
 1

UNIVERSIDAD ANDINA DEL CUSCO

FACULTAD DE CIENCIAS ECONÓMICAS, ADMINISTRATIVAS Y CONTABLES

ESCUELA PROFESIONAL DE ADMINISTRACIÓN

“PROCESO DE CONTRATACIÓN EN LA UNIDAD DE

ABASTECIMIENTO DE LA MUNICIPALIDAD PROVINCIAL DE

CANAS-YANAOCA-2019”

Presentado por:

BACH. OSWALDO QUISPE CCOYORI

Tesis para optar al Título Profesional de

Licenciado en Administración

Asesora:

LIC. TANIA ZAMALLOA CALVO

CUSCO – PERU_2019

 II

PRESENTACIÓN

Señor Decano de la Facultad de Ciencias Económicas, Administrativas y Contables de

la Universidad Andina del Cusco

SEÑORES DICTAMINANTES:

En cumplimiento al Reglamento de Grados y Títulos de la Facultad de Ciencias Económicas,

Administrativas y Contables, pongo a vuestra consideración la presente Tesis intitulado:

“Proceso de Contratación en la Unidad de Abastecimiento de la Municipalidad

Provincial de Canas-Yanaoca-2019” con el objeto de optar al título profesional de

Licenciado en Administración.

La presente investigación se realizó con el propósito de dar a conocer la importancia de este

tema ya que abordara a la situación problemática y sus implicancias en el Municipio

aplicando de manera eficiente el proceso de contratación en la entidad.

Bach. Oswaldo Quispe Ccoyori.

 III

DEDICATORIA

Dedico esta tesis principalmente a:

A mis padres Luciano Quispe Mamani y Valentina Ccoyori Quispe quienes me dieron su

apoyo incondicional y motivación para empezar mi tesis de grado, por enseñarme que

todo el esfuerzo no tiene límites para alcanzar un objetivo trazado, yo sé que en todo

momento al desarrollar este trabajo estuvo conmigo, mi pareja Juana Rosa Ayme Huamani

y mi linda hija Osiris Saori Quispe Ayme quienes me dieron su amor, comprensión y apoyo

constante, motivo para logra esta dichosa y merecida victoria, a mi hermana Valeria

Verónica Quispe Ccoyori por creer en mí y nunca darme por vencido , a mis tíos, tías y a

todos mis familiares que han hecho que nunca me sienta solo, así mismo por haber

fomentado en mí el deseo de superación y el anhelo de triunfo en la vida.

“con todo Amor y cariño”

Oswaldo Quispe Ccoyori

 IV

AGRADECIMIENTO

A Dios por iniciar una carrera profesional y terminarla de manera satisfactoria por medio del

presente trabajo de investigación.

A mi Papa y mi Mama, Por su constante e incondicional apoyo en todo Momento, y

coadyuvar en cada etapa de mi vida profesional.

A mi asesora y dictaminantes, Por su paciencia, consejos, comprensión y sugerencias en el

transcurso del proceso de investigación.

A mi casa de estudios, Universidad Andina del Cusco por transmitirme, conocimientos y

valores. A sí mismo a todos los docentes de mi escuela profesional de administración por

impartir sus sabios ideales y el tiempo necesario para mi formación profesional

A la Municipalidad Provincial de Canas, Por haberme dado la posibilidad y permitirme

acceder al levantamiento de información para desarrollar la presente investigación

Gracias a todas aquellas personas que coadyuvaron directa e indirectamente en la realización

de este Proyecto.

