sin patente por parte del IMSS y unas cuantas entidades
públicas más (el Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado, ISSSTE), no son aplicables hasta 2013 y 2016,
respectivamente.

30 - EL MARCO LEGAL EXISTENTE SOBRE ADQUISICIONES PÚBLICAS

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

contienen una serie de excepciones por las que se establece efectivamente una
reserva permanente o transitoria de contratos de compras públicas respecto a
ciertos bienes y servicios úcamente para proveedores mexicanos o para
proveedores mexicanos y ciudadanos de países con los que México haya
firmado un convenio.

Se describe cómo estos mecanismos de reserva se aplican en la práctica en
la Ley de Adquisiciones Públicas (véase el Capítulo siguiente) y con más detalle
en reglamentos emitidos por la Secretaría de Economía, el último de los cuales
tiene fecha de 28 de diciembre de 2010.

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 31

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CAPÍTULO 4:
RESUMEN DE LA LEY DE ADQUISICIONES PÚBLICAS Y OTRAS

DISPOSICIONES ANCILARES

Este Capítulo revisa con detalle las principales disposiciones de la ley que
rige la adquisición pública de bienes y servicios en México (a saber, la Ley de
Adquisiciones y su reglamento correspondiente para aplicarla), que son las más
relevantes para el alcance de este estudio. Nos enfocamos en la adquisición de
bienes y servicios porque el IMSS concentra la mayor parte de su actividad de
adquisiciones públicas en este campo, en lugar de en la contratación de obras
públicas, como se muestra en el Capítulo 2. Por otra parte, las disposiciones que
rigen la contratación de obras públicas (contenidas en la Ley de Obras Públicas;
véase el Capítulo anterior) que son pertinentes al alcance de este estudio son en
buena medida idénticas a las de la Ley de Adquisiciones Públicas, de modo que
la mayoría de las observaciones se aplicarán igualmente a ambas leyes.15 En
este Capítulo resumimos también el conjunto de políticas y lineamientos del
IMSS respecto a la adquisición de bienes y servicios.

Vale la pena observar que este Capítulo describe el estatus actual de las
leyes y reglamentos de adquisiciones públicas en México. La lista de áreas a
mejorar para fortalecer más las leyes y reglamentos de compras públicas y
armonizarlas más estrechamente con los lineamientos de la OCDE como se
expone en el Capítulo siguiente.

El alcance de la Ley Mexicana de Adquisiciones Públicas es bastante
amplio puesto que prácticamente abarca todas las adquisiciones de bienes y
servicios por parte del sector público mexicano, con sólo un número limitado de
excepciones permitidas.16 Por razones de conveniencia, hemos organizado el

15 Siempre que es adecuado, describimos cualquier diferencia significativa entre

la Ley de Adquisiciones y la Ley de Obras Públicas en una nota a pie de
página.

16 La Ley de Adquisiciones Públicas, sin embargo, no sustituye otra legislación
común, por ejemplo, el Código Civil Federal, cuando ésta es aplicable
(Artículo 11). La compañía paraestatal petrolera PEMEX también puede
adquirir bienes y servicios valiéndose de una legislación especial.

32 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

material en cuatro secciones: i) la evaluación previa a la licitación y la fase de
diseño de la licitación; ii) el proceso de licitación; iii) la apertura de propuestas
y la fase de adjudicación del contrato; y iv) la fase post-adjudicación
relacionada con la ejecución del contrato. La Guía de la OCDE enfatiza la
importancia de las actividades emprendidas en cada fase para minimizar
efectivamente el potencial de colusión y detectarla cuando ha ocurrido.

4.1 Fase previa a la licitación

En la fase previa a la licitación los compradores públicos deben llevar a
cabo una serie de actividades importantes. Para empezar, se ha de seleccionar el
tipo de licitación y definir su alcance. Se ha de decidir el tipo de propuesta y el
formato del contrato. Se ha de concluir un estudio obligatorio del mercado.
Cada una de estas actividades está regida por la Ley de Adquisiciones, sus
reglamentos y los lineamientos de la SFP para adquisiciones, como describimos
a continuación.

4.1.1 Tipos de procedimientos de adquisición

El Artículo 26 de la Ley de Adquisiciones establece que las entidades o
dependencias públicas pueden optar por uno de los tres procedimientos
siguientes para adquirir o arrendar bienes y servicios:

Licitación pública;

Invitación a cuando menos tres personas, o

Adjudicación directa del contrato a un proveedor en específico.

No obstante, la Ley de Adquisiciones concede un lugar prominente a la
licitación pública con sobres cerrados (de acuerdo con el Artículo 134 de la
Constitución Política de los Estados Unidos Mexicanos) puesto que ordena que
sea este tipo de procedimiento el aplicado como regla general. Las licitaciones
públicas también se pueden llevar a cabo a través de medios electrónicos
(Artículo 27).

Los otros dos procedimientos enumerados más arriba (a saber, invitación a
cuando menos tres personas y la adjudicación directa) se califican de
“excepciones” en la Ley de Adquisiciones y sólo se pueden utilizar en las
circunstancias específicas enumeradas en el Artículo 41 de la Ley, en el que se
enumeran un total de 20 justificaciones para usar una de las excepciones, entre
ellas las siguientes:

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 33

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Hay un solo proveedor o titular exclusivo de la patente (inciso I del
Artículo 41);

• Hay una amenaza al orden social, la economía, los servicios públicos,
la salubridad, laseguridad o el ambiente de alguna zona o región del
país como consecuencia de caso fortuito o de fuerza mayor (inciso II);

• Existan circunstancias que puedan provocar pérdidas o costos
adicionales importantes, cuantificados y justificados (inciso III);

• Las adquisiciones son con fines exclusivamente militares o para la
armada, o su contratación mediante licitación pública ponga en riesgo
la seguridad nacional o la seguridad pública (inciso IV);

• Derivado de caso fortuito o fuerza mayor, no sea posible obtener
bienes o servicios mediante el procedimiento de licitación pública en
el tiempo requerido para atender la eventualidad de que se trate (inciso
V);

• Se haya rescindido un contrato adjudicado a través de licitación
pública, en cuyo caso se podrá adjudicar al licitante que haya obtenido
el segundo o ulteriores lugares, siempre que la diferencia en precio
con respecto a la proposición inicialmente adjudicada no sea superior
a un margen del diez por ciento (inciso VI);

• Se haya declarado desierta una licitación pública (inciso VII);

• Se trate de la suscripción de contratos específicos que deriven de un
contrato marco (véase más adelante) (inciso XX).

Además de ser una de las veinte justificaciones enumeradas en el Artículo
41, el Artículo 40 de la Ley de Adquisiciones Públicas exige que la selección
del procedimiento de excepción que realicen las dependencias y entidades
deberá fundarse y motivarse, según las circunstancias que concurran en cada
caso, en criterios de economía, eficacia, eficiencia, imparcialidad, honradez y
transparencia que resulten procedentes para obtener las mejores condiciones
para el Estado.

Además de las circunstancias enumeradas en el Artículo 41, las entidades
públicas pueden adquirir bienes y servicios sin recurrir a una licitación pública
cuando el contrato es de un monto relativamente moderado, como lo establece
el Artículo 42. Hay dos criterios para el uso de esta posibilidad y hay que

34 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

satisfacer cada uno de ellos. Primero, el valor del contrato debe estar por debajo
del importe máximo establecido cada año en el Presupuesto Federal.17 Segundo,
el importe total de los contratos adjudicados cada año mediante la excepción del
Artículo 42 no puede exceder 30 0pr ciento del presupuesto de adquisiciones
anual de la dependencia.

4.1.2 Alcance de la licitación: Decidir qué oferentes pueden participar

En la etapa previa a la licitación la dependencia también determina si
puede permitir que licitantes extranjeros participen en la licitación. En
particular, el Artículo 28 de la Ley de Adquisiciones establece que el
procedimiento de adquisición estándar (a saber, licitación pública) puede ser de
uno de los tres tipos siguientes:

1. Nacional: Cuando sólo se permite participar a personas de
nacionalidad mexicana.

Se puede convocar a licitantes nacionales cuando se satisfaga una de
las condiciones siguientes: a) los bienes a adquirir sean producidos en
el país y cuenten, por lo menos, con un cincuenta por ciento de
contenido nacional, el que se determinará tomando en cuenta la mano
de obra y otros insumos que participan en su producción;18 b) el
importe del contrato está por debajo de los umbrales incluidos en los
tratados de libre comercio firmados con otros países; o c) si el importe
rebasa esos umbrales, se ha realizado la reserva correspondiente a
contratar sólo a proveedores mexicanos.

17 Estos límites máximos varían con el presupuesto de adquisiciones anual de la

dependencia. Por ejemplo, en 2011 para una dependencia con un presupuesto
total de hasta 15 millones de MXN, el importe máximo de un contrato que se
asigne directamente de acuerdo con el Artículo 42, es de 147,000 MXN,
mientras que el valor máximo de un contrato al que se invita cuando menos a
tres proveedores es de 504,000 MXN.

A la inversa, en el otro extremo de la gama, para una dependencia con un
presupuesto total de más de 1,000 millones MXN, esos valores máximos son
389,000 y 2.678,000 MXN respectivamente.

18 En el caso de contratos para arrendar bienes o prestar servicios (al contrario
de comprar bienes), el criterio aplicable es que sólo pueden participar
proveedores mexicanos (es decir, el origen de los bienes o servicios no se
toma en cuenta).

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 35

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

2. Internacional de acuerdo con tratados de libre comercio: Cuando
sólo podrán participar licitantes mexicanos y extranjeros de países con
los que México haya firmado un tratado que abarque las adquisiciones
públicas.

Estas licitaciones se realizan cuando: a) es obligatorio en conformidad
con los acuerdos de libre comercio firmados por México en la medida
en que éstos incluyan adquisiciones públicas de bienes y servicios; o
b) cuando una licitación nacional previa ha sido declarada desierta
porque no ha habido ninguna propuesta o no se presentó ninguna
aceptable (véase más adelante casos en los que una propuesta no es
aceptable).

3. Internacionales abiertos: Cuando no existen restricciones en
términos de la nacionalidad de los licitantes o del origen de los bienes
y servicios, es decir, pueden participar todos los proveedores
interesados.

Estas licitaciones se convocan cuando a) habiéndose realizado una de
licitación de carácter internacional bajo la cobertura de tratados y que
se haya declarado desierta porque no se presentó alguna proposición o
porque la totalidad de las proposiciones presentadas no reunieron los
requisitos; o b) así se estipula para las contrataciones financiadas con
créditos externos otorgados al gobierno federal o con su aval.

El Artículo 40 de la Ley establece que la invitación a cuando menos tres
proveedores así como las adjudicaciones directas pueden ser reservadas para
exclusivamente proveedores mexicanos o ser internacionales de acuerdo con
tratados de libre comercio firmados por México o completamente abiertas,
como en el caso de licitaciones públicas mencionadas con anterioridad.

Cuando una licitación se declara desierta, las entidades públicas pueden
recurrir a una o dos de las excepciones permitidas por la Ley de Adquisiciones
(o sea, invitación a cuando menos tres proveedores o adjudicación directa, en
vez de abrir la convocatoria a proveedores extranjeros).

4.1.3 Decidir si el uso de una subasta inversa es apropiado

En una licitación pública típica, los licitantes presentan sus ofertas y la
dependencia las evalúa después y selecciona uno o más ganadores de acuerdo
con criterios predeterminados. En este caso los licitantes tienen sólo una
posibilidad de presentar una oferta ante la entidad pública.

36 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

No obstante, hace poco y a consecuencia de los cambios realizados a la
Ley de Adquisiciones (en especial, el Artículo 28) en mayo de 2009, muchos
compradores públicos en México (incluido el IMSS) han empezado a usar un
mecanismo novedoso de etapas múltiples conocido como “subasta inversa” u
ofertas subsecuentes de descuentos.19

Este mecanismo permite a los licitantes en licitaciones públicas ofrecer
descuentos adicionales después de que hayan sido abiertas sus ofertas iniciales
(y por tanto se haya determinado la oferta provisional ganadora) para mejorar su
oferta, si así lo desean. Es decir, en las subastas a la inversa, a la etapa inicial
con sobres cerrados le sigue una subasta a la inglesa a la baja.

Sin embargo, el uso de subastas inversas sólo está permitido en los casos
en que a descripción y las características técnicas de los bienes y servicios que
se van a adquirir puedan ser definidos objetivamente (bienes estandarizados) y
la evaluación técnica y económica de las proposiciones se pueda realizar
inmediatamente de inmediato después de la apertura de los sobres cerrados.

Las entidades que quieran usar subastas inversas deben justificar su
decisión y verificar que el mercado para los bienes y servicios en cuestión es
suficientemente competitivo (basándose en las conclusiones de su investigación
de mercado; véase apartado 4.1.7 más adelante). En particular, los lineamientos
para las adquisiciones públicas de la SFP especifican que un mercado se
considera competitivo cuando hay por lo menos cinco proveedores nacionales o
extranjeros capaces de suministrar los volúmenes requeridos.20 Además, las
subastas inversas no se pueden realizar cuando una micro, pequeña o mediana
empresa participa en la licitación a nivel individual.

19 Dadas las diferencias existentes entre la adquisición de bienes y servicios por

una parte y la contratación de obras públicas por otra, la Ley de Obras
Públicas no contiene disposiciones relacionadas con el uso de subastas a la
inversa.

20 Véase el Capítulo IV de los lineamientos de la SFP respecto a la adquisición
de bienes y servicios y la contratación de obras públicas. Estos lineamientos
también establecen que los volúmenes de bienes o servicios a adquirir deben
ser convenientes para que las entidades públicas generen economías de
escala. Según estos lineamientos, las subastas a la baja también se pueden
usar para adquirir bienes y servicios más complejos, pero sólo con la
autorización expresa de la SFP.

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 37

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

4.1.4 Tipos de contrato

En la fase previa a la licitación la entidad que compra debe determinar
también qué tipo de contrato cumplirá más efectivamente con sus
requerimientos de adquisición. Un contrato típico implica un precio y una
cantidad fijos, pero la Ley de Adquisiciones enumera también otras
alternativas.21

Por ejemplo, las entidades públicas pueden firmar “contratos abiertos”
con el proveedor que ha sido determinado mediante una licitación (o una de las
dos excepciones permitidas) en el caso de bienes y servicios que se necesitan
reiteradamente. En este caso, el Artículo 47 de la Ley requiere que en los
documentos de la licitación la dependencia debe:

• Especificar volúmenes (o importes) mínimos y máximos de los bienes
y servicios que se van a adquirir (siendo el mínimo por lo menos 40
por ciento del máximo); y

• Proporcionar una descripción completa de los bienes y servicios
adquiridos mediante contrato, incluidos sus precios unitarios
correspondientes.

Además, la SFP puede promover “contratos marco” a través de los cuales
las entidades públicas pueden adquirir bienes y servicios. En particular, de
acuerdo con el Artículo 14 del reglamento que implementa la Ley de
Adquisiciones, los contratos marco están exentos de la aplicación de los
procedimientos de licitación establecidos en la Ley de Adquisiciones, aunque
deben seguir respetando los principios del “valor del dinero” o economía,
efectividad, eficiencia, imparcialidad y honestidad con el fin de obtener los
mejores resultados para México.

En consonancia, antes de firmar un contrato marco, la SFP –además de
decidir qué bienes y servicios incluir en el contrato- debe llevar a cabo un
estudio de mercado (similar a los descritos en el apartado 4.1.7 más adelante, y
dirigidos, entre otros fines, a confirmar los precios prevalecientes) y determinar
los volúmenes de bienes y servicios que se van a adquirir.

21 La Ley de Obras Públicas no contiene disposiciones respecto a contratos

abiertos ni contratos marco.

38 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Por otra parte, como se explica en el siguiente apartado una entidad pública
puede consolidar también sus requerimientos de adquisición con los de otras
dependencias.

4.1.5 Consolidación de las adquisiciones

El Artículo 17 de la Ley de Adquisiciones da a la SFP la responsabilidad
de establecer qué bienes y servicios de uso general pueden ser adquiridos por
varias dependencias juntas, es decir, mediante la consolidación o fusión de
adquisiciones, con el fin de lograr las mejores condiciones en cuanto a precio,
calidad y oportunidad.

Los compradores públicos deben, no obstante, decidir también
independientemente adquirir conjuntamente bienes y servicios,
independientemente de las iniciativas de la SFP en este campo (Artículo 17). En
este caso, el Artículo 13 del reglamento que implementa la Ley de
Adquisiciones exige que las entidades públicas implicadas determinen
conjuntamente el procedimiento de adquisición a usar sobre las bases de las
conclusiones del estudio de mercado (véase más adelante) y designar a una de
ellas como responsable de llevar a cabo el procedimiento. La entidad
coordinadora aplicará también sus propias políticas y lineamientos relacionados
con la adquisición de bienes y servicios a la adquisición conjunta.

4.1.6 Ofertas conjuntas

El Artículo 34 de la Ley de Adquisiciones permite la presentación de
propuestas conjuntas por múltiples proveedores. No se requiere que los
licitadores conjuntos formen una nueva compañía o empresa conjunta para la
licitación específica puesto que basta con que la propuesta conjunta describa las
obligaciones de cada parte con el contrato y cómo se cumplirá con estas
obligaciones.

El Artículo 44 del reglamento que implementa la Ley de Adquisiciones
asigna a las entidades públicas la responsabilidad de especificar los requisitos
necesarios para la presentación de propuestas conjuntas en los documentos de la
licitación, en conformidad con el Artículo 34 de la Ley.

4.1.7 Estudios de mercado

Para diseñar una licitación eficaz es imperativo que las condiciones en los
mercados para los bienes y servicios que se van a adquirir se conozcan y estén
reflejadas adecuadamente en el diseño de la licitación.

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 39

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

En este sentido, el Artículo 26 de la Ley de Adquisiciones también exige
que las entidades públicas lleven a cabo un estudio de mercado antes de iniciar
cualquier procedimiento de licitación.22 La finalidad de estos estudios de
mercado es confirmar las condiciones que prevalecen en el mercado (por
ejemplo, la existencia y el número de proveedores idóneos, tanto si son
mexicanos como si no, y una estimación de los precios actuales) relacionadas
con los bienes y servicios que se va a adquirir.

La información reunida a través de un estudio de mercado es bastante
importante. El Artículo 29 del reglamento que implementa la Ley de
Adquisiciones especifica que las entidades públicas pueden valerse de los
estudios de mercado para los siguientes fines (entre otros):

• Sustentar la decisión de agrupar varios bienes o servicios en una sola
partida;

• Determinar precios no aceptables y máximos de referencia (ver más
adelante)

• Analizar la conveniencia de utilizar la modalidad de ofertas
subsecuentes de descuento

• Determinar la elección apropiada del procedimiento de licitación que
hay que usar (por ejemplo, si se necesita una licitación pública o se ha
de emplear una de las dos excepciones permitidas por la Ley);

• Determinar si es apropiado aplicar una de las reservas incluidas en los
capítulos de adquisiciónes públicas de los tratados de libre comercio
firmados por México;

• Determinar si es adecuado organizar una licitación internacional
abierta, cuando la entidad pública no está obligada a hacerlo de
acuerdo con tratados de libre comercio y no hay proveedores
mexicanos o (si es que existen) no tienen capacidad para satisfacer las
necesidades de la dependencia (en términos de volumen o de calidad)
o si su precio es inaceptable;

22 En particular, el Artículo 30 del reglamento que implementa la Ley de

Adquisiciones establece que es necesario que los estudios de mercado se
lleven a cabo con la suficiente antelación respecto al procedimiento de
adquisición.

40 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Determinar si es adecuado organizar una licitación internacional
abierta cuando no hay proveedores en México ni en países con los que
México ha firmado un tratado de libre comercio o (si es que existen)
no tienen capacidad para satisfacer las necesidades de la entidad (en
términos de volumen o de calidad) o si sus precios son inaceptables.

Según el Artículo 28 del Reglamento de la Ley de Adquisiciones, para
llevar a cabo los estudios de mercado, las entidades públicas deben usar por lo
menos dos de las siguientes fuentes (siendo obligatorio el uso de información
contenida en COMPRANET cuando esté disponible):

1. La información disponible en COMPRANET o, en caso de que no se
pueda acceder a ella, la información histórica al alcance de la
dependencia.

2. La información obtenida de organismos especializados, cámaras,
asociaciones de proveedores, o de fabricantes, proveedores y
distribuidores o comercializadores del ramo correspondiente.

3. Información obtenida de Internet, por vía telefónica o por algún otro
medio (siempre que se lleve un registro para permitir su verificación).
23

4.2 Fase de licitación

Esta fase se inicia con el primer anuncio público de la licitación y termina
con la adjudicación del contrato. Durante el tiempo prescrito para la fase de
licitación, se han de poner a disposición los documentos de la licitación, los
requisitos, los plazos para la presentación de los licitantes y los métodos con los
que se evaluará las proposiciones, que se determinarán y explicarán a los
potenciales licitantes. Cada una de estas actividades afectará el éxito de la
licitación.