Oswaldo Quispe Ccoyori

 V

ÍNDICE

PRESENTACIÓN ... II

DEDICATORIA ...III

AGRADECIMIENTO .. IV

ÍNDICE ... V

ÍNDICE DE TABLAS .. VIII

ÍNDICE DE FIGURAS .. IX

RESUMEN ... X

ABSTRACT ... XI

LISTADO DE ABREVIATURAS ... XII

CAPÍTULO I

INTRODUCCIÓN

1.1. Planteamiento del Problema ... 1

1.2. Formulación del problema .. 4

 1.2.1. Problema general .. 4

 1.2.2. Problemas específicos .. 4

1.3. Objetivos de la investigación .. 4

 1.3.1. Objetivo general ... 4

 1.3.2. Objetivos específicos .. 4

1.4. Justificación de la investigación ... 5

 1.4.1. Relevancia social ... 5

 1.4.2. Implicancias prácticas.. 5

 1.4.3. Valor teórico .. 5

 1.4.4. Utilidad metodológica ... 6

 1.4.5. Viabilidad o factibilidad .. 6

1.5. Delimitación de la investigación ... 6

 1.5.1. Delimitación Temporal .. 6

 1.5.2. Delimitación Espacial .. 6

 1.5.3. Delimitación Conceptual ... 6

 VI

CAPÍTULO II

MARCO TEÓRICO

 2.1. Antecedentes de la investigación ... 7

 2.1.1. Antecedentes Internacionales .. 7

 2.1.2. Antecedentes Nacionales ... 9

 2.1.3. Antecedentes Locales .. 14

2.2. Bases legales ... 17

 2.3. Bases teóricas ... 21

2.4. Marco conceptual .. 39

 2.5. Variable de la investigación ... 41

2.5.1. Variable .. 41

2.5.2. Conceptualización de la Variable .. 41

2.5.3. Operacionalización de variable .. 42

2.5.4. Caracterización de la institución .. 43

CAPÍTULO III

MÉTODO DE INVESTIGACIÓN

3.1. Tipo de investigación .. 48

 3.2. Enfoque de investigación.. 48

 3.3. Diseño de la investigación .. 48

 3.4. Alcance de la investigación .. 48

 3.5. Población y muestra de la investigación .. 49

3.5.1. Población ... 49

3.5.2. Muestra .. 49

 3.6. Técnica e instrumento de recolección de datos .. 49

3.6.1 Técnica .. 49

3.6.2 Instrumento ... 49

 3.7. Procesamiento de datos .. 49

CAPÍTULO IV

RESULTADOS DE LA INVESTIGACIÓN

4.1.Presentación y fiabilidad del instrumento aplicado ... 50

 4.1.1 Presentación del instrumento .. 50

 4.1.2 Fiabilidad del instrumento aplicado ... 51

 VII

4.2.Resultados de las dimensiones de la variable proceso de contratación 52

4.2.1 Planificación y actuaciones preparatorias ... 52

4.2.2 Fase de selección .. 58

4.2.3 Etapa de Ejecución Contractual .. 64

4.3. Resultado de la variable proceso de contratación. ... 70

CAPÍTULO V

DISCUSIÓN

5.1. Descripción de hallazgos relevantes y significativos ... 74

5.2. Limitaciones del estudio ... 74

5.3. Comparación crítica con la literatura existente ... 75

 5.4. Implicancias del estudio ... 76

CONCLUSIONES ... 78

RECOMENDACIONES .. 80

REFERENCIAS BIBLIOGRAFÍA ... 82

ANEXOS .. 84

 VIII

ÍNDICE DE TABLAS

Tabla 1: Topes para cada método de contratación. ... 29

Tabla 2: Conceptualización de la Variable .. 41

Tabla 3: Operacionalizacion de la Variable .. 42

Tabla 4 : Distribución de los ítems del cuestionario ... 50

Tabla 5 : Descripción de la Baremación y escala de interpretación 51

Tabla 6 Estadísticas de fiabilidad ... 52

Tabla 7 Planificación y actuaciones preparatorias .. 52

Tabla 8 Indicadores de la dimensión planificación y actuaciones preparatorias 54

Tabla 9 Comparación promedio de los indicadores de la dimensión planificación y

actuaciones preparatorias .. 57

Tabla 10 Factores de la fase de selección .. 59

Tabla 11 Indicadores de la dimensión fase de selección ... 60

Tabla 12 Comparación promedio de los indicadores de la, fases de selección. 63

Tabla 13 ejecución contractual .. 65

Tabla 14 Indicadores de la dimensión etapa de ejecución contractual 66

Tabla 15 Comparación promedio de los indicadores de la dimensión ejecución contractual

 ... 69

Tabla 16 Proceso de contratación. .. 70

Tabla 17 Comparación promedio de las dimensiones de la variable proceso de

contratación ... 72

 IX

ÍNDICE DE FIGURAS

Figura 1: Planificación y actuaciones preparatorias .. 53

Figura 2: Indicadores de la dimensión planificación y actuaciones preparatorias 54

Figura 3: Comparación promedio de los indicadores de la dimensión planificación y

actuaciones preparatorias .. 57

Figura 4: Factores de la fase de selección ... 59

Figura 5: Indicadores de la dimensión, fase de selección.. 60

Figura 6: Comparación promedio de los indicadores de la dimensión fases de selección .. 63

Figura 7: Ejecución contractual ... 65

Figura 8: Indicadores de la dimensión ejecución contractual.. 67

Figura 9: Comparación promedio de los indicadores de la dimensión ejecución

contractual ... 69

Figura 10: Proceso de contratación ... 71

Figura 11: Comparación promedio de las dimensiones de la variable proceso de

contratación ... 72

 X

RESUMEN

El presente trabajo de investigación intitulado “Proceso de contratación” se realizó en la

Unidad de Logística de la Municipalidad Provincial de Canas – Yanaoca 2019. Se planteó

como objetivo general describir el proceso de contratación de bienes, servicios y obras, en

tal efecto el estudio realizado dio origen a las tres (3) características, indispensable para el

mejor manejo de los recursos públicos y contrataciones eficientes: la Planificación y

actuaciones preparatorias, fase de selección o métodos de contratación y por último la etapa

de ejecución contractual. El presente trabajo de investigación se desarrolló en base al

siguiente método: el tipo de investigación es básica, enfoque cuantitativo, diseño no

experimental, alcance de investigación descriptiva, la técnica utilizada y aplicada para la

recolección de datos fue la encuesta así mismo el instrumento que se utilizó fue el

cuestionario. de modo que los resultados obtenidos de la presente investigación respecto

a la dimensión de planificación y actuaciones preparatorias tiene un promedio de 3.27, de

tal manera que dicha dimensión es de cumplimiento parcial durante la etapa de programación

de necesidades, de igual forma la dimensión de selección demuestra un promedio de 3.30

cifra que demuestra que es de cumplimiento parcial la normativa de contrataciones en los

procesos convocados, calificación de ofertas y el otorgamiento de buena pro, de forma

similar la dimensión de ejecución contractual nos demuestra un promedio 3.39 es de

cumplimiento parcial durante la culminación de procedimientos de selección , finalmente

la variable proceso de contratación demuestra un promedio de 3.32 es de cumplimiento

parcial en el logro de metas y objetivos programados por la entidad.

Finalmente se llegó a la conclusión que en dicha Municipalidad tienen expedientes de

contratación que no están de acuerdo a la ley N° 30225 leyes de contrataciones del estado y

su presente reglamento.

PALABRA CLAVE: Proceso de contratación en la administración publica

 XI

ABSTRACT

The present research work entitled “Hiring process” was carried out in the Logistics Unit of

the Provincial Municipality of Canas - Yanaoca 2019. It was proposed as a general objective

to describe the process of contracting goods, services and works, for this purpose the study

carried out gave rise to the three (3) characteristics, essential for the best management of

public resources and efficient contracting: Planning and preparatory actions, selection phase

or contracting methods and finally the stage of contractual execution. This research work

was developed based on the following method: the type of research is basic, quantitative

approach, non-experimental design, scope of descriptive research, the technique used and

applied for data collection was the survey as well as the instrument that The questionnaire

was used. so that the results obtained from this research regarding the planning dimension

and preparatory actions have an average of 3.27, so that said dimension is partially fulfilled

during the needs programming stage, in the same way the selection dimension It shows an

average of 3.30 figure that demonstrates that the contract regulations in the summoned

processes, qualification of offers and the granting of good pro is of partial compliance,

similarly the contractual execution dimension shows us an average 3.39 is of partial

compliance during The culmination of selection procedures, finally the variable hiring

process demonstrates an average of 3.32 is partial compliance in the achievement of goals

and objectives programmed by the entity.

Finally, it was concluded that in said Municipality they have hiring files that are not in

accordance with the law N ° 30225 laws of contracting of the state and its present regulation.

KEYWORD: Hiring process in public administration

 XII

LISTADO DE ABREVIATURAS

OSCE: Organismo Supervisor de Contrataciones del Estado

OEC: Órgano Encargado de las Contrataciones

PAC: Plan Anual de Contrataciones.