23 En particular, el Artículo 30 del Reglamento de la Ley de Adquisiciones

establece: “Para los procedimientos de contratación por adjudicación directa
realizados al amparo del artículo 42 de la Ley, cuyo monto sea igual o
superior al equivalente a trescientas veces el salario mínimo diario general
vigente en el Distrito Federal, la investigación de mercado se podrá acreditar
con al menos tres cotizaciones obtenidas dentro de los treinta días naturales
previos a la contratación.”

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 41

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

4.2.1 Etapas clave de una licitación pública

Las licitaciones públicas tienen cinco etapas, cuatro de las cuales son
obligatorias de acuerdo con la Ley de Adquisiciones. En el Recuadro 2 se
enumeran las etapas clave de una licitación pública con el fin de hacer más fácil
la comprensión de lo que se resume en los siguientes apartados.

En resumen, una licitación pública comienza (Artículo 26) con la
publicación de la convocatoria de la licitación en el sitio de internet de la
dependencia pública y en COMPRANET (véase el apartado siguiente para más
información sobre COMPRANET). Previo a esto, según el Artículo 29, la
dependencia puede optar, ya que no es obligatorio, publicar un proyecto de
convocatoria en su sitio de internet y en COMPRANET y recibir comentarios
de los potenciales licitantes.

El siguiente requisito es que la entidad pública celebre al menos una junta
o reunión de aclaraciones para analizar los comentarios de los potenciales
licitantes y aclarar dudas, como se establece en el Artículo 33.
Consecutivamente, la entidad pública recibe y abre las proposiciones (véase el
Artículo 35 a este respecto) y toma la decisión de a cuál licitante se le adjudica
el contrato (Artículos 26 y 37). Normalmente, éste es el último paso del
procedimiento de licitación.

42 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Recuadro 2: Etapas clave de una licitación pública tal como lo establece la Ley de
Adquisiciones

Las etapas clave establecidas por la Ley de Adquisiciones para una licitación
pública son las siguientes:

1. Proyecto de convocatoria para los licitaciones (optativo), Artículo 29

Antes de la publicación oficial de la convocatoriade licitaciones, la
entidad pública puede publicar un proyecto o borrador de convocatoria
en su sitio de internet y en COMPRANET e invitar a hacer comentarios.

2. Convocatoria para licitaciones (obligatoria), Artículo 26

La convocatoria de licitación se publica en el sitio de internet de la
dependencia y en COMPRANET ; también se publica un resumen en el
Diario Oficial de la Federación.

3. Junta de aclaración de la licitación (obligatoria), Artículo 33

La dependencia tiene que celebrar al menos una junta de aclaraciones
para analizar los comentarios de los licitantes potenciales y aclarar
preguntas referentes a las especificaciones de la licitación.

4. Presentación y apertura de proposiciones (obligatoria), Artículo 35

La dependencia recibe y abre públicamente las proposiciones.

5. Evaluación de las proposiciones y adjudicación del contrato
(obligatoria), Artículos 26 y 37

Después de evaluar las proposiciones presentadas (y, cuando sea
aplicable, llevar a cabo una subasta inversa), la dependencia declara la
proposición ganadora y adjudica el contrato o bien cancela el
procedimiento de adquisición.

Alternativamente, la dependencia puede declarar desierto el procedimiento
cuando ninguna proposición satisface los requisitos necesarios o los precios que
se ofrecen son inaceptables (véase Artículo 38). En este caso, la entidad pública
puede decidir organizar una segunda licitación, y alternativamente, como lo
permite el Artículo 41, inciso VII, puede o invitar cuando menos a tres
proveedores para que compitan por el contrato o adjudicar directamente el
contrato a un proveedor en concreto. La invitación a cuando menos tres
proveedores sigue una secuencia similar que está regulada principalmente en el
Artículo 43 de la Ley de Adquisiciones.

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 43

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

4.2.2 Anuncio público y requisitos de publicidad para las licitaciones

La Ley de Adquisiciones impone una serie de requisitos para anunciar
públicamente a las entidades públicas. COMPRANET, el portal electrónico que
contiene información integral sobre la adquisición de bienes y servicios y la
contratación de obras públicas y servicios relacionados por el gobierno
mexicano, desempeña un papel central en la difusión de esa información.

Mantenido por la SFP, COMPRANET pone a disposición del público en
general de manera gratuita la siguiente información (entre otras cosas): los
planes anuales de adquisiciones de cada dependencia gubernamental (véase más
adelante); el registro único de proveedores de bienes y servicios (incluidos los
que han sido multados o sancionados de otras formas; véase también más
adelante); la lista de testigos sociales;24 las convocatorias de licitaciones, las
invitaciones a cuando menos tres proveedores y las adjudicaciones directas;
actas oficiales relacionadas con el resultados de las juntas de aclaraciones,
recepción y apertura de proposiciones, así como adjudicación de contratos; el
resultado de las quejas presentadas por los licitantes; e información acerca de
los contratos firmados por las entidades públicas y sus modificaciones.25

Entre los requisitos de transparencia impuestos por la Ley de
Adquisiciones, las dependencias gubernamentales deben preparar (Artículo 20)
un plan anual de adquisiciones, tomando en cuenta también compromisos multi-
anuales. Este plan anual (con excepción de la información confidencial) se
publica en COMPRANET y en el sitio de internet de la dependencia para el 31
de enero de cada año fiscal (Artículo 21).

Además, en conformidad con el Artículo 56 bis de la Ley de
Adquisiciones, COMPRANET ha de incluir un registro único de proveedores
que enumere a todos los proveedores de bienes y servicios de la administración
pública y también su historial en términos de contratos ganados y cumplidos. El

24 Los testigos sociales son una innovación reciente en la legislación de

adquisiciones mexicana. Ejercen una función de control y, en específico,
participan en todas las etapas de una licitación pública. Al final del
procedimiento proporcionan a la SFS y a las entidades públicas una
declaración que contiene sus observaciones sobre la licitación en concreto
(e.g., si han detectado alguna irregularidad) y recomendaciones sobre cómo
mejorar la transparencia, la imparcialidad y la legislación de adquisiciones
públicas. Esta declaración se publica después en COMPRANET y en el sitio
de internet de la dependencia.

25 Véase Artículos 2 y 56 de la Ley de Adquisiciones.

44 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

registro se pone a disposición de cada persona interesada, con excepción del
material confidencial, de acuerdo con la Ley de Transparencia mexicana.

4.2.3 Convocatoria de la licitación

Las convocatorias de las licitaciones se publican a través del sitio de
internet de la dependencia, el portal de internet de COMPRANET así como
mediante la publicación de un resumen en el Diario Oficial de la Federación
(Artículo 30). Las invitaciones cuando menos a tres proveedores se publican en
COMPRANET y en la página de internet de la dependencia (Artículo 43).

Entre otras cosas, la convocatoria de las licitaciones tienen que especificar
(Artículo 29 inciso XII) si el contrato se va a adjudicar a uno solo o a múltiples
proveedores. En el último caso, “abastecimiento simultáneo”, la convocatoria ha
de especificar cómo se seleccionará a los múltiples proveedores, qué proporción
del contrato se adjudica a cada uno y el rango de proposiciones que se aceptará.
La convocatoria debe también enumerar los criterios específicos que se
emplearán para evaluar la proposiciones presentadas y adjudicar el contrato,
e.g., si mediante un mecanismos de puntos y porcentajes o mediante un criterio
binario.

La convocatoria a la licitación debe también enumerar explícitamente las
causas para desechar proposiciones (Artículo 29 inciso XV). Entre las causas
enumeradas para desechar proposiciones está la circunstancia de que algunos
licitantes hayan llegado a un acuerdo entre ellos para aumentar el costo de los
bienes y servicios que se van a adquirir o para obtener una ventaja sobre sus
rivales.

Además, el Artículo 29 de la Ley de Adquisiciones exige a los
compradores públicos que no impongan a los licitantes ninguna condición o
requisito que tenga por objeto o efecto restringir la competencia o limitar la
participación (e.g. exigiendo un historial de más de un año o haber firmado
contratos con una entidad pública en el pasado, o comprado bienes de una
marca específica; véase Artículo 40 del Reglamento de la Ley de
Adquisiciones). Los compradores deben también tomar en cuenta cualquier
recomendación previa expresada por a comisión mexicana de competencia, de
acuerdo con los términos de la Ley de Competencia Mexicana.

4.2.4 Junta de aclaraciones

Las dependencias o entidades públicas también están obligadas por el
Artículo 33 de la Ley de Adquisiciones a celebrar al menos una junta de

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 45

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

aclaraciones, cuyo propósito es analizar preguntas y aclarar dudas que puedan
tener los licitantes interesados respecto a una licitación en específico. Después
de cada reunión, la entidad (en conformidad con el Artículo 33 bis) elaborará un
acta conteniendo las preguntas formuladas por los licitantes que participaron y
la respuesta correspondiente. Esta acta se colgará en el tablero de los locales de
la dependencia y también se publicará a través de COMPRANET.

4.2.5 Plazos para la presentación de ofertas

A partir del momento en que se publica una convocatoria de una licitación
siguiendo los requisitos del Artículo 26, la licitación puede establecer un tiempo
límite para la presentación de proposiciones. Desde la publicación de la
convocatoria en COMPRANET, de acuerdo con el Artículo 32, a los licitantes
interesados se les han de dar no menos de 20 y 15 días naturales para presentar
sus proposiciones, en el caso de licitaciones públicas internacionales y
nacionales, respectivamente. No obstante, ambos plazos se pueden abreviar a 10
días naturales si hay razones justificables.

Para los licitantes por invitación a cuando menos tres proveedores, el
Artículo 43 de la Ley de Adquisiciones requiere un plazo mínimo de 5 días
naturales desde la entrega de la última invitación. No obstante, de acuerdo con
el mismo artículo, para establecer los plazos para la presentación de
proposiciones, la dependencia debe tomar en cuenta el tipo de bienes y
servicios que se van a adquirir y la complejidad de la licitación.

4.2.6 Métodos mediante los que la dependencia gubernamental evalúa las
proposiciones presentadas

La licitación debe especificar los criterios y los métodos que la entidad va
a utilizar para evaluar las proposiciones que se presenten en respuesta a la
licitación en el caso de compras públicas y de invitaciones a tres o más
licitantes. La Ley de Adquisiciones permite dos métodos generales, uno basado
únicamente en la oferta más baja (criterio binario) y el segundo basado en una
evaluación basada en puntos que toma en cuenta factores además del precio y
asigna un peso a cada uno de ellos para determinar la oferta más altamente
calificada (criterios basados en porcentajes o en costo-beneficio). El método que
ha de usar la dependencia tiene que estar descrito en los documentos de la
licitación para permitir a los licitantes formular sus mejores ofertas.

46 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

4.2.7 Cumplimiento de la ley de competencia por parte de los licitantes

El Artículo 34 de la Ley de Adquisiciones atribuye una responsabilidad
general a todos los licitantes (incluidos aquellos que presentan proposiciones
conjuntas) de cumplir con las disposiciones de la ley de competencia mexicana
en todas las etapas del procedimiento de licitación, aunque esta responsabilidad
no se hace más explícita. Los licitantes pueden contactar también a la Comisión
Federal de Competencia directamente para presentar pruebas de hechos que es
de su incumbencia valorar.

4.3 Fase de apertura y evaluación de ofertas y adjudicación del
contrato

En esta fase la dependencia evalúa las proposiciones que ha recibido
verificando que cumplan con los requisitos técnicos y desecha aquellas que son
o demasiado bajas o demasiado atas (véase el siguiente apartado). Se han de
seguir procedimientos específicos para la apertura de las ofertas y declarar a uno
o más ganadores según las reglas predeterminadas.

4.3.1 Precios y márgenes de preferencia

Antes de evaluar las ofertas y adjudicar el contrato, la entidad pública ha
de calcular dos precios de referencia: i) el precio “no aceptable”; y ii) el precio
“conveniente”; véase Artículo 2 de la Ley de Adquisiciones.26 El cálculo de
estos precios es necesario, no obstante, únicamente cuando el criterio de
evaluación binaria es el que se emplea (Artículo 51 del Reglamento de la Ley de
Adquisiciones), es decir, cuando se va a adjudicar el contrato a la oferta más
baja (véase más adelante).

El precio no aceptable es un límite superior por encima del cual no se
puede aceptar ninguna proposición. Se calcula como 1.1 veces la mediana de
todos los precios recolectados en el estudio de mercado, o (cuando no es posible
calcular ese precio medio) 1.1 veces el promedio de las ofertas técnicamente
aceptables que se han presentado en respuesta a la convocatoria de licitación.

El precio conveniente es el límite inferior por debajo del cual no se puede
aceptar ninguna oferta. Se calcula como el promedio de las proposiciones

26 La Ley de Obras Públicas no contiene disposiciones sobre el precio no

aceptable y el conveniente. En cambio, el Artículo 30 permite que las
entidades públicas pidan el uso de una cierta parte (a ser decidida por la
propia entidad) de materiales y equipo locales, es decir, mexicanos.

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 47

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

técnicamente aceptables presentadas en el procedimiento de licitación menos un
descuento que está determinado por cada entidad pública individualmente en
sus lineamientos para adquisiciones pero que en ningún caso puede ser superior
al 40 por ciento.27

El Artículo 29 del reglamento de la Ley de Adquisiciones introduce
también un tercer precio de referencia, el precio “máximo”, que es el precio que
se reserva la dependencia, es decir, el máximo que está dispuesta a pagar y que
se deriva de la información recabada durante el estudio de mercado. Este precio
no está relacionado con el precio no aceptable formalmente y de hecho puede
ser inferior a éste. El Artículo 39 del reglamento de la Ley de Adquisiciones
confiere a la entidad pública la discrecionalidad de si revelar o no el precio
máximo de referencia en la convocatoriade licitación. El precio máximo de
referencia se revela no obstante si cualquiera de los licitantes presenta un
recurso contra la decisión de la entidad pública relacionada con la adjudicación
del contrato. Los precios máximos de referencia pueden no usarse en las
subastas inversas u ofertas subsecuentes de descuento (Artículo 38 del
Reglamento).

La Ley establece también preferencias y otras disposiciones relacionadas
con la evaluación de las ofertas en casos específicos. Por ejemplo, en el caso de
licitaciones internacionales abiertas (en las que pueden participar todos los
proveedores interesados, es decir, independientemente de su nacionalidad o de
si México ha firmado un tratado de libre comercio):

• Las entidades públicas deben dar preferencia a los bienes producidos
en México y que sean al menos 50 por ciento de origen mexicano, de
acuerdo con el Artículo 14 de la Ley de Adquisiciones.

• En particular, en la evaluación de las proposiciones presentadas a las
mercancías mexicanas se les concede un margen de preferencia de
hasta 15 por ciento, comparado con las mercancías importadas, en
conformidad con las reglas determinadas por la SFP.

• Para determinar el precio conveniente, el precio predominante más
bajo en el mercado mexicano goza de un margen de preferencia de
hasta 15 por ciento comparado con el precio de las mercancías
importadas (Artículo 28).

27 En el caso del IMSS, este descuento es igual al 40 por ciento, es decir, el

nivel más alto que establece la Ley.

48 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

4.3.2 Apertura de ofertas y certificación de la licitación

La Ley de Adquisiciones dice que la apertura de ofertas y la certificación
de las licitaciones se han de hacer públicamente. En particular, en el momento
de recibir y abrir las proposiciones, la entidad debe levantar acta oficial por
escrito (Artículo 35) enumerando el monto de cada oferta recibida y poniendo
fecha a la declaración del ganador. Esta nota oficial se hace pública por medio
de COMPRANET.

La declaración de quién es el ganador debe contener (según el Artículo 37)
entre otros datos:

• La lista de licitantes cuyas proposiciones fueron desechadas, con los
correspondientes motivos.

• La lista de licitantes cuyas proposiciones fueron aceptadas, con una
descripción general de esas propuestas.

• Una copia del estudio de mercado realizado por la entidad pública,
cuando una oferta ha sido considerada no aceptable o no conveniente.

• El nombre de todos los licitantes a los que se les ha adjudicado un
contrato, el motivo de esa decisión en conformidad con los criterios de
evaluación enumerados en la convocatoria de licitación y, cuando sea
aplicable, la parte del contrato que se ha atribuido a cada ganador así
como el valor de aquélla.

La declaración no debe contener información confidencial, de acuerdo con
la legislación aplicable, y también se ha de publicar a través de COMPRANET.

4.3.3 Criterios para adjudicar un contrato

El Artículo 36 bis de la Ley de Adquisiciones establece que el contrato se
adjudica a la oferta que satisfaga todos los requisitos legales, técnicos y
económicos establecidos en los documentos de la licitación y específicamente a:

a) La oferta que obtenga a mejor puntuación cuando se emplea un
mecanismo basado en puntaje o una evaluación costo-beneficio.

La oferta más baja, cuando no se emplea el mecanismo mencionado más arriba
y siempre que la oferta más baja esté por encima del precio conveniente (véase
más arriba).

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 49

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

La oferta más baja cuando se recurre a ofertas consecutivas de descuento o
subasta a la inversa, si también es técnica y económicamente aceptable.

La Ley de Adquisiciones, Artículo 29 inciso XIII, dispone que los criterios
de evaluación basados en puntaje y en costo-beneficio son preferibles a otros
mecanismos de evaluación, en particular el criterio binario.28 Los criterios de
evaluación basados en el puntaje y en el costo-beneficio son obligatorios
cuando los bienes o servicios que se adquieren son técnicamente altamente
especializados o innovadores (Artículo 36). En cambio, el criterio binario –por
el que se adjudica el contrato a la oferta más baja-29 sólo se puede utilizar si los
criterios de evaluación basados en puntos y en costo-beneficio no son idóneos
para el caso (Artículo 36).

4.3.4 Adjudicaciones divididas

Según la Ley de Adquisiciones, las entidades públicas pueden adjudicar un
contrato a un solo licitante o a más de uno. Cuando se divide el contrato entre
múltiples proveedores, “abastecimiento simultáneo”, el Artículo 59 del
Reglamento de la Ley de Adquisiciones especifica que la oferta más baja debe
recibir al menos 40 por ciento de los volúmenes que se adquieran.

El mismo artículo (así como el Artículo 39 de la Ley) también establece
que la oferta más alta aceptable a la que se va a adjudicar parte del contrato no
puede rebasar el margen establecido por la dependencia en los documentos de la
licitación, la cual no puede ser más de 10 por ciento superior a la oferta
ganadora. La entidad pública que quiera adjudicar el contrato a múltiples
proveedores necesita tomar en cuenta, no obstante, la opinión previa de la
Comisión Federal de Competencia en relación con las disposiciones contenidas
en la Ley Federal de Competencia Económica (Artículo 39 de la Ley de
Adquisiciones).

28 Los criterios específicos que se han de usar para evaluar las ofertas (e.g.,

características de los bienes que se van a adquirir, capacidad de los licitantes,
experiencia y especialización de los licitantes, y cumplimiento de previos
contratos en el caso de adquisición de bienes) así como la gama detallada de
puntos que se pueden atribuir a cada criterio, se enumeran en el Capítulo II de
los lineamientos de la SFP respecto a la adquisición de bienes y servicios y la
contratación de obras públicas.

29 Siempre que esa oferta más baja esté por encima del precio conveniente;
véase la sección anterior.

50 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

4.3.5 Precios del contrato

El Artículo 44 de la Ley de Adquisiciones establece que los contratos se
adjudican generalmente a un precio fijo, aunque en casos justificados se pueden
acordar aumentos o reducciones de los precios de acuerdo con mecanismos de
ajuste o fórmulas determinadas por la entidad pública previo a la presentación
de proposiciones. Además, las entidades públicas están obligadas a conceder
aumentos de precio (o deducciones solicitadas) cuando, después de haber
adjudicado el contrato los precios cambian a consecuencia de circunstancias
generales que no podían haber sido previstas y que por ende no se pudieron
incluir en el contrato original.30

4.4 Fase post-adjudicación

Las secciones que siguen resumen lo que la Ley de Adquisiciones dice a su
vez acerca de:

a) Sanciones, garantías y rescisión de contratos

b) Infracciones y multas

4.4.1 Sanciones, garantías y rescisión de contratos

El Artículo 45 de la Ley de Adquisiciones enumera todos los términos de
ejecución y condiciones que el contrato firmado por la entidad pública con el
proveedor seleccionado debe contener, incluidas (en inciso XIX) “las
condiciones, términos y procedimiento para la aplicación de penas
convencionales por atraso en la entrega de los bienes, arrendamientos o
servicios, por causas imputables a los proveedores”.

Por otra parte, el Artículo 48 de la Ley de Adquisiciones exige que el
licitante ganador deposite una garantía financiera, de que se cumplirá el
contrato, en forma de bono por la ejecución. No obstante, la Ley permite que el
funcionario público encargado de firmar el contrato exente al ganador de la
licitación del depósito de dicha garantía cuando se aplica una de las excepciones
a las licitaciones públicas en conformidad con el Artículo 41 (incisos II, IV, V,

30 Además, cuando los bienes o servicios se venden a precios oficiales, las

entidades públicas tienen que conceder los aumentos correspondientes
(Artículo 44 de la Ley de Adquisiciones).

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 51

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

XI y XIV únicamente) o con el 42 de la Ley.31 El tipo y el monto de la garantía
los determina la propia entidad pública tomando en cuenta el historial del
proveedor en el suministro a la administración pública con la finalidad de
reducir el valor de la garantía (Artículo 48).

La Ley de Adquisiciones establece un vínculo entre la sanción impuesta
en el caso de retardo y el valor del bono que garantiza el cumplimiento del
contrato. Específicamente, la sanción impuesta por la entidad pública en caso de
retardo no puede rebasar el valor de la garantía y se determina con base en el
tipo de bienes y servicios que no se han suministrado a tiempo (Artículo 53).
Las dependencias públicas también pueden establecer deducciones de los pagos
progresivos cuando el proveedor se retrasa en el suministro de los bienes y
servicios acordados. En este caso, la entidad establecerá también un nivel
máximo de no cumplimiento del contrato, más allá del cual puede decidir o bien
cancelar la parte no cumplida del contrato o bien rescindir el contrato en su
totalidad (Artículo 52 bis).

El procedimiento que una entidad pública tiene que seguir para rescindir
un contrato cuando el proveedor no cumple con sus obligaciones está
establecido en el Artículo 54 de la Ley de Adquisiciones. En breve, implica los
tres pasos siguientes:

• El proveedor debe ser notificado por escrito sobre las obligaciones
contractuales que no está cumpliendo y concederle cinco días
laborables para replicar y presentar pruebas.

• Después de este plazo inicial de cinco días laborables, la entidad
pública tiene quince días para decidir si rescinde el contrato o no,
considerando los argumentos y las pruebas que ha presentado el
proveedor. La decisión de la entidad debe estar argumentada y
notificada al proveedor dentro del mismo plazo.

• Si se rescinde el contrato, la entidad paga lo que se le debe al
proveedor respecto a los bienes y servicios ya suministrados hasta la
fecha de la rescisión.

31 El ganador del contrato debe depositar la garantía dentro del plazo

especificado en la convocatoria a la licitación. Cuando no se especifica ese
plazo, la garantía se ha de entregar no después de 10 días naturales después
de firmar el contrato o el día que se especifica en el contrato, cuando el
suministro de los bienes y servicios está programado para dentro de los diez
días siguientes a la firma del contrato.

52 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Este procedimiento de rescindir el contrato puede ser suspendido o
cancelado en varios casos, incluidos: cuando la entidad pública inicia un
procedimiento de conciliación, el proveedor entrega los bienes y servicios
(siempre que la entidad pública los siga necesitando y sometiéndose al pago de
las sanciones correspondientes) y la rescisión del contrato pueda perjudicar las
operaciones de la entidad pública.

4.4.2 Infracciones y multas

Según el Artículo 59 de la Ley de Adquisiciones, cualquier licitante o
proveedor que infrinja las disposiciones de la Ley de Adquisiciones será
sancionado por la SFP con una multa igual a un monto de 50 a 1,000 veces el
salario mínimo aplicable en el Distrito Federal en el momento de la infracción.

Una multa equivalente a 10-45 veces el salario mínimo aplicable en el
Distrito Federal en el momento de la infracción es también la que se impone a
los licitantes que, sin justificación y por causas atribuibles a ellos mismos, no
firman un contrato cuyo valor no sea mayor de 50 veces el salario mínimo
aplicable en el Distrito Federal.

Además de las multas que acabamos de mencionar, la SFP prohibirá la
participación en una licitación o la firma de un contrato –por un periodo de
entre 3 meses y 5 años- a cualquier persona que se encuentre en las
circunstancias enumeradas en el Artículo 60, incluidas las siguientes:

• Los licitantes que injustificadamente y por causas imputables a los
mismos no formalicen dos o más contratos que les haya adjudicado
cualquier dependencia o entidad en el plazo de dos años calendario,
contados a partir del día en que haya fenecido el término para la
formalización del primer contrato no formalizado.

• Los proveedores a los que se les haya rescindido administrativamente
un contrato en dos o más dependencias o entidades en un plazo de tres
años.

• Los proveedores que no cumplan con sus obligaciones contractuales
por causas imputables a ellos y que, como consecuencia, causen daños
o perjuicios graves a la dependencia o entidad de que se trate (véase
también Artículo 50 inciso V) así como, aquellos que entreguen
bienes o servicios con especificaciones distintas de las convenidas.

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 53

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Las personas que proporcionen información falsa o que actúen con
dolo o mala fe en algún procedimiento de licitación, en la celebración
del contrato o durante su vigencia, o bien, en la presentación o
desahogo de una solicitud de conciliación o de una inconformidad.

El Artículo 61 establece que al imponer las sanciones la SFP tendrá en
cuenta: i) los daños y perjuicios sufridos por la entidad pública debido a la
infracción; ii) si la infracción se cometió intencionalmente o no; iii) la gravedad
de la infracción; y iv) las condiciones de la personas que cometieron la
infracción.

Además, la entidad pública se abstendrá de recibir proposiciones o de
adjudicar un contrato a cualquier persona que se halle en las circunstancias
enumeradas en el Artículo 50:

• Aquellos proveedores que, por causas imputables a ellos mismos, la
dependencia o entidad convocante les hubiere rescindido
administrativamente más de un contrato, dentro de un lapso de dos
años calendario contados a partir de la notificación de la primera
rescisión.

• Los proveedores que se encuentren en situación de atraso en las
entregas de los bienes o en la prestación de los servicios por causas
imputables a ellos mismos, respecto de otro u otros contratos
celebrados con la propia dependencia o entidad, siempre y cuando
éstas hayan resultado gravemente perjudicadas.

• Aquellos licitantes que injustificadamente y por causas imputables a
ellos mismos, no hayan formalizado un contrato adjudicado con
anterioridad por la entidad convocante.

4.5 Conjunto de políticas y lineamientos del IMSS para la adquisición
de bienes y servicios

Como hemos observado en el Capítulo 3, las entidades públicas han de
publicar y seguir su propio conjunto de políticas y lineamientos para poner en
práctica las disposiciones de la Ley de Adquisiciones y de la Ley de Obras
Públicas y sus reglamentos correspondientes.32

32 Véase Artículo 1 de la Ley de Adquisiciones y de la Ley de Obras Públicas.

54 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Los contenidos de estas políticas y lineamientos específicos de la entidad
pública no pueden, sin embargo, ir más allá de lo que está permitido en los
reglamentos y en los lineamientos de la SFP (véanse Artículos 3 y 9 de los
reglamentos de la Ley de Adquisiciones y de la Ley de Obras Públicas,
respectivamente, así como en el Capítulo 1 de las directrices de la SFP respecto
a la adquisición de bienes y servicios y la contratación de obras públicas).

Las últimas políticas y directrices del IMSS respecto a la adquisición de
bienes y servicios se publicaron en noviembre de 2010, con el fin de
homologarlas con los diversos cambios a la legislación de adquisiciones
públicas de 2009.33 A continuación resumimos las disposiciones clave que son
las más pertinentes para el alcance de este estudio, en el mismo orden en que se
presentan en las políticas y lineamientos.

4.5.1 Disposiciones generales

Entre otras cosas, las políticas y lineamientos del IMSS designan a la
autoridad que dentro del IMSS tomará decisiones sobre el diseño de las
licitaciones y los mecanismos de fijación de precios.

• Las áreas contratantes del IMSS son las responsables de: a) el
procedimiento específico de licitación que se va a utilizar; b) si el
contrato se va a adjudicar a un solo proveedor o a múltiples
proveedores; y c) si se van a usar contratos “abiertos” (en caso de
bienes que se utilizan reiteradamente) (Artículo 4)

• Cuando se aplica el criterio binario para evaluar las proposiciones, el
precio conveniente a pagar lo calculan las áreas contratantes del IMSS
con el promedio de proposiciones que son técnicamente válidas menos
un 40 por ciento de descuento, en aplicación del Artículo 51 del
reglamento de la Ley de Adquisiciones (Artículo 11).

• Las áreas contratantes pueden declarar un precio como no aceptable si
éste es más del 10 por ciento superior al precio resultante del estudio
de mercado, de nuevo en aplicación del Artículo 51 del reglamento de
la Ley de Adquisiciones (Artículo 11).

33 Estas serie de políticas y directrices se denominan Políticas, bases y

lineamientos en materia de adquisiciones, arrendamientos y servicios y
Políticas, bases y lineamientos en materia de obras públicas y servicios
relacionados con las mismas, respectivamente.

LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES - 55

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Las proposiciones conjuntas están permitidas en todas las licitaciones
a menos que el área contratante las prohíba por razones justificadas y
articule su decisión por escrito (Artículo 17).

4.5.2 Plan de adquisiciones anual

• Los gestores del IMSS responsables de adquisiciones a nivel local
deben enviar un plan de adquisiciones prospectivo a la Coordinación
de Adquisición de Bienes y Contratación de Servicios, CABCS para el
31 de diciembre del año anterior a la realización de las compras
(Artículo 23).

• La CABCS después formula un plan único integral de adquisiciones y
o hace público (con la excepción de la información que se
confidencial) a través de la plataforma de COMPRANET y de sitio de
internet del IMSS para el 31 de enero del año en que se van a hacer las
compras (Artículo 24).

4.5.3 Estudios de mercado

• Las áreas contratantes, a través de la subdivisión de la CABCS para
estudios de mercado, están obligadas, antes de iniciar cualquier
proceso de licitación, a realizar un estudio de mercado dirigido a
investigar las condiciones que prevalecen en el mercado en relación
con los bienes y servicios que se han de adquirir.

• Las áreas contratantes a nivel local pueden usar material disponible en
el Intranet del IMSS de la subdivisión de la CABCS para estudios de
mercado para preparar los estudios de mercado correspondientes
(Artículo 30).

• Los precios que se determinan a través de estos estudios de mercado
se usan como referencia para las compras del IMSS, después de tomar
en cuenta las condiciones y circunstancias locales (Artículo 30).

4.5.4 Consolidación de adquisiciones

• La Dirección de Administración y Evaluación de Delegaciones,
DAED del IMSS, puede decidir que, en ciertas circunstancias, las
adquisiciones se pueden fusionar en un solo procedimiento de
licitación y designar una división para la consolidación (Artículo 31).

56 - LA LEY DE LICITACIONES PÚBLICAS Y OTRAS DISPOSICIONES ANCILARES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Estas circunstancias son las siguientes:

o No hay proveedores locales en una zona geográfica específica.

o Los volúmenes que se han de adquirir a nivel local son
insuficientes para atraer proposiciones idóneas.

o La consolidación permite al IMSS lograr mejores condiciones de
precio.

o Los licitantes pertenecen a programas especiales o de cobertura
nacional.

o Hay situaciones de emergencia nacional, regional o local o en
caso de desastres naturales.

o A iniciativa de la DAED (Artículo 31).

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 57

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CAPÍTULO 5:
HOMOLOGACIÓN DE LA LEY DE ADQUISICIONES

CON LOS LINEAMIENTOS DE LA OCDE

Como se dijo en la sección 1.1., el Memorándum de Entendimiento
firmado por la OCDE con el IMSS y la CFC en enero de 2011 exige a la OCDE
lo siguiente: a) identificar las áreas en las que se podría mejorar la legislación
mexicana sobre adquisiciones para hacerla más efectiva en la prevención y
combate de la colusión en las licitaciones; y b) hacer recomendaciones al IMSS
acerca de cómo mejorar sus prácticas de adquisición.

Respecto al punto a), tanto la Ley de Adquisiciones como la de Obras
Públicas (y sus reglamentos correspondientes) han sufrido importantes cambios
muy recientemente, en 2009. La mayoría de estos cambios fueron positivos y
han dado a las entidades públicas una flexibilidad adicional para adquirir bienes
y servicios efectivamente (e.g., mediante el uso de subastas a la inversa u
ofertas subsecuentes de descuentos, por mencionar sólo un rasgo novedoso).

No obstante, hay una serie de áreas en las que se podría hacer más
cambios a las leyes mexicanas de adquisiciones públicas y sus regulaciones
internas para que estuvieran más homologadas con los lineamientos de la
OCDE y de este modo generaran más beneficios de la competencia y
salvaguardas contra la colusión en las licitaciones públicas en México. A
continuación, presentamos y agrupamos por áreas temáticas estas áreas que
podrían ser objeto de mejora, y sus efectos en términos de limitar el alcance
actual del IMSS para obtener mejor relación calidad-precio en sus licitaciones.

Lo mismo que el Capítulo anterior, este Capítulo se enfoca también en
áreas de mejoramiento y en los cambios que se podría hacer a la Ley de
Adquisiciones Públicas. La razón para ello es doble: en primer lugar, el IMSS
gasta el grueso de sus recursos económicos en la adquisición de bienes y
servicios (comparado con la contratación de obras públicas), como vimos en el
Capítulo 2. Más importante aún es que muchas de las disposiciones de la Ley de
Obras Públicas son muy similares a las contenidas en la Ley de Adquisiciones
y, por ende, cualquier cambio que se sugiera en esta última ley sería igualmente
aplicable a la primera. Por último, en la misma tónica, no analizamos los

58 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

cambios que habría que hacer a los reglamentos correspondientes ya que se
desprenden fácilmente de los cambios recomendados a la legislación principal.

El Capítulo siguiente presenta a su vez recomendaciones al IMSS sobre
cómo combatir la colusión en los procesos de compras públicas, que es el punto
b) de la lista de compromisos de la OCDE incluida en el Memorándum de
Entendimiento.

5.1 Procedimientos para adquisiciones

1. Las reglas actuales para adquisiciones sobre la participación de
licitantes pueden ser discriminatorias para los licitantes extranjeros y
limitan la posibilidad de éstos de vender bienes y servicios en México.
Por lo tanto, el IMSS y otras entidades públicas mexicanas se
beneficiarían si se abolieran las actuales restricciones a la
participación y pudieran participar todos los licitantes aptos,
independientemente de su nacionalidad.

Los Artículos 28 y 40 de la Ley de Adquisiciones distinguen entre
procedimientos de adquisición nacionales e internacionales tanto en el caso de
licitaciones públicas como en el de las excepciones admisibles.

Específicamente, sólo las personas de nacionalidad mexicana pueden
participar en los procedimientos nacionales mientras que la participación está
abierta también a los licitantes extranjeros en el caso de licitaciones
internacionales. No obstante, en este último caso, la participación puede
restringirse a los ciudadanos de países con los que México ha firmado un
tratado de libre comercio antes de haberse abierto la participación a todos los
licitantes interesados independientemente de su nacionalidad.

Estas disposiciones limitan, en efecto, el grupo de licitantes que podrían
estar auténticamente interesados en vender bienes y servicios al gobierno
mexicano y a las entidades públicas, incluido el IMSS. El resultado es que,
probablemente, los compradores acaban pagando precios más altos por sus
compras o comprando bienes y servicios de peor calidad, comparado con la
situación en la que no existen restricciones a la participación de licitantes,
porque podría haber menos competencia. Además, las restricciones que
contiene la legislación actual –reduciendo el número de licitantes potenciales-
facilita la colusión porque es más fácil acordar y poner en práctica un plan
colusorio cuando hay relativamente menos licitantes.

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 59

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Sin menoscabo de las disposiciones incluidas en los tratados de libre
comercio firmados por México, el IMSS y otros compradores públicos
mexicanos se beneficiarían si se eliminaran las restricciones a la participación
de licitantes, de modo que todos los licitantes aptos –independientemente de su
nacionalidad- estuvieran autorizados a participar en todas las licitaciones. En
este sentido, podría también ser útil llevar a cabo una evaluación del impacto
que puede tener en los licitantes mexicanos, y en particular en la pequeña y
mediana empresa, las licitaciones abiertas a la participación de extranjeros con
el fin de determinar la mejor manera de implementar el cambio que se sugiere.

2. El uso excesivo por parte de las entidades públicas de la excepción “de
minimis” que contempla el Artículo 42 de la Ley de Adquisiciones
puede tener por resultado que la competencia se vea innecesariamente
restringida y que no se alcance “el máximo valor del dinero” en esas
adquisiciones. Sería útil una revisión del uso que hacen las entidades
públicas mexicanas de la mencionada excepción.

Además de las excepciones enumeradas en el Artículo 41 de la Ley de
Adquisiciones, el Artículo 42 establece una excepción de minimis al uso de
licitaciones públicas.

En particular, las entidades públicas pueden asignar contratos directamente
a un proveedor en específico o mediante la invitación a cuando menos tres
proveedores siempre que:

• El valor de cada contrato esté por debajo del monto máximo
establecido cada año en el Presupuesto Federal de Egresos.34

• El valor total de los contratos adjudicados cada año valiéndose de esta
excepción esté por debajo del 30 por ciento del presupuesto anual de
compras de la dependencia.

Para la ley tiene sentido dar a las entidades públicas este tipo de excepción
de minimis puesto que le confiere flexibilidad y les permite ahorrar costos en el
caso de contratos o compras locales de pequeño valor. No obstante, el valor
total de los contratos cubiertos por esta excepción puede llegar a ser
significativo, hasta el 30 por ciento del presupuesto anual de adquisiciones de la
entidad pública.

34 Véase nota al calce número 17 para los límites anuales impuestos por el

Presupuesto Federal de 2011.

60 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Puede ser un reto encontrar el equilibrio adecuado en el uso de la
excepción permitida por el Artículo 42. Por una parte, se requiere obviamente
flexibilidad. En el caso de contratos altamente técnicos, la invitación a licitantes
calificados puede resultar en una licitación más eficaz y eficiente y lograr un
mayor valor de la adjudicación del contrato. En mercados con un número
limitado de participantes, el requisito de invitar a un número mayor de licitantes
sería contraproducente. Además, cuando el tiempo de una licitación es
sumamente limitado, las invitaciones a licitar podrían ahorrar a la dependencia
el a gastar recursos limitados en calificar licitantes.

Por otra parte, las invitaciones a unos cuantos licitantes calificados
plantean una serie de intereses potenciales anti-competitivos cuando se evita
una licitación de sobres cerrados abierta a todos los licitantes potenciales. En
primer lugar, limitan el grupo de licitantes y elevan el potencial de colusión. Las
licitaciones sólo por invitación pueden también impedir las invitaciones a
nuevos licitantes o a aquéllos que pueden tener soluciones innovadoras para una
licitación. Además las ofertas sólo por invitación, si se usan frecuentemente en
licitaciones sucesivas, pueden elevar el potencial de colusión sistémica por los
participantes conocidos y aumentar la oportunidad de corrupción. Por otra parte,
también pueden impedir el ahorro en costos basado en la agregación de
licitadores, el cual puede llegar a ser significativo,, como lo muestran los
lineamientos de la OCDE, la experiencia internacional y los propios resultados
del IMSS.

Una revisión –por la SFP por ejemplo- del uso que hacen las entidades
públicas mexicanas de la excepción del Artículo 42 sería útil en este sentido.
Entre otras cosas, una revisión de este tipo podría sacar a la luz si la
competencia se restringe innecesariamente o no, en el caso de una considerable
proporción del presupuesto federal de compras y si todavía se logra el valor
máximo del dinero en estas compras. En otras palabras, la revisión podría
determinar si los requisitos de flexibilidad y las restricciones a la competencia
están actualmente adecuadamente equilibradas en la práctica y, por ende, si el
umbral máximo del 30 por ciento del presupuesto anual de compras de la
entidad es el adecuado (y en caso contrario, proponer las modificaciones
necesarias a las leyes de adquisición).

Además, el uso cada vez mayor de licitaciones electrónicas y del uso de
información centralizada a través del portal de COMPRANET brindan
instrumentos adicionales para evaluar con mayor precisión si el tamaño y el
alcance de la excepción al uso de licitaciones públicas (como lo permite el
Artículo 42 de la Ley de Adquisiciones) está logrando el mejor valor para los
contribuyentes.

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 61

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

3. Se podría promover aún más el uso de procedimientos de adquisición a
distancia.

Tal como está redactado en la actualidad, la Ley de Adquisiciones
(Artículo 26 bis) dice simplemente que los procedimientos de licitación pública
se pueden llevar a cabo electrónicamente a distancia (a través de
COMPRANET), de modo tradicional (es decir, las proposiciones se presentan
en persona y por escrito o se envían por servicio postal o de mensajería; los
licitantes pueden asistir personalmente a las juntas de aclaraciones) o valiéndose
de una mezcla de los dos métodos, presencial y electrónico.