RLCE: Reglamento de la ley de Contrataciones del Estado

EETT: Especificaciones Técnicas.

TDR: Términos de Referencia.

PIA: Presupuesto Institucional de Apertura

PIM: Presupuesto Institucional Modificado

PEI: Plan Estratégico Institucional.

POI: Plan Operativo Institucional.

SEACE: Sistema Electrónico de Adquisiciones y Contrataciones del Estado.

SC: Solicitud de cotización

CC: Cuadro Comparativo

OC: Orden de compra

OS: Orden de servicio

RNP: Registro Nacional de Proveedores

 1

CAPÍTULO I

INTRODUCCIÓN

1.1. Planteamiento del Problema

A nivel mundial las instituciones públicas buscan el desarrollo y bienestar social de

la población generando una estabilidad y orden en donde cada organización se basa a

normas y reglas que deben ser de estricto cumplimiento en el sector público, esto es un

agente importante para impulsar el desarrollo y crecimiento económico.

En la contratación pública existen distintos criterios y prácticas que permitirán

contribuir con la protección medio ambiental, social y el desarrollo humano.

En el Perú las instituciones públicas tienen como finalidad maximizar el valor de los

recursos públicos y promover la gestión por resultados en las mejores condiciones de

precio, calidad y buscan un bienestar favorable en las condiciones de vida de los

pobladores.

El gobierno nacional, regionales y gobiernos municipales manejan los gastos

públicos en mención a la contratación de bienes, servicios y obras, así mismo la

sistematización eficientemente de los procesos de contratación en el sistema de

contrataciones del estado que son regulados por la ley (N° 30225 modificado por el

decreto legislativo N° 1341 y su respectivo reglamento). Así mismo el organismo

supervisor de contrataciones del estado (OSCE) es un organismo público técnico

especializado en hacer cumplir y promover las compras eficientes, transparentes y

económicas, con la finalidad que puedan cumplir con sus objetivos estratégicos y

operativos encomendados por la misma normativa, de igual manera Supervisa y

fiscaliza, de forma selectiva y aleatoria, los procesos de contratación a nivel nacional.

 2

En la Unidad de Abastecimiento de la Municipalidad Provincial de Canas-Yanaoca,

se puede percibir el incumplimiento de la ley de contrataciones del estado por falta de

conocimiento y la certificación de los trabajadores, lo que dificulta en el proceso de

planificación selección y en la ejecución contractual del manejo adecuado de las áreas

usuarias del municipio , así mismo el nivel de preparación y responsabilidad por parte

de los trabajadores es poco suficiente, lo que genera inconvenientes en el proceso de

contratación Pública, también la constante rotación de trabajadores genera deficiencias

en la conducción de los expediente de contratación para los distintos métodos de

selección; además genera el incumplimiento de metas, objetivos planificados y

programados por la municipalidad como el desabastecimiento de bienes y servicios que

requieran las unidades ejecutoras, en pro de la mejora de la calidad de vida de los

ciudadanos.

El proceso de contratación se da en tres (3) etapas como, planificación y actuaciones

preparatorias, fase de selección y ejecución contractual, que están estrechamente

vinculados a la unidad de abastecimiento con las oficinas de patrimonio, almacén central

y áreas usuarias, siendo estos muy determinantes en efectuar una contratación oportuna

y eficaz.

Concerniente a la etapa de planificación y actuaciones preparatorias se observa que

el escaso nivel de capacitación de los trabajadores repercute de manera negativa en la

formulación adecuada de las especificaciones técnicas y términos de referencia que

forman parte de los requerimientos de modo que son presentados por las distintas áreas

del municipio; así mismo se percibe escasa coordinación entre las áreas usuarias y la

unidad de abastecimiento respecto a la elaboración y consolidado del cuadro de

necesidades para su revisión y aprobación del presupuesto que corresponde al

ministerio de economía y finanzas, por lo que ocasiona demoras en la certificación del

 3

crédito presupuestal y en la determinación del valor referencial y/o estimado, no

cumpliendo con el propósito y finalidad de satisfacer las necesidades de la población y

el plan anual de contrataciones.