El IMSS y otras dependencias públicas mexicanas se beneficiarían si se
diera prioridad al uso de procedimientos electrónicos a distancia y se escogiera
como el procedimiento por default, en comparación con el método tradicional o
el mixto. En concreto, estos procedimientos a distancia o remotos pueden tener
por resultado el ahorro significativo de costos y una mayor eficiencia de las
entidades públicas. Además, al limitar las oportunidades de que los licitantes se
encuentren y reúnan en mismo lugar (por ejemplo, cuando asisten a una junta de
aclaraciones), también pueden reducir el riesgo de colusión en las licitaciones
públicas.

5.2 Anuncio público y requisitos de publicidad

4. El requisito obligatorio de celebrar una junta de aclaraciones en cada
convocatoria de licitación, puede representar una oportunidad para
los licitantes de intercambiar información delicada o de llegar a
acuerdos colusorios.

La Ley de Adquisiciones exige en la actualidad que los compradores
públicos celebren al menos una reunión para aclaraciones en la que se aborden
las preguntas de los licitantes sobre cada convocatoria.

No obstante, la Guía o lineamientos de la OCDE, destaca el potencial de
colusión para los licitantes cuando a éstos se les proporcionan los medios de
conocer la identidad de sus potenciales competidores y de reunirse con ellos.
Las juntas de aclaraciones, las visitas al lugar, las listas de los que han solicitado
información sobre los licitadores o han expresado interés en la licitación, la lista
de licitantes, la presentación pública de proposiciones, aperturas públicas de las
ofertas y verificación del precio de la oferta presentada por cada licitante, todas
estas circunstancias están identificadas por la Guía de la OCDE como señales de
peligro para las licitaciones.

62 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Los lineamientos de la OCDE se basan en la amplia experiencia
internacional de que este tipo de prácticas facilitan la colusión y deben ser
eliminadas de los procesos de licitación siempre que sea posible. Cuando no es
viable la eliminación de oportunidades en las que los licitantes se reúnan en un
mismo lugar e interactúen, estas ocasiones se han reducir al mínimo y han de
ser supervisadas. Algunas jurisdicciones de la OCDE prohíben específicamente
la revelación de la identidad de los potenciales licitantes y las reuniones de
grupo que implican a los licitantes. La experiencia internacional despierta la
preocupación de que las juntas de aclaraciones por ley se convierten en un foro
natural en el que los licitantes que potencialmente pueden llegar a un acuerdo o
finalizarlo, o bien intercambiar información sobre los competidores.

Estas posibilidades de colusión se pueden abordar a corto plazo exigiendo
que, siempre que sea factible, las juntas de aclaraciones se celebren
“virtualmente”, es decir, mediante tecnología a distancia o “remota” para
eliminar las reuniones de licitantes en un mismo lugar. Eventualmente, se
podría eliminar el requisito obligatorio de que una entidad pública celebre al
menos una reunión de aclaración durante cada licitación. Tendría que ser
también posible el uso de métodos alternativos por parte de la entidad para
abordar las preguntas de los licitantes y compartir las respuestas con todos los
licitantes potenciales sin que hubiera necesidad de revelar al autor de las
preguntas, ni la identidad de los licitantes potenciales con los que se comparten
las respuestas. Estos procedimientos alternativos se podrían redactar de manera
que se permitiera a la entidad pública un cierto grado de discrecionalidad y
flexibilidad para responder las preguntas de los licitantes eficaz y
eficientemente. Es más, el documento en el que la dependencia hace públicas
las preguntas analizadas y sus respuestas no tiene por qué enumerar ni
identificar explícitamente a los participantes.

5. Los requisitos que en la actualidad obligan a revelar los datos (e.g.,
relacionados con las identidades de los licitantes y con el valor de las
proposiciones que presentan) pueden facilitar la colusión en las ofertas
y, en consecuencia, podrían ser eliminados o ser sustancialmente
circunscritos.

La transparencia es un requisito clave para las adquisiciones públicas en
México. Es obligatorio permitir la máxima participación en las licitaciones
públicas, obtener mayor competencia y disuadir la corrupción. Este es un
principio medular que rige y guía las leyes y procedimientos sobre
adquisiciones públicas en México. Para calibrar el grado de transparencia y
establecer la oportunidad, alcance y público adecuados para la revelación de
información con la finalidad de alcanzar los objetivos políticos de obtener

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 63

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

máximo valor del dinero en todas las adquisiciones públicas se necesita un
equilibrio entre los objetivos de las políticas públicas y las prácticas.

La Ley de Adquisiciones contiene una serie de requisitos obligatorios de
revelación de información que crean grandes posibilidades de colusión entre los
competidores. Además del requisito de una reunión para aclaraciones, las
entidades públicas deben publicar la lista de licitantes potenciales que asisten a
la junta de aclaraciones, incluidas sus preguntas, y la lista de proposiciones
recibidas (incluidas tanto las desechadas como las aceptadas) en cada licitación,
incluida la identidad del oferente y el monto de la oferta.

Además, el Artículo 56 de la Ley de Adquisiciones obliga a la SFP a
compilar un registro único de proveedores, en el que se enumeren todos los
proveedores de bienes y servicios de la administración pública además de su
historial en términos de contratos adjudicados y cumplidos.

La compilación de la información y su envío al portal de COMPRANET se
debe calibrar para permitir que los funcionarios de adquisiciones tengan acceso
a información importante sobre los licitantes y licitaciones en todo México. La
información que se proporciona a licitantes y público debe ser evaluada
cuidadosamente a la luz de los riesgos y beneficios procedentes de la revelación
de la misma y del interés en su confidencialidad. La oportunidad y forma de las
revelaciones públicas de información se deben tomar cuidadosamente en cuenta
a la luz del mandato doble de transparencia y de obtener el valor máximo de los
gastos públicos en adquisiciones.

Además, el uso de COMPRANET como un instrumentos de la SFP y de
las entidades públicas para supervisar todos los aspectos de las licitaciones,
incluida la presentación de proposiciones, brinda un potencial esencial para
descubrir la colusión y la corrupción. Los esfuerzos para hacer de
COMPRANET un portal sólido y plenamente funcional que sirva a las metas de
políticas públicas se deberían centrar primero en hacer de este portal un
instrumento mediante el cual los funcionarios de adquisiciones y las propias
entidades públicas logren el mejor valor en las licitaciones públicas. El segundo
objetivo de las políticas públicas, la transparencia, se debe evaluar
cuidadosamente para determinar la oportunidad y el contenido óptimos de las
revelaciones públicas de información relativa a licitantes que minimice las
oportunidades de colusión en proyectos presentes y futuros.

Parte de la información que se revela en la actualidad podría facilitar la
colusión porque puede ser utilizada por licitantes deshonestos para llegar a un
acuerdo colusorio así como para monitorear que todos los miembros cumplan

64 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

con ella. En consonancia, en nuestra opinión hay razones para revisar los
requisitos actuales para hacer pública la información. En particular, la
información sobre la identidad de los licitantes y la cantidad que proponen se
podría hacer pública de manera que no permitiera explícitamente identificar a
los licitantes (e.g. licitantes podrían estar identificados por letras o números y no
por sus nombres). Alternativamente, esta información podría hacerse pública en
su totalidad con un cierto rezago (por ejemplo, tres o seis meses después de la
conclusión de la licitación), cuando la utilidad que tenga para licitantes
deshonestos es menor.

La información sobre contratos ganados y cumplidos por proveedores en
concreto podría revelarse sólo a funcionarios de adquisiciones o, si esto no es
posible, al público en general pero de nuevo con un cierto rezago de tres o seis
meses. Incluso este breve retraso en la revelación de la información al público
puede brindar la posibilidad de obstruir el monitoreo oportuno por parte de los
participantes en el acuerdo colusorio y la implementación de un plan de
colusión.

5.3 Proposiciones conjuntas y cumplimiento de la ley de competencia

6. En la práctica actual, el hecho de que no se exija a los licitantes
agrupados especificar el propósito y las ventajas de presentar una
proposición conjunta puede facilitar la implementación de un acuerdo
colusorio.

Las leyes mexicanas de adquisiciones públicas (véase, por ejemplo, el
Artículo 34 de la Ley de Adquisiciones) permiten que dos o más proveedores
potenciales presenten una proposición conjunta. Además, a los licitantes
agrupados no se les exige que formen una nueva compañía o empresa colectiva
para esa licitación en específico.

Las licitaciones conjuntas pueden ser una manera útil de que proveedores
con diferentes capacidades o fuerza (e.g., presencia en diferentes partes de
México o especializados en diferentes partes de la cadena de suministro) se
junten para presentar una proposición más competitiva. Sin embargo, en la
práctica las ofertas conjuntas también se pueden usar para reducir la
competencia entre los licitantes y poner en práctica un plan de colusión dirigido
a compartir el mercado entre los participantes.

En balance, no sería adecuado ir tan lejos como para prohibir (o limitar
significativamente) las proposiciones conjuntas. Sin embargo, los intentos de
colusión en las adquisiciones públicas se dificultarían si se exigiera a los

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 65

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

licitantes que especificaran el propósito y las ventajas de presentar una oferta
conjunta. Esto ayudaría a los licitadores a valorar las ofertas presentadas y
también a valorar si una licitación en concreto es auténticamente competitiva o
no. En particular, sería más fácil que los licitadores detectaran la posible
colusión y alertaran a la Comisión Federal de Competencia.35

Además, sería más difícil poner en práctica la colusión si la redacción
actual de la Ley de Adquisiciones fuera más enérgica y diera explícitamente a
los licitadores la opción de no permitir las ofertas conjuntas en una licitación en
específico, siempre que su decisión estuviera debidamente justificada (e.g.
porque sospechan que las proposiciones conjuntas pueden facilitar la colusión).

7. La colusión podría dificultarse si el IMSS y otros compradores
públicos pudieran exigir a los licitantes que presentaran un
“Certificado de Determinación de Oferta Independiente”, además de
la “Declaración de Integridad” que requiere el Artículo 29 inciso IX de
la Ley de Adquisiciones.

Como observamos en el apartado 4.2.7, todos los licitantes (incluidos los
que presentan proposiciones conjuntas, han de cumplir con las disposiciones de
la ley de competencia mexicana en todas las etapas del proceso de licitación
(véase Artículo 34 de la Ley de Adquisiciones).

Además, el Artículo 29 inciso IX de la Ley de Adquisiciones exige que los
licitantes presenten una “Declaración de integridad”. En ella, los licitantes
declaran que se abstendrán de adoptar conductas dirigidas a que los
funcionarios de adquisiciones influyan o cambien la evaluación de las ofertas, el
resultado de la licitación o cualquier otro aspecto de la licitación que pueda
favorecer a un licitante en concreto frente a sus rivales.

Esta Declaración de integridad es una herramienta útil para combatir la
corrupción de los funcionarios en las adquisiciones públicas. No obstante, tal
como está formulado en la actualidad no aborda la potencial colusión entre
licitantes y, por ende, puede resultar ineficaz para impedir y combatir la
colusión.

35 Para un sondeo de cómo está regulada la licitación conjunta en Europa y sus

posibles efectos en pro y en contra, véase: Gian Luigi Albano, Giancarlo
Spagnolo y Matteo Zanza, “Regulating joint bidding in public procurement”,
Journal of Competitive Law and Economics, vol. 5(2), páginas 335-360,
2008.

66 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Sería útil, pues, que el IMSS y otros compradores públicos pudieran exigir
a los licitantes que presenten un “Certificado de Determinación de Oferta
Independiente”. Como se muestra en los dos ejemplos que se presentan en el
Anexo 1, con este Certificado se pide a los licitantes que revelen todos los
hechos materiales sobre cualquier comunicación que hayan tenido con
competidores involucrados en la invitación a licitar en conformidad con los
lineamientos del certificado. El propósito de este Certificado es asegurar que
cada licitante presenta proposiciones que son auténticas, no colusorias y hechas
con la intención de aceptar el contrato si se le adjudica.

Como dictan los lineamientos de la OCDE, también se ha de considerar
pedir la firma de un individuo con autoridad para representar a la empresa y
agregar sanciones aparte por declaraciones fraudulentas o imprecisas. Por
último, el uso de este Certificado debería hacer más riesgosa y más cara la
colusión para licitantes deshonestos y, de este modo, desalentar la colusión.

8. Los requisitos de revelación de datos impuestos a los licitantes harían
más difícil recurrir a la subcontratación como un mecanismo para
implementar la colusión.

Las leyes y reglamentos actuales para las adquisiciones públicas no dicen
nada sobre subcontratación. Aunque legítima en la mayoría de los casos, esta
práctica puede usarse sin embargo para implementar un acuerdo colusorio. En
concreto, el ganador de una licitación utiliza la subcontratación de licitantes
rivales que no han sido favorecidos por el fallo de la licitación como una
manera de remunerarlos por su participación en un plan de colusión.

Algunos de los riesgos asociados con la subcontratación se podrían reducir
si se pidiera a los licitantes que cumplieran con algunos requisitos de revelación
de datos ex ante y ex post. Por ejemplo, se les podría pedir a los licitantes: i)
revelar abiertamente (o sea, en la documentación que se presenta al comprador
para licitar) la intención de recurrir a la subcontratación; ii) identificar
claramente a los subcontratados; iii) explicar por qué es necesaria la
subcontratación para la ejecución adecuada del contrato. Las obligaciones ex
post de revelar la información (e.g., que se han de incluir en el contrato firmado
por el ganador de la licitación) harían también que fuera más fácil la supervisión
ex post de prácticas colusorias por los compradores públicos o por la CFC.36

36 Véase también recomendación 8 en el Capítulo 6.

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 67

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

5.4 Estudios de mercado

9. Para reducir las diferencias en calidad de estudios de mercado en el
seno de la administración púbica mexicana, se han de difundir
activamente las mejores prácticas.

EL Artículo 26 de la Ley de Adquisiciones exige que los compradores
lleven a cabo un estudio de mercado para cualquier licitación que organicen.
Este requisito es loable y está en consonancia con los Lineamientos de la OCDE
puesto que un entendimiento a fondo de las condiciones que prevalecen en el
mercado es esencial si los compradores quieren comprar efectivamente así
como impedir y combatir la colusión.

No obstante, parece que hay una gran variancia con respecto a la calidad
de los estudios de mercado que hacen en la actualidad los compradores públicos
mexicanos, es decir, en términos de la calidad de las fuentes empleadas, los
temas que se consideran, los métodos mediante los que se compilan los datos, el
tiempo y la atención dedicada a los estudios de mercado, y la medida en que los
datos recolectados son compartidos dentro de la entidad pública y entre
entidades. A medida que COMPRANET se vuelve un portal más sólido y
confiable, Las oportunidades de mejorar y compartir la inteligencia de mercado
obtenida de las licitaciones irá aumentando.

Aunque no se requiere ningún cambio en la legislación, se podrían hacer
más esfuerzos –por ejemplo, por la SFP en cooperación con la Comisión
Federal de Competencia- con objeto de difundir mejores prácticas (incluido un
modelo que podría ser usado por todos los procuradores en la administración
pública mexicana). Este modelo o patrón podría tomar en cuenta las mejores
prácticas actuales y ser presentado como un modelo a ser usado antes de
cualquier proceso de licitación. La SFP podría considerar también publicar
lineamientos sobre el contenido mínimo de los estudios de mercado, una vez
más consultando a la CFC en este esfuerzo.

5.5 Precios y márgenes de preferencia

10. En la actualidad, a los licitantes mexicanos se les concede un trato
preferencial en la evaluación de las ofertas, lo cual limita la posibilidad
de que el IMSS y otros compradores públicos mexicanos obtengan los
mejores precios.

En la actualidad, los licitantes mexicanos se benefician de un trato
preferencial en algunas circunstancias, por ejemplo, en la evaluación de

68 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

proposiciones en las licitaciones internacionales abiertas (véase Artículo 14 de
la Ley de Adquisiciones) y en el cálculo del precio conveniente (véase Artículo
28).

Este trato discriminatorio sanciona, en efecto, a los licitantes extranjeros y
a las mercancías importadas, lo cual a la larga puede desalentar la participación
en los procesos de licitación y, por ende, facilita en definitiva la colusión. El
IMSS y otros compradores públicos mexicanos probablemente se beneficiarían
si se aboliera ese trato preferencial, de modo que todos los licitantes fueran
tratados por igual, independientemente de su nacionalidad y del origen de los
bienes y servicios que intentan suministrar.

5.6 Criterios para la adjudicación de un contrato

11. El requisito de que el IMSS y otros compradores públicos en México
no puedan aceptar ofertas por debajo del umbral mínimo
representado por el precio conveniente, puede limitar su capacidad de
obtener el valor máximo de sus adquisiciones.

El Artículo 36 bis, inciso II, de la Ley de Adquisiciones exige que la
proposición ganadora en una licitación debe estar por encima del precio
conveniente. Este requisito –al limitar la competencia de precios entre los
licitantes- puede limitar también la capacidad del IMSS y de otras entidades
públicas mexicanas de obtener el valor máximo de sus adquisiciones. Este tope
inferior –si se filtra fuera de la entidad pública- también puede facilitar la
colusión entre los licitantes.37

Sería mejor entonces, que se permitiera a las entidades públicas adjudicar
un contrato por debajo del precio conveniente cuando se cumplen ciertas
salvaguardas y garantías, que podrían incluir garantías de un desempeño
superior (múltiplos de las garantías normales), mayor supervisión del

37 La filtración del precio conveniente a los oferentes después de la licitación

puede tener una serie de consecuencias potencialmente anti-competitivas. En
primer lugar, puede servir para establecer un “piso” en licitaciones similares
en las que el precio conveniente determinado por la dependencia en segunda
instancia en realidad es inferior, aumentando así con ello el precio recibido de
los licitantes. En segundo lugar, puede facilitar la colusión al proporcionar a
los licitantes un indicio del umbral a partir del cual deben elevar los precios
de la oferta en una licitación coludida. En tercer lugar, si la colusión ya está
presente en una industria o entre un grupo de competidores, la filtración del
precio conveniente aumenta la capacidad de colusión sobre precios en la
licitación siguiente y de complicidad con el cartel.

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 69

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

desempeño, ajustes a los requisitos de pago progresivo y otros métodos que
aseguren el desempeño.

Cuando hay preocupaciones justificadas acerca de proveedores que oferten
demasiado bajo y que, en consecuencia, sean incapaces de cumplir el contrato
(o también acerca de la calidad de los bienes y servicios que están adquiriendo,
especialmente en el caso de productos farmacéuticos), la mejor manera de
abordarlas es reforzando el marco para sanciones y garantías (véase más abajo)
en lugar de restringir la competencia por el precio.

12. La posibilidad de dividir el contrato entre múltiples proveedores
puede facilitar la colusión.

El Artículo 29 inciso XII de la Ley de Adquisiciones estipula que las
entidades públicas indiquen en la convocatoria de la licitación si el contrato se
va a adjudicar a un solo proveedor o se podrá dividir entre múltiples
proveedores (“abastecimiento simultáneo”), y en caso afirmativo, el número
total de proveedores que se permitirá, la parte del contrato atribuible a cada uno
de ellos y la diferencia admisible en las ofertas (comparadas con la oferta
ganadora).

Por otra parte, el Artículo 39 permite que las entidades públicas hagan uso
de esta opción y especifica que las ofertas a las que se puede atribuir una parte
del contrato no pueden ser más del 10 por ciento superiores a la oferta ganadora.

Tanto las ofertas conjuntas como las adjudicaciones divididas parecen estar
diseñadas para permitir a la entidad pública la flexibilidad de adjudicar un
contrato cuando los proveedores puede que no tengan la capacidad suficiente
para ejecutar el suministro completo. Ambas disposiciones están también al
servicio de metas de políticas públicas consistentes en permitir que pequeñas y
medianas empresas sean seleccionadas para ejecutar todo o parte de un contrato
para el que no podrían competir de otro modo.

Estas metas complementarias de las adquisiciones públicas son objetivos
de políticas públicas sobre los que vale la pena detenerse a considerar. Sin
embargo también pueden favorecer la colusión. En concreto, en la práctica
mexicana actual las adjudicaciones divididas parecen ser un artilugio que usan
con frecuencia licitantes deshonestos para coludirse. Por ejemplo, el licitante A
acuerda con el licitante B presentar una proposición ligeramente más alta para
un contrato en específico –de modo que el licitante B gane 60 por ciento del
contrato, pongamos por ejemplo, y el licitante A el 40 por ciento restante- y el
licitante B acuerda hacer lo mismo para un contrato diferente.

70 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Por otra parte, desde un punto de vista más teórico, uno pensaría que ese
formato de “el ganador se lo lleva todo” incita a la licitación agresiva y es
probable que rinda el mejor precio a los convocantes. Esto contrasta con la
situación en la que los licitantes saben que el mismo contrato se va a dividir
entre varios de ellos y pueden tener el incentivo de converger en un precio focal
y minimizar las diferencias en sus ofertas, de modo que a cada quien se le
adjudique parte del contrato. En realidad este escenario parece una especie de
(implícito o incluso explícito) acuerdo de compartir el mercado, que podría, por
ejemplo, tomar en cuenta la tasa de capacidad de utilización de los diferentes
licitantes en el momento de la licitación.

Tomados en conjunto, los requisitos de los Artículos 29 y 39 de la Ley de
Adquisiciones proporcionan un escenario casi perfecto para la colusión entre
competidores. Cuando la competencia entre competidores es endeble o cuando
la colusión ya se ha instalado, anunciar el hecho de que se va a escoger a
múltiples proveedores permite que el cartel divida en efecto la adquisición
pública y supervise los precios de la licitación. Cuando la oportunidad de
múltiples proveedores se emplea en contratos sucesivos o recurrentes, las leyes
y reglamentos de adquisiciones públicas permiten en efecto que el proceso de
licitación se utilice para establecer un plan de rotación de ofertas en el cual cada
miembro del cartel se queda con una parte del contrato. Este esquema puede ser
mucho más atractivo que un esquema de rotación de oferta tradicional que
requiere que todos los licitantes salvo el ganador pospongan los beneficios del
cartel hasta otra ocasión en el futuro. Las cuestiones de competencia se pueden
exacerbar en el caso de productos para los que es muy limitado el número de
proveedores.

Es sabido que las entidades públicas necesitan tener la flexibilidad en todas
las licitaciones para garantizar que obtengan ofertas suficientes que permitan
que el contrato sea adjudicado. En particular en licitaciones en zonas distantes
de México en las que puede ser difícil cumplir con los requisitos, son necesarios
métodos creativos al alcance de los funcionarios de compras para lograr el
desempeño. No obstante, ninguna de estas consideraciones debería sacrificar el
objetivo primordial de obtener el valor máximo por el dinero.

Dados estos problemas, parece justificado un estudio del uso actual y las
justificaciones para contratos divididos entre todos los compradores públicos en
México y los resultados que producen en términos de ejecución, precio y otros
objetivos de política pública. Si la lógica para dividir los contratos es lo bastante
sólida o tal vez necesite ser más estricta, es algo que hay que estudiar
transversalmente en las industrias, prestando especial atención a las
adquisiciones críticas. Se debe prestar también especial atención a aquellos

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 71

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

contratos divididos en los que los licitantes han presentado precios idénticos, lo
cual indicaría que hay colusión. Se debe también hacer hincapié en entender las
razones y las tasas de incumplimiento y no ejecución en los contratos divididos.

Como hay muchas cuestiones de política pública común y competencia
que rodean a las licitaciones con adjudicaciones múltiples y ofertas conjuntas,
parecería también prudente realizar el estudio de ambas disposiciones juntas
para obtener una imagen completa que se pudiera usar para recomendar
cambios necesarios en la ley o los reglamentos. Este tipo de estudio podría ser
llevado a cabo, por ejemplo, por la SFP en cooperación con la CFC.

A continuación, basándose en los resultados del estudio, la SFP produce
directrices para las entidades públicas acerca de cómo construir mejor contratos
divididos para maximizar los incentivos para competir y minimizar los
incentivos de colusión. Por ejemplo, construyendo adquisiciones divididas de
modo que el porcentaje de la adjudicación que se va a “dividir” esté limitado a
un pequeño porcentaje, necesario para asegurar la seguridad del suministro.

5.7 Sanciones, garantías y rescisión de contratos

13. Las leyes y reglamentos actuales de adquisiciones públicas brindan un
marco endeble para las sanciones relacionadas con el cumplimiento de
un contrato. En particular, con las disposiciones actuales, la opción
estratégica de los proveedores de cumplimiento parcial de un contrato
es relativamente barata.

El marco actual para sanciones y garantías relacionadas con el
cumplimiento de un contrato lo hemos resumido en la sección 4.4 de este
Capítulo, incluida la disposición de que la sanción impuesta por la entidad
pública en caso de retraso en la entrega de bienes y servicios no puede exceder
el valor de la garantía que se ha entregado.

Sin embargo, durante este estudio ha surgido que es una práctica
relativamente común entre algunas ganadores de contratos adjudicados por el
IMSS cumplir el contrato sólo parcialmente. Sucede, por ejemplo, que algunos
proveedores suministran bienes en la mayoría de los estados de la República,
pero no en aquellos (generalmente estados pequeños) en los que la entrega es
demasiado costosa o complicada comparada con los volúmenes requeridos, e.g.,
porque el proveedor no tiene una sucursal local.

En otras palabras, dado el marco actual, es relativamente barato para los
proveedores cumplir sólo una parte del contrato. Una dependencia pública,

72 - LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

pongamos que el IMSS, se ve por ende subsecuentemente obligada a comprar
los bienes que necesita en los estados donde el proveedor que se ha
seleccionado no cumple con sus obligaciones, a toda prisa y a un precio más
alto (a menudo a través de un procedimiento de emergencia).

Estas prácticas parecen mostrar, pues, que el marco actual de sanciones es
endeble en el sentido de que el cumplimiento parcial de un contrato por los
proveedores es “barato” y no está adecuadamente sancionado. En consonancia,
hay motivos para revisar el marco actual de sanciones, e.g., eliminando
(mediante un cambio en las leyes y reglamentos de adquisiciones públicas) la
disposición que dice que el monto de la sanción no puede rebasar el valor de la
garantía o fianza y estableciendo tal vez sanciones más altas.

Hay que destacar que esta debilidad tiene también un impacto en otros
aspectos de la legislación para adquisiciones públicas. Como vimos en el
apartado anterior, por ejemplo, la Ley ordena que las ofertas admisibles deben
estar por encima de un cierto umbral y permite la división del mismo contrato
entre múltiples proveedores. Ambas disposiciones se pueden considerar como
una manera de reducir el riesgo de no cumplimiento selectivo de un contrato por
parte de los proveedores, pero también puede facilitar la colusión.

Una manera mejor de abordar el no cumplimiento selectivo podría ser
fortaleciendo el marco de sanciones que es aplicable después de que se ha
adjudicado el contrato, en lugar de introducir distorsiones y limitando la
competencia durante la etapa de licitación.

Por otra parte, la estructura de un contrato típico podría ser modificada
para desincentivar la ejecución parcial y eliminar la capacidad de los licitantes
para ejecutar parcialmente el contrato. Estas disposiciones contractuales podrían
ser enfatizadas en los documentos de la licitación y volverlas parte explícita de
los términos contractuales.

Es más, para dar a la entidad pública mejor información sobre en qué
apoyar su análisis basado en puntaje o en riesgos, se podría solicitar a los
licitantes que proporcionaran información específica referente a su estructura de
costos para abastecer a los lugares más remotos y menos atendidos. Esto
capacitaría más a la entidad para evaluar sus cálculos de precio conveniente y
no aceptable y a establecer el bono de ejecución en un nivel adecuado a los
riesgos asociados de no ejecución o ejecución parcial.

Siempre que los desincentivos adecuados del cumplimiento parcial se
puedan cumplir vinculando los pagos progresivos con el desempeño

LA LEY DE ADQUISICIONES Y LOS LINEAMIENTOS DE LA OCDE - 73

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

satisfactorio del contrato en aquellas zonas en las que el estudio de mercado ha
mostrado que serían las más caras de abastecer por los proveedores, el contrato
podría requerir que los pagos progresivos por todos los aspectos del contrato se
puedan retener totalmente (o reducirlos sustancialmente) dependiendo del
suministro en las locaciones más problemáticas. A la inversa, se podría
considerar un enfoque más “premio” que de “castigo” y brindar incentivos por
la entrega a tiempo en logares remotos.

Adicionalmente, cuando el producto es perdurable y se puede surtir
adecuadamente, el contrato podría especificar la entrega completa en las
locaciones más remotas o caras en primer lugar. Alternativamente, el IMSS
podría considerar entrar en licitaciones conjuntas de adquisiciones con PEMEX
y la CFE.

Cuando surgen cuestiones de distribución en relación con productos
farmacéuticos (en particular los suministrados por licitantes internacionales y
los cuales pueden tener una sola fuente de suministro a consecuencia de las
patentes), se podría requerir garantías de ejecución de los fabricantes o
disposiciones de subrogación de los distribuidores como parte del contrato, de
modo que el recurso y el abastecimiento directo se garantizado por los
fabricantes en caso de no ejecución por sus distribuidores y proveedores. Se
podrían estimular otras disposiciones contractuales más creativas para permitir
que las entidades públicas aseguraran más y mejor el pleno y oportuno
cumplimiento de los contratos.

RECOMENDACIONES - 75

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CAPÍTULO 6:
RECOMENDACIONES AL IMSS DIRIGIDAS A COMBATIR LA

COLUSIÓN EN COMPRAS PÚBLICAS

El IMSS es la primera entidad pública mexicana que se ha comprometido
con la OCDE a adoptar e implementar los Lineamientos para Combatir la
Colusión en Compras Públicas. Este compromiso de recursos digno de mención
es consecuencia de los propios esfuerzos del IMSS para obtener el valor
máximo de sus licitaciones en el pasado y de su cooperación con la CFC, que ya
hemos resumido en la sección 1.3.

Las recomendaciones que vamos a enumerar (agrupadas por amplias áreas
temáticas) se apoyan en esos esfuerzos y tienen por objeto capacitar al IMSS
para obtener ahorros adicionales en los costos elaborando propuestas que
minimicen las oportunidades de colusión, desarrollen prácticas sofisticadas para
detectar prácticas colusorias y apoyarse en la fructífera cooperación del IMSS
con la CFC para perseguir a los carteles con ofertas coludidas. Siempre que
resulte adecuado, hemos incluido ejemplos de acciones concretas que ya ha
emprendido el IMSS para aplicar estas recomendaciones.

Hay que hacer notar que con el fin de abordar con éxito las prácticas
colusorias en las licitaciones, estas recomendaciones se han de adoptar de
manera flexible y dinámica. Posiblemente, ninguna recomendación es válida
para todas las licitaciones ni exclusivamente efectiva a largo plazo. Los
licitantes que se han coludido en el pasado (o que desean hacerlo en el futuro)
es de esperar que reaccionen a los cambios en las políticas públicas y exploren
más inventivos y secretos modos de colusión. Para combatir la colusión y
obtener el valor máximo para sus compras, el IMSS necesita estar siempre
vigilante y dispuesto a “cambiar las reglas del juego” ingeniosamente siempre
que resulte necesario. Además, varias de las recomendaciones que vamos a
enumerar contienen caveats o advertencias de suspensión del procedimiento,
puesto que si se aplican en las circunstancias equivocadas, podrían conducir a
efectos adversos en la competencia.

76 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

6.1 Mayores oportunidades de ejercer el poder de compra

1. El IMSS debería explorar otras oportunidades de hacer mejor uso de
su importante capacidad adquisitiva:

o Fusionando o consolidando adquisiciones entre sus centros
locales.

o Valiéndose de licitaciones multi-anuales siempre que sea
adecuado (por ejemplo, para medicinas genéricas que ya han
perdido la protección de la patente desde hace varios años, es
decir, para las que el número de proveedores elegibles ahora es
bastante estable.

o Adquiriendo bienes y servicios conjuntamente con otras
dependencias gubernamentales.

o Atrayendo el interés y patrocinando la entrada de nuevos
proveedores.

El IMSS ha estado consolidando sus compras desde 2006 (cuando la
responsabilidad para la adquisición de medicinas genéricas fue transferida en
buena medida de las delegaciones locales del IMSS a una unidad central en el
Distrito Federal), lo cual tuvo como efecto ahorros considerables. Además,
alguna evidencia anecdótica muestra que este tipo de consolidación contribuyó
a alterar la colusión existente.

Recomendamos que el IMSS explore más oportunidades de consolidar sus
compras, ya sea entre sus centros locales o en cooperación con otras entidades
públicas o mediante licitaciones multianuales.

Puede haber también otro beneficio de la fusión o consolidación de las
compras para el IMSS, además de alterar y disuadir de la colusión. En concreto,
la consolidación daría a los proveedores la oportunidad de explotar economías
de escala (y por ende licitar más agresivamente), cuando éstas existen.

Tenemos presente que a partir de 2010, el IMSS ha estimulado aún más el
uso de adquisiciones fusionadas o consolidadas y también ha convocado
licitaciones multianuales siempre que ha sido factible. En cooperación con la
SFP y la Secretaría de Programación y Presupuesto, el IMSS también busca
incrementar la coordinación con otras dependencias gubernamentales (e.g.
sincronizando sus respectivos calendarios de compras y suministros). Un
ejemplo de ello es que el IMSS en la actualidad adquiere bienes y servicios de

RECOMENDACIONES - 77

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

parte de la Secretaría Mexicana de Defensa, SEDENA. El IMSS está también
considerando el uso de “acuerdos marco” siempre y cuando los aplique la SFP,
en consonancia con la legislación actual.38 También es útil que el IMSS
conserve la flexibilidad de utilizar estas diferentes opciones como lo considere
apropiado, dependiendo de las compras que se han de hacer y con el objetivo
último de obtener el máximo valor del dinero.

No obstante, cuando aumentan sus volúmenes de compras, el IMSS debe
cuidar que sus esfuerzos de consolidación no reduzcan permanentemente el
número de proveedores con capacidad para competir en una licitación (e.g.
porque no tienen capacidad suficiente o no pueden cubrir todo el territorio)
hasta por debajo del número óptimo de proveedores que fomentarán una
competencia enérgica e ininterrumpida y una fuente estable de suministro. De
otro modo, a largo plazo el IMSS podría quedarse con un grupo de proveedores
más pequeño que el original y es posible que con menos competencia.

Una manera de evitar este inconveniente –que tiene la ventaja adicional de
que los formatos de licitación del IMSS no sean tan predecibles- es variar el
número de “lotes” que se ponen a disposición. Por ejemplo, cuando consolida
compras entre centros locales, el IMSS podría adquirir bienes y servicios para
todo México un año, otro año dividir las compras en tres áreas aparte, al año
siguiente en dos áreas, y así sucesivamente.

Como lo hemos mencionado, esta sugerencia parte del supuesto de que hay
un número suficiente de actores grandes que no tienen su capacidad
constreñida. Si este supuesto no se cumple, serán necesarias estructuras más
inventivas.

En este sentido, otra área en la que el IMSS podría estar más activo es
atrayendo el interés y patrocinando el ingreso de nuevos licitantes. Como lo
hemos observado, el IMSS tiene una posición prominente como comprador de
productos farmacéuticos en México y puede ser, por ende, una buena
oportunidad de hacer negocio para la mayoría de los proveedores. Tendría
sentido, pues, que el IMSS adoptara una estrategia agresiva de mercado dirigida
a proveedores nacionales y extranjeros que ilustrara el tipo y los volúmenes de
bienes y servicios que compra. Somos conscientes de que esta estrategia
proactiva de mercado ya la han adoptado algunas empresas paraestatales en

38 Obviamente, el IMSS ha de seguir vigilando que esos acuerdos marco no

limiten la participación de los licitantes (e.g. cerrando el número
predeterminado de proveedores por un largo periodo) y permitan reducciones
de precio acordes con las condiciones prevalecientes en el mercado.

78 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

México (e.g., la CFE), en las que ha sido fructífera para atraer a un gran
conjunto de licitantes y proveedores.

6.2 Coordinación con la SFP, la CFC y adopción de las mejores
prácticas.

2. El IMSS debe coordinar sus procesos de adquisiciones con la SFP, no
sólo en la etapa de requerir testigos sociales, sino también antes, en el
ciclo de adquisición pidiendo consejo sobre cómo diseñar mejor la
adquisición y la estructura de la licitación pública.

Entre otras responsabilidades, la SFP supervisa el funcionamiento de todas
las entidades públicas mexicanas, incluido el IMSS.

En lo que respecta a procesos de licitación, además de publicar un número
significativo de legislación secundaria como lo pide la Ley de Adquisiciones, la
SFP interviene usualmente de dos maneras: a) en una primera etapa,
proporcionando consejo sobre el formato de la licitación que se ha de usar y
promoviendo la cooperación entre las entidades; y b) en una etapa ulterior,
designando “testigos sociales” para que ejerzan una función de control.

En la actualidad, el IMSS tiende a contactar a la SFP sobre todo en la etapa
de solicitar testigos sociales.

Recomendamos que el IMSS sea más proactivo y pida a la SFP que le de
consejo sobre cómo diseñar la licitación para alcanzar mejor los resultados
deseados de la adquisiciones.

Como la SFP supervisa y tiene visibilidad en todo el sector público
mexicano, los posibles beneficios (entre otros) de esta actuación para el IMSS
podrían ser:

• Difusión y adopción de mejores prácticas en adquisiciones (e.g.
cuando el IMSS u otra entidad pública intenta nuevos enfoques de
manera pionera para las adquisiciones públicas o mejora las prácticas
existentes).

• Evitar la duplicación de esfuerzos y coordinación y promoción de
iniciativas conjuntas con otras dependencias (e.g. cuando diferentes
entidades tratan el mismo problemas o se implican en la licitación
pública del mismo bien o servicio).

RECOMENDACIONES - 79

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Somos conscientes de que a partir de 2010 el IMSS se ha involucrado en
un diálogo constructivo con la SFP en una etapa anterior a la de solicitar
testigos sociales (e.g. a través de la creación de grupos de discusión de alto nivel
para un número significativo de licitaciones), conducta que nos parece loable.
Por ejemplo, el IMSS ha pedido a la SFP que le proporcione consejo previo
sobre varias licitaciones en 2010 y 2011. En este aspecto, también es loable que
el IMSS haya invitado a representantes de la CFC a esos debates con la SFP así
como que haya dado consejos específicos sobre el diseño de a licitación, dada la
pericia de la CFC en el combate a la colusión y la nueva ley de competencia
promulgada en mayo de 2011 (véase también recomendación 5 más adelante).

3. El IMSS ha de hacer más esfuerzos para promover entre su personal
la adopción de las mejores prácticas en adquisiciones y el uso de
documentos y procedimientos de licitación estandarizados como se
describe en el manual de licitaciones de la SFP.

En agosto de 2010, la SFP publicó un manual de adquisiciones que es
obligatorio adoptar por las entidades públicas mexicanas y que sustituye a
cualquier otro manual, regulación o lineamientos adoptados por éstas (a no ser
que lo ordene la ley) hasta esa fecha.

El manual de la SFP no contiene disposiciones legales además de las que
contiene la Ley de Adquisiciones y su reglamento correspondiente. Sin
embargo, es una herramienta valiosa ya que proporciona una guía paso a paso
para todas las etapas del ciclo de adquisiciones (es decir, desde la planificación
y la organización de la licitación hasta la adjudicación del contrato) y
estandariza los procedimientos existentes en la administración pública
mexicana.

Para incrementar la participación de licitantes en los procesos de licitación
y disminuir sus costos, el IMSS debe adoptar mejores prácticas en adquisiciones
y siempre que sea factible, usar documentos y procedimientos estandarizados
como se describe en el manual de adquisiciones de la SFP.

Parece que dentro del IMSS los procesos de adquisiciones no son
uniformes, el uso del manual de la SFP no está difundido y los documentos de
licitación tienden a diferir dependiendo de los bienes y servicios que se van a
adquirir, la unidad de adquisición o hasta el funcionario encargado de la
licitación en concreto. La aplicación incongruente de procedimientos y
requisitos de adquisiciones puede tener consecuencias adversas para la
competencia entre los licitantes y puede aumentar la posibilidad de colusión.

80 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Un ejemplo de requisitos diferentes es la práctica que tienen algunos
funcionarios de adquisiciones públicas de pedir a los fabricantes (e.g. de equipo
electrónico, incluidas computadoras personales e impresoras, o piezas de
refacción como cartuchos o toners para impresoras) de apoyar a distribuidores
individuales mediante una “carta de apoyo”, mientras que otros funcionarios no
lo hacen. Entendemos que para un distribuidor, obtener una “carta de apoyo” o
recomendación de un fabricante no es siempre un proceso automático.

Un factor como el que acabamos de describir puede tener el efecto de
desalentar a licitantes potenciales (en especial a pequeñas y medianas empresas,
así como los de nuevo ingreso) a participar porque tienen que satisfacer
requisitos adicionales a los que ordena la ley en licitaciones organizadas por
otras entidades públicas.

Además, áreas en las que se podría promover más las mejores prácticas
son: a) elaboración de las especificaciones técnicas de los bienes y servicios que
se van a adquirir; y b) aumentar el grado de estandarización de los procesos de
adquisición.

Respecto al área a), la elaboración de especificaciones técnicas es crucial
para el éxito de un proceso de adquisición. La falta de claridad en esta área
puede llevar a conflictos dentro de la entidad licitadora y entre la entidad y los
licitantes, la necesidad de múltiples y largas reuniones de aclaraciones así como
quejas y cancelación de las licitaciones después de que se ha designado
provisionalmente. En cuanto al área b), una mayor estandarización de los
procesos de adquisición simplificaría las tareas administrativas de los
funcionarios encargados y les permitiría enfocarse en otras más importantes.
Además, esto permitiría también recabar información histórica comparable
sobre adquisición más fácilmente.