En la etapa de selección se aprecia la escasa exigencia respecto a la acreditación de

experiencia profesional de los integrantes del comité de selección el cual incide en la

correcta interpretación del reglamentos de contrataciones , así como en la selección de

persona natural y/o jurídica que presente la mejor propuesta en beneficio de los

ciudadanos, así mismo carecen de claridad, coherencia en la formulación e integración

de bases y a la vez son excesivamente restrictivos convirtiéndose en barreras que

desalienta la libre concurrencia de postores, proveedores y participantes generando en

ellos falta de veracidad, honestidad en las etapas de presentación, evaluación,

calificación de ofertas y en el otorgamiento de la buena pro.

En lo que respecta a la etapa de ejecución contractual, en la unidad de Abastecimiento

de la Municipalidad Provincial de Canas- Yanaoca, se puede observar que el órgano

encargado de contrataciones dificulta en la supervisión y control eficiente de los

contratos, de modo que se ha podido ver que los contratistas sobrepasan el cronograma

de ejecución de obras e incumplen con sus obligaciones en términos de oportunidad,

cantidad y calidad de un bien o servicio; así mismo las áreas usuarias desempeñan el

mínimo seguimiento y monitoreo respecto al contrato como en la emisión de

conformidades lo que conlleva a que no se tenga la celeridad en el devengado, girado y

su respectivo pago.

Es por estos motivos que se vio la necesidad de realizar la presente investigación con

la finalidad de conocer cómo funciona el proceso de contratación en la unidad de

abastecimiento de la Municipalidad de Canas – Yanaoca.

 4

1.2. Formulación del problema

1.2.1. Problema general

▪ ¿Cómo es el proceso de contratación en la unidad de Abastecimiento de la

Municipalidad Provincial de Canas-Yanaoca-2019?

1.2.2. Problemas específicos

▪ ¿Cómo es la planificación y actuaciones preparatorias en el proceso de

contratación de la unidad de Abastecimiento de la Municipalidad Provincial

de Canas-Yanaoca-2019?

▪ ¿Cómo es la fase de selección en el proceso de contratación de la unidad de

Abastecimiento la Municipalidad Provincial de Canas-Yanaoca-2019?

▪ ¿Cómo es la etapa de ejecución contractual en el proceso de contratación de

la unidad de Abastecimiento la Municipalidad Provincial de Canas-Yanaoca-

2019?

1.3. Objetivos de la investigación

1.3.1. Objetivo general

▪ Describir los procesos de contratación pública en la unidad de abastecimiento

de la Municipalidad Provincial de Canas-Yanaoca-2019

1.3.2. Objetivos específicos

▪ Describir la planificación y actuaciones preparatorias del proceso de

contratación pública en la unidad de abastecimiento de la Municipalidad

Provincial de Canas-Yanaoca-2019.

▪ Describir la fase de selección del proceso de contratación pública en la unidad

de abastecimiento de la Municipalidad Provincial de Canas-Yanaoca-2019.

 5

▪ Describir la etapa de ejecución contractual del proceso de contratación

pública en la unidad de abastecimiento de la Municipalidad Provincial de

Canas-Yanaoca-2019.

1.4. Justificación de la investigación

1.4.1. Relevancia social

El presente trabajo de investigación es relevante porque beneficiará a la unidad de

Abastecimiento de la Municipalidad Provincial de Canas-Yanaoca, puesto que es

indispensable conocer la ley de contrataciones del estado lo cual contribuirá a

mejorar la funcionalidad y desarrollo de las etapas de contratación; Así mismo tendrá

trascendencia para la sociedad para solucionar las dificultades que se presentan al

momento de las contrataciones.

1.4.2. Implicancias prácticas

El presente trabajo de investigación es práctico en el hecho de que a través de sus

resultados y recomendaciones ayudara a mejorar el proceso de contratación, y de

hacer un buen manejo en forma eficaz y eficientemente el cumplimiento de esta

norma para solucionar problemas que existen en la unidad de abastecimiento de

la Municipalidad Provincial de Canas-Yanaoca.