En este sentido, consideramos un paso en la dirección correcta el hecho de
que el IMSS haya estado organizando un programa integral de capacitación para
su personal desde 2010. Este programa –que se organiza conjuntamente con el
Instituto Nacional de Administración Pública, INAP- abarca con detalle el
marco legal que rige las adquisiciones públicas de bienes y servicios en México,
el manual administrativo para licitaciones de la SFP, la planificación y el
proceso presupuestal sobre el que se fundan las licitaciones en el IMSS, así
como el sistema de COMPRANET.

En relación con lo anterior, consideramos que es loable que las unidades de
adquisiciones o áreas de contratación del IMSS –Coordinación de Control de
Abasto y Coordinación de Adquisición de Bienes y Contratación de Servicios-

RECOMENDACIONES - 81

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

estén actualmente vinculándose con la SFP para promover el uso de
documentos y procedimientos estandarizados de licitación.

4. El IMSS debería adoptar procedimientos remotos o a distancia y
electrónicos para todas sus adquisiciones y en todas las etapas del
proceso de licitación.

La Ley mexicana de Adquisiciones exige que los anuncios de licitación y
los documentos estén disponibles en línea (e.g., en COMPRANET y en sitios de
internet de las entidades públicas) y también permite que las licitaciones se
dirijan a distancia mediante procesos electrónicos.

Además de lo que el IMSS gana en eficacia y en ahorro de costos, la
adopción de procedimientos electrónicos puede contribuir también a reducir el
riesgo de colusión, eliminando la necesidad de que los licitantes se reúnan en un
mismo lugar para presentar sus propuestas o participar en otros actos.

Tenemos presente que la mayoría de las etapas de muchas licitaciones
conducidas por el IMSS ya se dirigen a distancia, como la apertura de
proposiciones y las subastas a la inversa. No obstante, recomendamos que se
adopte la licitación a distancia y electrónica para todos los procesos de compra
por licitación pública y en todas sus etapas, incluidas las preliminares. Por
ejemplo, un área en la que el IMSS podría adoptar procedimientos remotos es
para conducir las juntas de aclaraciones, en las que los licitantes potenciales
piden al IMSS que les aclare ciertos aspectos de la licitación. Aparte de
beneficiarse de las ganancias en eficacia, el IMSS evitaría también crear
oportunidades de que los licitantes estén juntos en un mismo lugar y
posiblemente de coludirse entre ellos. Es encomiable en este sentido que el
IMSS incluya el uso de la última versión de COMPRANET en el programa de
capacitación para su personal que inició en 2010.

La licitación electrónica puede también bajar el costo de licitar para los
potenciales licitante, estimulando así la participación y la competencia en las
adquisiciones. El método electrónico facilitará también la creación de una base
de datos con información sobre los licitantes y sus propuestas a lo largo de un
gran número de licitaciones (véase más adelante en la recomendación 18).

5. El IMSS debe tratar de expandir su cooperación con la CFC y
posiblemente hacerla más formal, por ejemplo firmando un protocolo.

Como vimos con anterioridad, el IMSS ya ha cooperado con éxito con la
CFC en el combate a la colusión entre sus licitaciones. Recomendamos que esta

82 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

cooperación se amplíe y se haga más formal, por ejemplo firmando un
protocolo oficial de cooperación.

El protocolo podría incluir diversas iniciativas, como el consejo de la CFC
sobre diseño de licitaciones, apoyo al personal, intercambio más frecuente e
integral de información (incluyendo una línea roja anónima, véase
recomendación 21), asistencia en la elaboración de Certificados de
Determinación de Oferta Independiente (véase recomendación 13), programas
de capacitación en curso, etcétera.

Este protocolo se ha de ver también en el contexto en el que la CFC ahora
tiene capacidades de investigación y de sentencias más efectivas, a
consecuencia de la aprobación de la reforma de la Ley Mexicana de
Competencia en mayo de 2010. En consonancia, un aumento en la cooperación
entre la CFC y el IMSS tendría probablemente por resultado incluso más
beneficios para los consumidores que en el pasado.

6.3 Combatir prácticas que pueden facilitar la colusión

6. Las convocatorias del IMSS a licitaciones deben dejar en claro que las
propuestas conjuntas están permitidas únicamente cuando hay
justificaciones que favorecen la competencia, por ejemplo:

o Dos o más proveedores activos en diferentes mercados que
suministran un único servicio integrado que ninguno de los dos
podría suministrar independientemente.

o Dos o más proveedores activos en diferentes zonas geográficas
que presentan una sola proposición para todo México.

o Dos o más proveedores que combinan su capacidad de cumplir
un contrato que es demasiado amplio para cada uno de ellos
individualmente.

7. El IMSS debe dividir un solo contrato entre múltiples proveedores
únicamente en circunstancias excepcionales, por ejemplo, para
permitir a nuevos participantes obtener una presencia en el mercado.

En los casos en que la seguridad del suministro es lo que preocupa, el
IMSS debería considerar o bien re-empaquetar el contrato en lotes
más pequeños y asignar cada uno de ellos a un solo proveedor (lo cual
puede ser viable en el caso de actores pequeños), o bien consolidar o
fusionar las compras (para atraer a otros licitantes de gran

RECOMENDACIONES - 83

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

envergadura), en vez de adjudicar simplemente el mismo contrato a
múltiples proveedores.

La Ley de Adquisiciones permite: a) que dos o más competidores
presenten una propuesta conjunta, y b) que las entidades públicas dividan un
contrato entre múltiples licitantes (si la diferencia en sus ofertas está dentro de
cierto rango).

Los detalles de cómo poner en práctica estas opciones en una licitación en
concreto, así como la decisión de si ponerlos en práctica, se dejan a cada entidad
pública.

Nosotros somos de la opinión de que el IMSS debería construir sus
licitaciones para limitar el uso de estas opciones, dentro de las constricciones
impuestas por el marco legislativo actual y basándose en la información reunida
a través de las investigaciones de mercado (véase más adelante). Siempre que
estén permitidas, el IMSS debería escrutar el uso de las ofertas conjuntas y las
adjudicaciones divididas en casos específicos para asegurar que no ahogan la
competencia, ni facilitan la colusión y que las justificaciones pro-competitivas
de esas prácticas sobrepasan claramente los riesgos prospectivos.

La lógica es como sigue:

− Respecto a las propuestas conjuntas, no parece haber una
justificación plausible –aparte de la intención de coludirse –para
este caso cuando dos o más licitantes primero presentan cada uno
su propia cotización a la entidad pública cuando se está llevando a
cabo el estudio de mercado y después presentan una cotización
conjunta. En efecto, es lógico suponer que, cuando un licitante
presentó su cotización a la entidad en la etapa del estudio de
mercado, esperaba poder cumplir el contrato él solo y sin depender
de la cooperación de competidores. Con excepción de algunas
circunstancias, como las indicadas en el punto 66 más arriba,
cuando hay razones genuinas pro-competencia), por lo tanto, el
IMSS no debería permitir las propuestas conjuntas cuando los
licitantes han presentado previamente cotizaciones individuales
durante el estudio de mercado o cuando está claro que los
licitantes podrían suministrar el contrato independientemente el
uno del otro.

− Respecto a la división del contrato, el formato “el ganador se lo
lleva todo” alienta la lciitación agresiva y probablemente

84 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

proporcionará al IMSS el mejor precio. A la inversa, cuando los
licitantes saben que el mismo contrato se va a dividir entre varios
de ellos, pueden tender a converger en un precio focal y minimizar
las diferencias en sus propuestas, puesto que confían en la
posibilidad de que a cada uno de ellos se le adjudique una parte
del contrato, una especie de acuerdo (implícito o incluso explícito)
de compartir el mercado, que podría por ejemplo tomar en cuenta
la tasa de utilización de la capacidad de los diferentes licitantes en
el momento de la licitación. Como ya hemos dicho, puede haber
casos en los que se justifique la división de un contrato, como
cuando el IMSS quiere tener múltiples proveedores e incrementar
así la seguridad del suministro, o alentar la entrada de nuevos
participantes o de empresas pequeñas a competir. Sin embargo,
nosotros consideraríamos estos casos como excepciones más que
como la regla general. En ellos, sería preferible adjudicar contratos
a diferentes licitantes en diferentes licitaciones que dividir el
mismo contrato entre diversos licitantes.

En algunos casos, incluso evitar dividir un contrato en partes
iguales entre, pongamos por caso, dos proveedores puede
contribuir a interrumpir o evitar la colusión porque se altera el
equilibrio de ganancias y riesgos de cada parte en colusión.

8. Para disuadir el uso de la subcontratación como un mecanismo para
implementar la colusión, el IMSS debería requerir a los licitantes: i)
revelar abiertamente (en la documentación de la oferta presentada al
IMSS) la intención de usar subcontratantes; ii) identificar claramente
a esos subcontratantes; y iii) explicar por qué es necesaria la
subcontratación para la ejecución adecuada de contrato.

El problema detrás de esta recomendación es la subcontratación de rivales,
es decir, la práctica de que el ganador en un proceso de licitación subcontrata
parte del contrato a licitantes que no han sido beneficiados.

Una vez más, no hay razones plausibles que expliquen que el ganador en
una licitación –que hizo solo su oferta y que, por ende, expresó su capacidad de
cumplir el contrato sin depender de sus rivales- tenga que asignar después parte
del contrato a sus rivales que no han sido beneficiados. De hecho, éste es
frecuentemente uno de los mecanismos que se usan para premiar la cooperación
en un acuerdo colusorio.

RECOMENDACIONES - 85

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Sobre esta base, y considerando que la ley de Adquisiciones Públicas de
México no dice absolutamente nada sobre la subcontratación, recomendamos
que el IMSS permita la subcontratación siempre que imponga los requisitos de
apertura de información indicados en el punto 8.39

9. Dentro de los límites impuestos por la ley, el IMSS debería determinar
si la cantidad de información que se publica en su plan anual de
adquisiciones, y el nivel que contiene de detalle, puede facilitar la
colusión.

La Ley mexicana de Adquisiciones ordena que el IMSS publique su plan
anual de adquisiciones públicas en enero de cada año. Esta información es útil
para los potenciales licitadores porque les permite planificar sus esfuerzos de
participar en una licitación y puede influir también en otros negocios y
decisiones de inversión. Por otra parte, demasiada transparencia puede facilitar
la colusión.40 Recomendamos que cuando cumpla con la ley, el IMSS evalúe
cuánta información y a qué nivel de detalle va a publicar en su plan anual de
licitaciones.

Por ejemplo, el plan anual de licitaciones del IMSS para bienes
perecederos en 2011 es una lista de 33,124 artículos, muchos de los cuales son
productos farmacéuticos. Para cada uno de ellos, el IMSS proporciona el valor y
el volumen estimados del contrato, si está abierto únicamente a proveedores
mexicanos, y las zonas geográficas específicas a las que se ha de suministrar el
producto, junto con otra información.

El IMSS podría querer explorar –es posible que en cooperación con la
Comisión Federal de Competencia- si parte de esta información se podría omitir
o no (a saber, el valor del contrato, que pude dar un indicio de cuánto está
dispuesto a pagar el IMSS) o como mínimo podría agregarse (e.g. por área
terapéutica o nombre genérico o a través de las diferentes zonas geográficas), de

39 El IMSS podría imponer también obligaciones de apertura de la información

ex post (por ejemplo, en el contrato firmado por el ganador de la licitación)
en este respecto puesto que esto haría más fácil el monitoreo ex post de
prácticas colusorias por el IMSS o la CFC.

40 Somos conscientes de que la trasparencia es importante para impedir la
corrupción y el IMSS está obligado a cumplir con la legislación existente a
este respecto. El punto focal del texto mencionado es que demasiada
transparencia puede crear las condiciones para que los licitantes lleguen e un
acuerdo colusorio y lo pongan en práctica.

86 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

modo que a los licitantes les fuera más difícil llegar a un acuerdo para compartir
el mercado.

6.4 Mayor uso de mecanismos competitivos

10. El IMSS debería limitar el uso de excepciones en las licitaciones
públicas (c.f Artículo 41 y 42 de la Ley de Adquisiciones).

La Ley de Adquisiciones Públicas permite el uso de diferentes
procedimientos de adquisición, a saber un procedimiento para usar como regla
general (licitaciones públicas) y dos excepciones (invitaciones a cuando menos
tres proveedores y la adjudicación directa).

Estas dos excepciones se pueden usar en las circunstancias enumeradas en
el Artículo 41 de la Ley de Adquisiciones (como cuando hay una amenaza al
orden social, la economía, los servicios públicos, las condiciones sanitarias, la
seguridad o el medio ambiente como resultado de circunstancias imprevisibles o
fuerza mayor).

Por otra parte, el Artículo 42 permite que las entidades públicas adquieran
bienes y servicios sin recurrir a una licitación pública cuando el valor de cada
contrato está por debajo de ciertos umbrales establecidos en el Presupuesto
Federal de Egresos, siempre que el valor de los contratos adjudicados cada año
en conformidad con este Artículo no exceda del 30 por ciento del presupuesto
anual para adquisiciones de la entidad.

La Ley de Adquisiciones mexicana en general concede cierta
discrecionalidad a las entidades públicas en cuanto a la elección de qué formato
de licitación se va a emplear. El IMSS debería hacer un uso prudente de esta
flexibilidad; específicamente, debería limitar el uso de las excepciones del
Artículo 41 y 42 de la Ley de Adquisiciones y recurrir a licitaciones públicas
con la mayor frecuencia posible.41

Somos conscientes de que, en el caso del IMSS, el uso de estas
excepciones está justificado en parte por la compra de medicamentos que
todavía están cubiertos por una patente válida y que, por ende, sólo pueden ser
adquiridos del fabricante original. A pesar de todo, debe haber cabida para que
el IMSS monitoree proactivamente cuando una patente para una determinada

41 En cualquier caso, incluso cuando se usa la invitación a no menos de tres

proveedores, el IMSS debería vigilar igualmente que ocurra una competición
auténtica entre los licitantes invitados.

RECOMENDACIONES - 87

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

medicina expira y, por lo tanto, se pueda comprar esa medicina de fabricantes
de genéricos (quienes competirían con el originador). De modo similar, puede
haber casos en los que un medicamento que todavía está bajo una patente puede
ser sustituido efectivamente por una alternativa genérica, en cuyo caso se podría
usar una licitación pública.

11. En general, el IMSS debería optar siempre por abrir la participación
lo más posible en el proceso de adquisición. En relación con esto,
siempre que una licitación nacional se declara desierta, el IMSS
debería abrir la licitación a proveedores no mexicanos en vez de usar
una de las excepciones a la licitación pública.

Las licitaciones públicas y las dos excepciones que permite la Ley de
Adquisiciones se pueden abrir a proveedores mexicanos únicamente o también a
licitantes extranjeros (y en algunos casos sólo a licitantes extranjeros que son
ciudadanos de un país con el que México haya firmado un acuerdo de libre
comercio).

Es probable que e IMSS se beneficie enormemente de usar el formato de
licitación más abierto, a decir, licitaciones públicas en las que les está permitido
participar a todos los licitantes extranjeros interesados, puesto que esto acentúa
la competencia entre licitantes y hace más difícil la colusión (además de
interrumpir o alterar cualquier acuerdo de colusión existente).

Recomendamos que el IMSS haga uso de la discrecionalidad que le
confiere la Ley de Adquisiciones respecto a la elección de cuál de los tres
formatos usar, usando, por ejemplo, estudios de mercado estratégicamente para
abrir mercados a la competencia y con ello aumentar el número de licitantes
potenciales genuinos.42 Entendemos que esto ya sólo sucede ocasionalmente y
animamos al IMSS a que tome más medidas en esa misma dirección, en
especial después del fortalecimiento de la división encargada de la elaboración
de las investigaciones de mercado.

12. El IMSS debe cambiar los mecanismos de licitación, calendarización
de las licitaciones y amplitud de la consolidación de manera que haga
más difícil que surja la colusión o que continúe existiendo.

42 Un uso estratégico de los estudios de mercado podría hacerse también para

establecer precios competitivos máximos y mínimos (véase apartado 4.1.7) y
las recomendaciones relacionadas con una revisión general de estudios de
mercado más adelante en el texto).

88 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Como ya dijimos, los potenciales coludidos reaccionan a los cambios en
políticas públicas y seguramente encontrarán nuevas maneras de llegar a un
acuerdo colusorio si tienen la intención de coludirse. Esta es la razón de porqué
ninguna recomendación es válida en todos los casos y para siempre.

Recomendamos, por lo tanto, que IMSS introduzca cierto grado de
imprevisibilidad respecto a la elección del formato de licitación (por ejemplo, si
va a usar subastas a la inversa o a la baja, o no) y su oportunidad, así como a la
amplitud de la consolidación (e.g., en cuántos lotes se va a dividir un mismo
contrato, o si va a comprar conjuntamente con otras entidades públicas o no).

Estas acciones obstruirán probablemente la formación de acuerdos
colusorios y también interrumpirán colusiones existentes. Este elemento de
sorpresa puede ser introducido selectivamente (i.e. para la adquisición de
únicamente determinados bienes y servicios) y gradualmente a lo largo del
tiempo (tomando en cuenta la complejidad del sistema de adquisiciones del
IMSS, tanto a nivel central como local) y posiblemente después de recibir
consejo de la CFC. Entendemos que esto es lo que ya ha estado sucediendo hace
algún tiempo en el IMSS, dentro de la comprehensiva meta de no interrumpir
las licitaciones.

13. El IMSS debe considerar pedir un Certificado de Determinación de
Oferta Independiente (CDOI) a todos los licitantes.

Una manera de hacer más costosa y arriesgada la colusión a los licitantes
deshonestos es requerir a los que presentan ofertas para contratos
gubernamentales la presentación de un Certificado de Determinación de Oferta
Independiente (CDOI).

Las reglas del CDOI normalmente exigen que cada compañía que presenta
una oferta firme una declaración de que no ha concertado con sus competidores
ningún acuerdo sobre ofertas, que no ha revelado los precios de la propuesta a
ninguno de sus competidores y que no ha intentado convencer a un competidos
para manipular fraudulentamente las propuestas: En el Anexo 1 se incluyen los
CDOI de Canadá y de Estados Unidos.

Los CDOI hacen menos probables las conspiraciones para manipular las
licitaciones porque:

• Informan a los licitantes de la ilegalidad de la colusión y también son
una señal de que los funcionarios de la licitación están alerta con
respecto a la colusión.

RECOMENDACIONES - 89

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Hacen más fácil el enjuiciamiento de los culpables de colusión.

• Agregan sanciones, incluidos castigos penales, a los conspiradores por
haber suscrito declaraciones falsas.

• Hacen que se pueda procesar a una empresa que trate de manipular las
licitaciones, aun cuando los otros postores no estén de acuerdo o no se
pueda probar que han asentido al plan propuesto.

Recomendamos que el IMSS considere pedir un CDOI a todos sus futuros
licitantes. La redacción precisa del certificado se puede acordar con la CFC,
dentro del acuerdo de cooperación sugerido en la recomendación 5 ya
mencionada. La SFP debería estar implicada también en esas discusiones para
asegurar la congruencia con el marco legal mexicano.

6.5 Revisión general de los estudios de mercado

14. El IMSS debería considerar hacer cambios en sus procesos de
planificación de modo que se dispusiera de tiempo suficiente para
realizar estudios informativos de mercado.

15. El IMSS debería considerar hacer cambios a la manera en que
actualmente se llevan a cabo los estudios de mercado de modo que se
recolectara suficiente información de fuentes de buena calidad
(incluyendo posiblemente comparadores internacionales) para
informar la elección del procedimiento de licitación que se va a usar,
así como el nivel de los precios de referencia.

16. La información contenida en las investigaciones de mercado no se debe
revelar a los licitantes antes de la licitación.

La Ley de Adquisiciones ordena que las entidades públicas lleven a cabo
una investigación de mercado antes de iniciar cualquier proceso de licitación
(Artículo 26). La finalidad de estos estudios de mercado es verificar las
condiciones que imperan en el mercado (e.g., la existencia y el número de
proveedores idóneos, si son mexicanos o no, y un cálculo de los precios
actuales) en relación con los bienes o servicios que se van a adquirir.

Estos estudios son muy importantes, y en el Artículo 29 del Reglamento de
la Ley de Adquisiciones se establece quelas entidades públicas pueden usar
estos estudios con, entre otros, los fines siguientes:

90 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Sustentar la procedencia de agrupar varios bienes o servicios en una
sola partida;

• Determinar el precio no aceptable y el de referencia;

• Analizar la conveniencia de utilizar la modalidad de ofertas
subsecuentes de descuento o subastas a la inversa;

• Elegir el procedimiento de contratación que podrá llevarse a cabo (a
saber, licitación pública en vez de una de las dos excepciones que
permite la Ley);

• Determinar la conveniencia de aplicar alguna de las reservas
contenidas en los capítulos de compras del sector público de los
tratados de libre comercio firmados por México;

• Determinar la conveniencia de efectuar un procedimiento de
contratación internacional abierta, cuando la dependencia o entidad no
esté obligada a llevarla a cabo bajo la cobertura de tratados y se
acredite fehacientemente que no existe en el país proveedor nacional,
o que el o los existentes no pueden atender el requerimiento de la
dependencia o entidad en lo que respecta a cantidad, calidad y
oportunidad, o que el precio no es aceptable

• Determinar la conveniencia de efectuar un procedimiento de
contratación internacional abierto, cuando se acredite fehacientemente
que en el territorio nacional o en los países con los cuales México
tiene celebrado tratado de libre comercio con capítulo de compras del
sector público, no existe proveedor o que el o los existentes no pueden
atender el requerimiento de la dependencia o entidad en lo que
respecta a cantidad, calidad y oportunidad, o que el precio no es
aceptable.

El IMSS reconoce la importancia de las investigaciones de mercado para
obtener el valor máximo del dinero en sus adquisiciones.

En efecto, en la actualidad el Instituto está revisando el modo en que lleva
a cabo sus estudios de mercado, lo cual es todo un avance. En particular, nos
congratula la creación de una unidad independiente y especializada que tiene a
su cargo los estudios de mercado. Recomendamos que la revisión aborde las
siguientes cuestiones que al parecer han surgido con los estudios de mercado:

RECOMENDACIONES - 91

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Nos han dicho que en el IMSS hay cierta falta de coordinación entre la
planificación y las funciones presupuestales y las de adquisiciones, lo
cual es probable que tenga como consecuencia que los estudios de
mercado se hagan a toda prisa y sin haber recolectado la información
suficiente. Modernizar los procesos internos y reducir el número de
licitaciones (e.g., con licitaciones multianuales) contribuiría a mejorar
la efectividad de los estudios de mercado. En este aspecto el IMSS
está concibiendo un plan cuya síntesis se presenta en el Recuadro 3.

• En relación con lo anterior, incitamos al IMSS a usar el mayor número
posible de fuentes (incluidos comparadores internacionales) para
reunir información de mercado. La información de inteligencia es de
importancia clave porque, entre otras cosas, se utiliza para determinar
diversos precios de referencia y también qué tipo de licitación usar y
si permitir o no que participen licitantes extranjeros. Entendemos que
los funcionarios del IMSS en algunos casos (e.g. en la última
licitación para la adquisición de medicamentos) van más allá de los
requisitos mínimos establecidos por la ley mexicana de adquisiciones
y buscan información adicional que permita al IMSS obtener “el valor
máximo del dinero” por sus compras.43 Este comportamiento, y el uso
estratégico asociado de los estudios de mercado para establecer
precios máximos y mínimos competitivos, es de alabar y animar a
adoptarlo más ampliamente, junto con esfuerzos de compartir
información con otras entidades públicas (véase más adelante).

• También se nos ha dicho que en ocasiones los licitantes piden
información, que se les proporciona, sobre precios de referencia antes
de una licitación (e.g., durante la reunión preliminar para aclaración de
dudas o junta de aclaraciones), aunque esto puede suceder en otras
dependencias gubernamentales y no se trate sólo del IMSS. De todos
modos, el IMSS debería cuidar que no hubiera filtraciones porque
éstas dan una ventaja injusta a algunos licitantes y reducen también la
tensión competitiva entre licitantes.

• En última instancia, el IMSS debería considerar contratar por fuera la
preparación de los estudios de mercado a un organismo externo (e.g.,
a una entidad pública especializada) para mejorar así la calidad y

43 El IMSS proporcionó pruebas de que obtiene mejores precios que otras

entidades públicas mexicanas y también de otros países para la mayor parte
de sus compras de productos farmacéuticos. En este caso, el IMSS también
tomó en cuenta los comentarios de la SFP en la etapa previa a la licitación.

92 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

reducir el riesgo de filtración de la información. Parece que la división
que lleva a cabo los estudios de mercado en el IMSS recientemente ha
ganado independencia respecto a otras divisiones, lo cual es un paso
adelante en la dirección correcta. El IMSS debe vigilar que esta
independencia no sea meramente formal, sino sustancial (e.g.,
ubicando la unidad responsable de los estudios de mercado en un
edificio aparte y haciendo que responda ante los funcionarios con más
prestigio de la organización).

RECOMENDACIONES - 93

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Recuadro 3: Etapas clave del plan del IMSS para modernizar sus procedimientos
de adquisiciones internas

En la actualidad, el IMSS está considerando modernizar sus procedimientos de
adquisiciones internos y organizarlos en 6 etapas por una duración total de hasta 22
semanas, como sigue:

1. (2 semanas)

Planificación y aprobación de los requisitos para las adquisiciones.

2. (Hasta 5 semanas)

Investigación de mercado.

3. (2 semanas)

Definición de la estrategia de adquisición, incluidas modificaciones a los
requisitos iniciales, selección del mecanismo de licitación y nombramiento
de los funcionarios de adquisiciones.

4. (3 semanas)

Etapa previa a la licitación.

5. (6 semanas) Etapa de licitación, que incluye publicación de la convocatoria,
celebración de la junta de aclaraciones, presentación y apretura de
propuestas y decisión final.

6. (4 semanas)

Firma del contrato.

La duración de las licitaciones que exigen la presencia de testigos sociales y/o
consejo previo de la SFP se prevé que sea de hasta 29 semanas, de acuerdo con el plan
del IMSS.

Recomendamos también que el IMSS considere las opciones siguientes:

• Ampliar el alcance de la Unidad de Estudios de Mercado para incluir
una evaluación ex post de los procedimientos de adquisición para a)
evaluar la eficacia de adquisiciones en concreto o de grupos de
adquisiciones, b) identificar posibles casos de colusión.

94 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Establecer el contenido mínimo de un estudio de mercado aceptable,
el cual se puede usar después como patrón o modelo en todas las
licitaciones. Este esfuerzo se puede llevar a cabo en cooperación con
la CFC, por ejemplo, mediante la elaboración de una lista de
verificación.

• Consolidar cierta información contenida en los estudios de mercado y
ponerla a disposición de todas las unidades de adquisición en todo el
IMSS con el fin de evitar la duplicación de esfuerzos. Los estudios de
mercado más comprehensivos y minuciosos después deben servir de
modelo para las adquisiciones regionales y locales para informarlas y
darles mejores justificaciones para la evaluación del mercado en el
caso de una adquisición en concreto, por ejemplo, el número de
licitantes existentes, el efecto de los costos de transporte o de
distribución, etcétera.

• Compartir evaluaciones ex post con la CFC (y la SFP) para lograr más
competencia y eficiencia en asquisiciones futuras.

6.6 Actividades de monitoreo y para compartir la información

17. El IMSS debería regular y proactivamente monitorear el número de
licitantes en cada macro-categoría de gasto y verificar que ese número
no está por debajo de los niveles aceptables.

18. En relación con lo anterior, el IMSS debería investigar proactivamente
por qué los licitantes deciden dejar de licitar y emprender las acciones
adecuadas para eliminar los obstáculos a la participación.

Somos conscientes de que el IMSS está pensando en inaugurar una unidad
de monitoreo especializada en licitaciones. Recomendamos que la recolección
proactiva y el análisis de la inteligencia de mercado sea parte de las
obligaciones de esta unidad.

En particular, es bien sabido que cuantos más licitantes participan en una
licitación más difícil es que algunos de ellos entren en colusión. Por lo tanto, es
importante que el IMSS verifique proactivamente que varios proveedores
oferten con regularidad en sus licitaciones y, cuando este número desciende por
debajo de los límites aceptables, investigar, a) si es posible reemplazar a los
licitantes existentes con otros licitantes potenciales (también del extranjero) y b)
por qué los licitantes han decidido salirse del mercado y emprender acciones
para remediar la salida de oferentes (e.g., bajando los costos de participación).

RECOMENDACIONES - 95

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

19. El IMSS debería mantener una base comprehensiva de datos para
todas sus licitaciones y ponerla a disposición de la CFC en un formato
que permita analizar con facilidad los datos, de modo que cualquier
modelo sospechoso de oferta en licitaciones pueda ser investigado a la
brevedad.

Tenemos presente que el IMSS y a CFC han cooperado en el pasado y esta
cooperación ha llevado a la persecución exitosa de carteles en el sector
farmacéutico.

Pensamos que un elemento útil en esta cooperación en curso sería una base
comprehensiva de datos de las licitaciones, que haría más fácil detectar
cualquier patrón de ofertas en licitaciones. En el caso de licitaciones
electrónicas, esta información de vería incluir, por ejemplo, las direcciones IP
utilizadas por los distintos licitadores.

Sabemos que el IMSS trabaja en la actualidad para mejorar la
transparencia en el portal de su sitio de internet. Sin negar el carácter positivo
de este esfuerzo, el IMSS debería analizar con la CFC, a pesar de todo, la mejor
manera de intercambiar datos de las licitaciones entre las dos organizaciones. El
propósito específico de este intercambio de datos debería ser permitir que la
CFC lleve a cabo análisis estadísticos con el fin de detectar patrones
sospechosos de licitación y actuar sin dilación.

20. El IMSS se debería involucrar en un diálogo sistemático con otras
dependencias gubernamentales (e.g., a través del mecanismo de
consulta) con el fin de compartir las mejores prácticas, puntos de vista
sobre conductas sospechosas al licitar e inteligencia de mercado (e.g.,
información de precios, identidad y procedencia de los proveedores).

Además de explorar las oportunidades de consolidar las compras con otras
entidades públicas, pensamos que es importante para el IMSS involucrarse
proactivamente en un diálogo sistemático con otras dependencias (mediante, por
ejemplo, el mecanismo de consulta) con el fin de compartir las mejores
prácticas, puntos de vista sobre conductas sospechosas en la licitación e
inteligencia de mercado (incluyendo información de precios, identidad y
procedencias de los proveedores).

El objetivo principal de esta cooperación es doble:

96 - RECOMENDACIONES

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

• Evitar el acabar siendo víctimas de una colusión sistémica, e.g.,
discutiendo “señales de alarma” en común y oportunidades de
contactar a la autoridad competente.

• Asegurar que el IMSS paga precios que están en consonancia con los
que pagan otras entidades públicas (incluso en el extranjero, en
especial en el caso de bienes estandarizados, a saber, medicamentos
genéricos) y que atrae a un número suficiente de licitantes aptos.

En este aspecto, hay que mencionar que los funcionarios de adquisiciones
del IMSS y otras entidades públicas, ya usan normalmente COMPRANET (y en
efecto, están obligados a hacerlo por ley) para verificar el precio que ellos pagan
por los bienes y servicios que licitan. No obstante, recomendamos que el IMSS
adopte un enfoque más proactivo y sistemático para intercambiar datos (incluida
la información de precios) con otras entidades públicas con el fin de obtener
mejor “valor por el dinero” de sus compras.

21. El IMSS debería establecer procedimientos claros y líneas de
información para que su personal de licitaciones reporte cualquier
caso sospechoso de colusión durante las licitaciones. El reporte de las
licitaciones debería tomar en cuenta la necesidad, en ciertas
circunstancias, de mantener confidencial la identidad del funcionario
de la adquisición por licitación.

El IMSS puede querer también considerar –junto con la CFC- si una línea
roja telefónica anónima es la manera más efectiva para que los funcionaros del
IMSS reporten conductas de licitación sospechosas.

En este sentido, sería importante comunicar a los funcionarios de
adquisiciones públicas que, cuando hay casos sospechosos de colusión durante
las licitaciones, no es su conducta la que está en escrutinio y no se les puede
culpar de ninguna manera por reportar esos casos.

6.7 Actividades de capacitación

22. El IMSS tiene que poner en práctica un programa de capacitación
para su personal de adquisiciones, centrándose en la colusión y en las
maneras de combatirla.

Como parte del Memorándum de Entendimiento firmado por la OCDE, la
CFC y el IMSS en enero de 2011, más de 200 miembros del personal del IMSS
implicados en adquisiciones –procedentes tanto de delegaciones locales como

RECOMENDACIONES - 97

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

de la sede central- asistieron en mayo de 2011 a una sesión de capacitación de
dos días sobre cómo combatir la colusión en las adquisiciones públicas.

La capacitación estuvo a cargo de expertos internacionales en competencia
(además de personal de la OCDE y la CFC) e incluyó entre otros temas,
presentaciones sobre colusión en compras públicas, cómo se aborda ésta en la
ley mexicana de competencia, los lineamientos de la OCDE y ejemplos
internacionales, así como discusiones sobre las “señales de alarma” que deben
alertar a los funcionarios de adquisiciones sobre posibles conspiraciones de
colusión.

Recomendamos que el IMSS –en cooperación con la CFC- continúe
organizando este tipo de capacitación para su personal, como parte de su
compromiso en curso para combatir la colusión en sus licitaciones. El programa
de capacitación debería reflejar también las lecciones aprendidas de iniciativas
anteriores e incluir estudios de caso de licitaciones reales.

ACCIONES DE SEGUIMIENTO - 99

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

CAPÍTULO 7:
ACCIONES DE SEGUIMIENTO

En junio de 2011 se entregó al IMSS un Informe Provisional que contiene
las recomendaciones preliminares. A consecuencia de este informe, y además de
las acciones en curso para combatir la colusión en sus procesos de licitación
(descritos en el Capítulo 6), el IMSS ha estado considerando emprender más
acciones para poner en práctica las recomendaciones de la OCDE.

Estas acciones se enumeran a continuación valiéndonos de la misma
estructura para agruparlas que usamos en el Capítulo 6.

7.1 Mayores oportunidades de ejercer el poder de compra

El IMSS se ha comprometido a explorar más posibilidades de hacer el
mejor uso de su importante capacidad de compra además de las que ha ido
emprendiendo desde 2006 (e.g., consolidación de adquisiciones y uso de
contratos multianuales).

Un ejemplo de estas acciones adicionales es que en el futuro, el IMSS
adoptará la “consolidación regional” para determinadas adquisiciones que es
difícil o no es factible consolidar a nivel central. De esta manera, aumentará la
pericia efectiva en adquisiciones entre sus funcionarios del área a nivel regional
y estimulará también la formación de fuertes proveedores regionales (que
eventualmente pueden llegar a convertirse en actores a nivel nacional).

Para algunas otras compras, el IMSS aumentará el alcance de la
consolidación a nivel central. Por último, el IMSS también se empeñará en
atraer a más licitantes, aumentando así el número de proveedores posibles.

7.2 Coordinación con la SFP, la CFC y adopción de las mejores
prácticas

El IMSS está planeando varias acciones para aumentar su cooperación con
la SFP y la CFC y para adoptar también las mejores prácticas para combatir la
colusión. Estas acciones son:

100 - ACCIONES DE SEGUIMIENTO

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

1. La firma de un acuerdo con la CFC para obtener asesoría previamente
determinada sobre diseño de licitaciones.

El acuerdo abarcará también la ayuda que la CFC puede brindar al
IMSS con relación a: análisis estadístico de datos de las ofertas en las
licitaciones (para detectar patrones sospechosos); mejoras en la
elaboración de los estudios de mercado; intercambio de experiencias;
capacitación específica para combatir la colusión a funcionarios de
adquisiciones.

2. Reforzar los requisitos y lineamientos para elaborar las
especificaciones técnicas de os bienes y servicios que se han de
adquirir (ofreciendo la capacitación correspondiente a los funcionarios
de adquisiciones) para evitar la ambigüedad y los limites a la
participación de posibles proveedores.

3. Optimizar de los procedimientos de adquisición (a ser conducidos por
una unidad especializada dentro del IMSS) para aumentar la eficiencia
y la transparencia además de estimular la participación de postores
adicionales.

4. Reducir de forma planeada del número de ocasiones en las que se
reúne a los proveedores en un mismo lugar y de reuniones con
representantes de los proveedores. Cuando se convoque a una reunión,
ésta tendrá una agenda clara y fijada de antemano.

5. Proponer de adoptar procesos de licitación electrónicos a distancia,
que se vrán facilitados por la optimización de los procesos
administrativos de adquisiciónes (véase más arriba).

7.3 Combate a prácticas que facilitan la colusión

Aunque el alcance de su actuación en esta área está hasta cierto punto
restringido por el marco legislativo actual, el IMSS se ha comprometido pese a
todo a empeñarse en lo siguiente:

1. Considerar, caso por caso, si es adecuado permitir las ofertas
conjuntas y la división de contratos entre múltiples proveedores,
conforme a las recomendaciones de la OCDE contenidas en el
Capítulo 6, la asesoría de la CFC y los resultados de la investigación
de mercado.

ACCIONES DE SEGUIMIENTO - 101

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Este tipo de análisis permitirá también determinar en qué casos la
limitación de las ofertas conjuntas y la división de los contratos puede
poner en peligro la seguridad del suministro, e.g., en el caso de
medicinas.

2. Aunque la legislación mexicana sobre licitaciones no dice nada
respecto a la subcontratación, el IMSS no ve ningún problema en
imponer a los licitantes los requisitos de revelación de datos descritos
en el Capítulo 6, específicamente en la Recomendación 8.

3. El IMSS tendrá cuidado de que la formulación y la publicación de su
plan anual de adquisiciones públicas no estimule la colusión, en
consonancia con la Recomendación 9 del Capítulo 6 y basándose en el
consejo de la CFC. A la vez se esforzará para que esa información
promueva relaciones mutuamente benéficas entre el IMSS y sus
proveedores.

7.4 Mayor uso de mecanismos competitivos

El IMSS tiene la intención de hacer un mayor uso de acciones competitivas
emprendiendo las siguientes acciones:

1. Consolidación a nivel regional.

En la actualidad, 95 por ciento de las medicinas compradas por el
IMSS se adquieren a nivel central a través de licitaciones públicas. Sin
embargo, por primera vez dentro del 5 por ciento restante, el IMSS
identificará productos para los que históricamente no ha habido
proveedor adecuado a nivel nacional y organizará licitaciones
regionales (en lugar de recurrir a adjudicaciones directas, por
ejemplo). En este aspecto, el IMSS planea organizar cinco licitaciones
regionales para abastecer a sus 60 puntos locales de distribución. Esta
nueva política también será adoptada para otros productos y servicios
farmacéuticos.

Junto con la optimización de procedimientos administrativos de
adquisiciones, lo anterior facilitará la planificación de las
adquisiciones de modo que hará más fácil organizar licitaciones
públicas, en lugar de recurrir a una de las dos excepciones permitidas
por la ley. En efecto, la intención es usar un procedimiento
excepcional, a saber, la adjudicación directa, sólo para medicinas que
todavía están protegidas por una patente.

102 - ACCIONES DE SEGUIMIENTO

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

2. Fortalecimiento de la división encargada de elaborar los estudios de
mercado, con especial insistencia en la elaboración de
especificaciones técnicas. Esto haría más fácil determinar de qué tipo
tendría que ser una licitación (si nacional o internacional, por
ejemplo), con base en los resultados de la investigación de mercado y
reducir desde el inicio el riesgo de que una licitación se declare
desierta porque ningún proveedor idóneo participa.

3. Como parte de sus esfuerzos por modernizar los procesos de
adquisición, el IMSS elaborará un calendario para una licitación
típica.

La duración asignada a cada licitación, idealmente no excederá de las
22 semanas e incluirá las siguientes etapas: i) Planificación y
aprobación de los requisitos de la adquisición (2 semanas); ii)
Investigación de mercado (5 semanas); iii) Definición de la estrategia
de adquisición (2 semanas); iv) Etapa previa a la licitación (3
semanas); v) Etapa de licitación, incluida la publicación de la
convocatoria, la celebración de la junta de aclaraciones, la
presentación y la apertura de las propuestas, y la decisión final (6
semanas); y vi) Firma del contrato (4 semanas).

La duración de las licitaciones que requieren la presencia de testigos
sociales y/o del consejo previo de la SFP se espera que sea de hasta 29
semanas de acuerdo con este plan.

4. El IMSS iniciará el procedimiento permitiendo que se exija a los
licitantes la presentación de un Certificado de Determinación de
Oferta Independiente (CDOI, en conformidad con la Recomendación
14 en el Capítulo 6.

7.5 Revisión a fondo de los estudios de mercado

El IMSS ha elaborado un plan detallado para implementar las
Recomendaciones de la OCDE en esta área. En concreto, el IMSS tiene la
intención de emprender las siguientes acciones:

1. Además de fortalecer la división encargada de elaborar los estudios de
mercado, el IMSS ha estado buscando hasta ahora la asesoría de
empresas especialistas en consultoría en el caso de licitaciones en
específico. Esta práctica ha producido resultados valiosos y se
continuará en el futuro.

ACCIONES DE SEGUIMIENTO - 103

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

2. Dependiendo del tipo de bienes o servicios que se van a adquirir, el
IMSS considerará solicitar información más allá de los requisitos
mínimos establecidos en la ley de adquisiciones, es decir, solicitar
información de precios de proveedores extranjeros.

3. Estos esfuerzos adicionales se realizarán también para las licitaciones
regionales que hemos descrito.

4. Esforzarse para mantener como confidenciales los resultados de las
investigaciones de mercado hasta que concluya el proceso de
licitación.

7.6 Actividades de monitoreo y para compartir información

El IMSS ha elaborado un plan detallado para implementar las
Recomendaciones de la OCDE en esta área. En específico, el IMSS tiene la
intención de adoptar las siguientes acciones:

1. Fortalecimiento de la división encargada de elaborar los estudios de
mercado de modo que tenga un número adecuado de personal con la
pericia idónea para emprender averiguaciones de seguimiento de
proveedores.

2. Establecer un procedimiento para identificar y detectar cuestiones
relacionadas con la participación de proveedores.

3. Buscar la asesoría de la CFC sobre cómo organizar mejor una base de
datos que contenga datos de las ofertas que sea apto para análisis
estadísticos.

4. Hacer más esfuerzos para promover actividades de monitoreo y para
compartir la información dentro del IMSS y entre el IMSS y otros
participantes (e.g., otras entidades con procesos de adquisición, la SFP
y testigos sociales).

5. Establecer un mecanismo que permita a los funcionarios de
adquisiciones reportar patrones de oferta sospechosos y posible
colusión, como resultado de una capacitación específica organizada
junto con la CFC.

104 - ACCIONES DE SEGUIMIENTO

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

7.7 Actividades de capacitación

Además de las sesiones de capacitación ya impartidas por la OCDE en
cooperación con la CFC en mayo de 2011, el IMSS tiene la intención de
acercarse a la CFC con la finalidad de planear y organizar más sesiones de
capacitación para sus funcionarios encargados de adquisiciones y licitación
sobre cómo combatir la colusión.

ANEXO 1- 105

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

ANEXO 1: CERTIFICADO DE DETERMINACIÓN DE OFERTA
INDEPENDIENTE

Certificación de Determinación de Oferta Independiente

(Canadá)

El suscrito, al presentar la oferta adjunta para la licitación o concurso (en
lo sucesivo la “oferta”) a:

(Nombre Corporativo del Receptor de esta Presentación)

para:__

(Nombre y Número de Licitación y Proyecto)

En respuesta a la convocatoria o solicitud (en lo sucesivo la
“convocatoria”) para licitaciones realizada por:

(Nombre de la Autoridad Licitante)

por este acto hago las siguientes afirmaciones, mismas que certifico son
verdaderas y completas en todos los aspectos:

Certifico, en nombre de: que:

(Nombre Corporativo del Licitante o Concursante [en lo sucesivo
“Licitante”])

1. He leído y entiendo los contenidos de este Certificado;

106 - ANEXO 1

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

2. Entiendo que la oferta adjunta será descalificada si se encuentra que
este Certificado no es cierto y completo en todos los aspectos;

3. Estoy autorizado por el Licitante a firmar este Certificado y a
presentar la oferta adjunta, en nombre del Licitante;

4. cada una de las personas cuya firma aparece en la oferta adjunta ha
sido autorizada por el Licitante para determinar los términos de la
misma y firmar la oferta en nombre del Licitante;

5. para efectos de este Certificado y la oferta adjunta, entiendo que la
palabra "competidor" incluirá cualquier persona física o moral, que no
sea el Licitante, ya sea o no afiliada al Licitante, que:

a) se le haya solicitado presentar una oferta en respuesta a esta
convocatoria para licitación;

b) podría presentar potencialmente una oferta en respuesta a esta
convocatoria para licitación, con base en sus calificaciones,
habilidades o experiencia;

6. el Licitante revela que (marque uno de los siguientes, según aplique):

a) el Licitante ha llegado a la oferta adjunta de manera independiente
y sin consulta, comunicación, acuerdo o arreglo con ningún
competidor;

b) el Licitante ha celebrado consultas, comunicaciones, acuerdos o
arreglos con uno o más competidores respecto a esta convocatoria
para licitación, y el Licitante revela, en los documentos adjuntos,
los detalles completos de lo anterior, incluyendo los nombres de
los competidores y la naturaleza y razones para dichas consultas,
comunicaciones, acuerdos o arreglos;

7. en particular, y sin limitar la generalidad de los párrafos (6)(a) o (6)(b)
anteriores, no ha habido consulta, comunicación, acuerdo o arreglo
con ningún competidor respecto a:

a) precios;

b) métodos, factores o fórmulas utilizados para calcular los precios;

c) la intención o decisión de someter o no una oferta; o

ANEXO 1- 107

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

d) la presentación de una oferta que no cumpla con las
especificaciones de la convocatoria para licitación; excepto según
se revela específicamente de conformidad con el párrafo (6)(b)
anterior;

8. adicionalmente, no ha habido consulta, comunicación, acuerdo o
arreglo con ningún competidor respecto a la calidad, cantidad,
especificaciones o detalles de la entrega para los productos o servicios
con los que se relaciona esta convocatoria de licitación, excepto según
ha sido específicamente autorizado por la Autoridad Licitante o según
se ha revelado específicamente conforme al párrafo (6)(b) anterior;

9. los términos de la oferta adjunta no han sido y no serán revelados a
sabiendas por el Licitante, ya sea directa o indirectamente, a ningún
competidor, previo a la fecha y hora de la ceremonia oficial de
apertura de ofertas, o de la adjudicación del contrato, lo que suceda
primero, a menos que la ley lo requiera o que se haya revelado
específicamente de acuerdo con el párrafo (6)(b) anterior.

__

(Nombre y Firma del Agente Autorizado del Licitante)

___________________________ __________________

(Cargo) (Fecha)

108 - ANEXO 1

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Certificado de Determinación de Precio Independiente (abril 1985)

(Estados Unidos)

1. El ofertante certifica que:

(1) Los precios en esta oferta se han determinado de manera
independiente, sin consulta, comunicación o acuerdo con ningún otro
ofertante o competidor, para efectos de restringir la competencia,
respecto a:

(i) Dichos precios

(ii) La intención de presentar una oferta; o

(iii) Los métodos o factores utilizados para calcular los precios
ofertados

(2) Los precios en esta oferta no han sido ni serán revelados a sabiendas
por el ofertante, ya sea directa o indirectamente, a ningún otro
ofertante o competidor antes de la ceremonia de apertura de ofertas
(en el caso de una solicitud de ofertas en sobre cerrado y sellado) o la
adjudicación del contrato (en el caso de una solicitud negociada), a
menos que se requiera de otra manera por ley; y

(3) El ofertante no ha realizado ni realizará ningún intento por inducir
ningún otro interés para presentar o no una oferta para efectos de
restringir la competencia.

2. Cada firma en la oferta se considera como una certificación por parte del
firmante de que éste:

(1) Es una persona dentro de la organización del ofertante responsable por
determinar los precios que se están presentando en esta oferta o
propuesta, y que el firmante no ha participado ni participará en
ninguna acción contraria a los párrafos (a)(1) a (a)(3) de esta
disposición; o

ANEXO 1- 109

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

(2) (i) Ha sido autorizado, por escrito, para fungir como representante de
los siguientes mandantes en la certificación de que dichos mandantes
no han participado ni participarán en ninguna acción contraria a los
párrafos (a)(1) a (a)(3) de esta disposición ____________________
[inserte el nombre completo de las personas dentro de la organización
del ofertante responsables por determinar los precios que se presentan
en esta oferta o propuesta, y el nombre de este cargo dentro de la
organización del ofertante];

(ii) Como agente autorizado, certifica que los mandantes indicados
en la subdivisión (b)(2)(i) de esta disposición no han participado,
ni participarán, en ninguna acción contraria a los párrafos (a)(1) a
(a)(3) de esta disposición; y

(iii) Como representante, no ha participado personalmente, y no
participará, en ninguna acción contraria a los párrafos (a)(1) a
(a)(3) de esta disposición.

3. En caso de que el ofertante elimine o modifique el párrafo (a)(2) de esta
disposición, el ofertante deberá proporcionar junto con su oferta una
declaración firmada en la cual estipule el detalle de las circunstancias de
dicha revelación.

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

ANEXO 3 - 111

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

ANEXO 2:
LISTA DE ÁREAS DE MEJORA EN LAS LEYES Y REGLAMENTOS

DE ADQUISICIONES

Procedimientos de adquisiciones

1. Las reglas de adquisiciones actuales sobre la participación de licitantes pueden
ser discriminatorias hacia licitantes extranjeros y limitar su capacidad de
vender bienes y servicios en México. El IMSS y otras agencias públicas
podrían entonces beneficiarse si las restricciones actuales sobre la
participación se abolieran y todos los concursantes calificados,
independientemente de su nacionalidad, pudieran participar.

2. Un uso excesivo por parte de las agencias públicas de la excepción "de
minimis" conforme al artículo 42 de la Ley de Adquisiciones puede resultar en
que la competencia se vea restringida innecesariamente y "el valor por el
dinero" máximo no se logre para estas compras. Una revisión al uso por parte
de las agencias gubernamentales de esta excepción sería útil.

3. El uso de procedimientos remotos para adquisiciones podría promoverse aún
más.

Notificación pública y requerimientos de publicidad

4. El requerimiento obligatorio de mantener una junta de aclaraciones para cada
convocatoria de licitación puede representar que los licitantes tengan la
oportunidad de intercambiar información sensible o alcanzar un colusorio.

5. Los requerimientos actuales de divulgación (esto es, los relacionados a las
identidades de los licitantes y el valor de la oferta que presentan) pueden
facilitar la colusión y podrían, por consiguiente, ser eliminados o circunscrito
en gran medida.

112 - ANEXO 2

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Ofertas conjuntas y cumplimiento con la ley de competencia

6. En la práctica actual, el hecho de que licitantes conjuntos no necesiten
especificar el objetivo y méritos de presentar una oferta conjunta puede
facilitar la implementación de un acuerdo de colusión.

7. La colusión sería más difícil si el IMSS y otros compradores públicos
pudieran requerir que los licitantes presentaran un "Certificado de
Determinación de Oferta Independiente" además de la "Declaración de
Integridad" que requiere el artículo 29, fracción IX de la Ley de
Adquisiciones.

8. Los requisitos de revelación que se imponen sobre los licitantes podrían hacer
más difícil utilizar la subcontratación como mecanismo para implementar la
colusión.

Estudios de mercado

9. Para poder reducir las diferencias en la calidad de los estudios de mercado
dentro de la administración pública en México, se deberían diseminar
activamente las mejores prácticas.

Precios y márgenes de preferencia

10. Por el momento, los licitantes mexicanos tienen un tratamiento preferencial en
la evaluación de las ofertas. Esto limita la posibilidad para que el IMSS y
otros compradores públicos en México obtengan los mejores precios.

Criterios para la adjudicación de un contrato

11. El requerimiento de que el IMSS y otros compradores públicos en México no
pueden aceptar ofertas por debajo de un umbral mínimo representado por el
precio de conveniencia puede limitar su capacidad para obtener el mejor valor
por sus compras.

12. La posibilidad de dividir el contrato entre varios proveedores puede facilitar la
colusión.

ANEXO 3 - 113

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Penalizaciones, garantías y rescisión de los contratos

13. Las leyes y reglamentos de adquisiciones actuales estipulan un marco de
referencia débil para las penalizaciones relacionadas con el cumplimiento del
contrato. En especial, con las disposiciones actuales, la opción estratégica de
los proveedores de un cumplimiento parcial de un contrato es relativamente
barata.

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

ANEXO 3 - 115

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

ANEXO 3:
LISTAS DE LAS ÁREAS DE MEJORA EN LAS PRÁCTICAS DE

ADQUISICIONES DEL IMSS

Mayor consolidación de las adquisiciones

1. El IMSS debería explorar oportunidades adicionales para hacer el mejor uso
de su importante poder de compra al:

a) Consolidar aún más las adquisiciones entre sus centros locales;

b) Utilizar licitaciones multianuales en donde sea adecuado (por ejemplo,
para medicamentos genéricos que ya hayan perdido la protección de
patente desde hace varios años, esto es para los cuales el número de
proveedores elegibles ahora es bastante estable);

c) Adquirir bienes y servicios en forma conjunta con otras agencias
gubernamentales; y,

d) Atraer el interés y patrocinar la entrada de nuevos proveedores.

Coordinación con la SFP, la CFC y la adopción de mejores prácticas

2. El IMSS debería coordinar sus procedimientos de adquisiciones con la SFP,
no sólo en la etapa de solicitar un testigo social, sino también en un principio
dentro del ciclo de adquisiciones al solicitar la asesoría sobre la manera en la
cual se puede diseñar mejor la adquisición y la estructura de la licitación.

3. El IMSS debería realizar mejores esfuerzos para promover entre su personal la
adopción de mejores prácticas en adquisiciones y utilizar documentos de
licitación estandarizados, así como procedimientos según se describe en el
manual de adquisiciones de la SFP.

4. El IMSS debería adoptar procedimientos de licitación remotos y electrónicos
para todas sus compras y en todas las etapas dentro del proceso de
adquisiciones.

5. El IMSS debería buscar ampliar su cooperación con la CFC y posiblemente
realizarlo de manera más formal, tal como la firma de un protocolo.

116 - ANEXO 3

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

Luchar contra prácticas que puedan facilitar la colusión

6. Las convocatorias para licitación del IMSS deberían dejar claro que las ofertas
conjuntas están permitidas únicamente cuando se tengan justificaciones que
promuevan la competencia, por ejemplo:

a) Dos o más proveedores están activos en diferentes mercados y
proporcionan un solo servicio integrado, el cual ninguno de los dos
podría brindar en forma independiente;

b) Dos o más proveedores activos en diferentes áreas geográficas presentan
una sola oferta para todo México; o

c) Dos o más proveedores combinan su capacidad para cumplir un contrato
el cual es demasiado grande para que cada uno lo cumpla en forma
individual.

7. El IMSS debería dividir un solo contrato entre varios proveedores únicamente
en circunstancias excepcionales, esto permitiría que nuevos jugadores ganaran
presencia en el mercado. En los casos en los que la seguridad del suministro
sea una preocupación, el IMSS debería considerar, ya sea reempacar el
contrato en lotes más pequeños y asignar cada uno de ellos a un solo proveedor
(lo cual puede ser factible para actores pequeños) o consolidar las compras
(para atraer a grandes licitantes adicionales), en lugar de simplemente
adjudicar el mismo contrato a varios proveedores.

8. Para poder desalentar el uso de la subcontratación como mecanismo para
implementar la colusión, el IMSS debería requerir que los licitantes: i)
divulguen desde un principio (esto es, en la documentación de la licitación que
se presenta al IMSS) su intención de utilizar subcontratistas; ii) identificar
claramente dichos subcontratistas; y iii) explicar la razón por la cual es
necesario subcontratar para el debido cumplimiento del contrato.

9. Dentro de los límites impuestos por la ley, el IMSS debería evaluar si la
cantidad de información que se publica en su plan anual de adquisiciones y el
nivel de detalle podrían facilitar la colusión.

Mayor uso de mecanismos competitivos

10. El IMSS debería limitar el uso de excepciones a concursos públicos (véase
Artículos 41 y 42 de la Ley de Adquisiciones).

11. En general, el IMSS debería siempre optar por abrir la participación en el
procedimiento de adquisiciones tanto como sea posible. En este aspecto,
siempre que se declare nulo un concurso nacional, el IMSS debería abrir el
concurso a proveedores no mexicanos en lugar de utilizar una excepción al
concurso público.

ANEXO 3 - 117

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

12. El IMSS debería cambiar los mecanismos de licitación, los tiempos de los
mismos y la extensión de la consolidación de tal manera que fuera más difícil
que surgiera la colusión o de que continuara existiendo.

13. El IMSS debería considerar requerir un Certificado de Determinación de
Oferta Independiente (CIBD) que acompañara todas las licitaciones.

Revisión de los estudios de mercado

14. El IMSS debería considerar cambios a sus procedimientos de planeación de
manera que haya tiempo disponible suficiente para llevar a cabo un estudio de
mercado informativo.

15. El IMSS debería considerar realizar cambios en la manera en que se realizan
actualmente los estudios de mercado de manera que se obtenga suficiente
cantidad de información de fuentes de buena calidad (posiblemente incluyendo
comparadores internacionales) para informar la opción del procedimiento de
licitación a utilizar, así como el nivel de los precios de referencia.

16. La información contenida en los estudios de mercado no debería divulgarse a
los licitantes antes del concurso.

Actividades de supervisión y de compartir información

17. El IMSS debería supervisar de manera regular y proactiva del número de
licitantes para cada macro categoría de gastos y revisar que ese número no
caiga por debajo de niveles aceptables.

18. En este aspecto, el IMSS debería investigar proactivamente la razón por la cual
los licitantes deciden no ofertar más y tomar las acciones adecuadas para
eliminar los obstáculos a la participación.

19. El IMSS debería mantener un conjunto de datos integral para todas sus
licitaciones y ponerlo a disposición de la CFC en un formato que permita que
los datos se puedan analizar fácilmente, de manera que se pueda investigar a la
brevedad un patrón de licitación sospechoso.

20. El IMSS debería involucrarse activamente en un diálogo sistemático con otras
agencias públicas (por ejemplo, a través de los mecanismos de consulta) para
poder compartir las mejores prácticas, los puntos de vista sobre conductas de
licitación sospechosas y la inteligencia de mercado (tal como información de
precios, identidad y procedencia de los proveedores).

118 - ANEXO 3

COMBATE A LA COLUSION EN LOS PROCEDIMIENTOS DE LICITACION PUBLICA EN MEXICO © OCDE 2011

21. El IMSS debería establecer procedimientos claros y líneas de reporte para su
personal de adquisiciones de manera que puedan informar sobre cualquier caso
sospechoso de colusión durante los concursos. Los procedimientos de reporte
deberían tomar en consideración la necesidad, en ciertas circunstancias, de
mantener la confidencialidad de la identidad del funcionario de adquisiciones.

Actividades de capacitación

22. El IMSS debería implementar un programa de capacitación para su personal de
adquisiciones el cual se enfoque en manipulación de licitaciones y formas de
combatirla.

	Índice de contenidos

	Resumen ejecutivo

	Capítulo 1: Introducción
	1.1 Antecedentes
	1.2 Los Lineamientos del Comité de Competencia de la OCDE para combatir la colusión en las compras públicas
	1.3 Motivación del estudio y potenciales beneficios

	Capítulo 2: El Instituto Mexicano del Seguro Social

	Capítulo 3: Panorama del marco legal existente
sobre adquisiciones públicas en México

	Capítulo 4: Resumen de la Ley de Adquisiciones Públicas y otras disposiciones ancilares

	4.1 Fase previa a la licitación
	4.2 Fase de licitación
	4.3 Fase de apertura y evaluación de ofertas y adjudicación del contrato
	4.4 Fase post-adjudicación
	4.5 Conjunto de políticas y lineamientos del IMSS para la adquisición de bienes y servicios

	Capítulo 5: Homologación de la Ley de Adquisiciones
con los lineamientos de la OCDE

	5.1 Procedimientos para adquisiciones
	5.2 Anuncio público y requisitos de publicidad
	5.3 Proposiciones conjuntas y cumplimiento de la ley de competencia
	5.4 Estudios de mercado
	5.5 Precios y márgenes de preferencia
	5.6 Criterios para la adjudicación de un contrato
	5.7 Sanciones, garantías y rescisión de contratos

	Capítulo 6: Recomendaciones al IMSS dirigidas
a combatir la colusión en compras públicas

	6.1 Mayores oportunidades de ejercer el poder de compra
	6.2 Coordinación con la SFP, la CFC y adopción de las mejores prácticas.
	6.3 Combatir prácticas que pueden facilitar la colusión
	6.4 Mayor uso de mecanismos competitivos
	6.5 Revisión general de los estudios de mercado
	6.6 Actividades de monitoreo y para compartir la información
	6.7 Actividades de capacitación

	Capítulo 7: Acciones de seguimiento
	7.1 Mayores oportunidades de ejercer el poder de compra
	7.2 Coordinación con la SFP, la CFC y adopción de las mejores prácticas
	7.3 Combate a prácticas que facilitan la colusión
	7.4 Mayor uso de mecanismos competitivos
	7.5 Revisión a fondo de los estudios de mercado
	7.6 Actividades de monitoreo y para compartir información
	7.7 Actividades de capacitación
	Certificación de Determinación de Oferta Independiente (Canadá)
	Certificado de Determinación de Precio Independiente (abril 1985)
	(Estados Unidos)

	Anexo 1:
Certificado de determinación de oferta independiente
	Anexo
 2: Lista de áreas de mejora en las leyes y reglamentos de adquisiciones
	Anexo 3: Listas de las áreas de mejora en las prácticas
de adquisiciones del IMSS