1.4.3. Valor teórico

El presente trabajo de investigación científica tiene valor teórico de dar a

conocer la importancia del cumplimiento de las fases del proceso de contratación de

forma eficiente y eficaz; cumpliendo con las normas existentes, fiscalizadas por el

organismo de contrataciones del estado, para un mejor manejo de los recursos

públicos, lo cual ayudara al aporte de nuevos estudios, conocimientos y ser fuente

de futuras investigaciones.

 6

1.4.4. Utilidad metodológica

El trabajo de investigación tiene utilidad metodológica porque utiliza

instrumentos, técnicas y métodos para conocer el proceso de contratación en la

unidad de Abastecimiento de la Municipalidad Provincial de Canas-Yanaoca-

2019, de tal manera que pueda contribuir en el mejor manejo de los recursos

públicos.

1.4.5. Viabilidad o factibilidad

Es viable, debido a que se tiene el acceso a la información en las áreas

pertinentes que se realiza el presente trabajo de investigación.

Es factible por que se cuentan con los recursos financieros y la disponibilidad

del tiempo necesario para culminar de manera satisfactoria el respectivo trabajo

de investigación.

1.5. Delimitación de la investigación

1.5.1. Delimitación Temporal

La presente investigación se desarrolla en el periodo 2018.

1.5.2. Delimitación Espacial

La presente investigación se realiza en las instalaciones de la unidad de

Abastecimiento de la Municipalidad Provincial de Canas-Yanaoca.

1.5.3. Delimitación Conceptual

El presente trabajo de investigación delimita conceptualmente en las bases

teóricas del proceso de contratación definiendo la variable en estudio como las

dimensiones e indicadores.

 7

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes de la investigación

2.1.1. Antecedentes Internacionales

Antecedente N° 1

Según (Taracena, 2018) en la tesis titulada “Procedimiento de contrataciones

estado de Guatemala como obstáculo para el sistema de salud pública" de

Autor(a) Jonathan Fabrizzio Taracena Medina, realizado en la Universidad

Rafael Landívar en la ciudad de Guatemala de la Asunción (2018) para optar al

grado académico de licenciado en ciencias jurídicas y sociales:

1.-En Guatemala, a pesar de existir una regulación legal para la realización

de contrataciones en el Estado la misma no se adapta a las condiciones de

funcionamiento del Ministerio de Salud, es decir no satisfacen de manera

ágil y oportuna, ya no se basan en los principios de celeridad coordinación

y promoción de la salud. Debido a la falta de coordinación, planificación

y control se provoca el desabastecimiento de insumos hospitalarios, entre

los que podemos mencionar: suministros, servicios y obras públicas, entre

otros. En Guatemala no se cumplen los principios fundamentales en

relación a la igualdad, ética, honradez, celeridad que acompañan a los

procedimientos de contratación del Estado lo que ocasiona un desarrollo

deficiente de la administración pública específicamente en el sector salud.

La falta de análisis, conocimiento y estudio del sector relacionado a la

salud por parte de los legisladores provoca que la Ley de Contrataciones

del Estado no se incorpore a la realidad de la problemática que se ha

suscitado en los últimos años al no darse la rehabilitación de las

instituciones que administran la salud. Las reformas urgentes a la Ley de

 8

Contrataciones del Estado no tendrán valor, si no se acompañan de la

contratación de personal idóneo, honrado y capaz, que goce de cierta

inamovilidad garantizando su honradez y transparencia con un sueldo

digno.

Antecedente N° 2

Según (Tome, 2014) en la tesis titulada “Manual del procedimiento para la

compra y contrataciones de bienes y servicios en la corporación Municipal de

Cane, la Paz” de Autor(a) Tome, Flores Austacil Hagarin, realizado en la

universidad nacional autónoma de Honduras Año (2014) para optar al grado

académico master en administración de empresas con orientación en finanzas

El resultado de la investigación permite establecer que la Corporación

Municipal de Cane, La Paz debe de contar con un instrumento donde se encuentre

estandarizados los procedimientos para la contratación y compra de bienes y

servicios.

• El manual estandarizara los procedimientos administrativos dando respuesta

a la necesidad de tener un instrumento donde se encuentra lo preceptuado

en la legislación nacional vigente para este caso en particular, poder así

cumplir en cabalidad y apegado a la legislación vigente.

• Con el estudio obligatorio de la Legislación Nacional Vigente para poder

relacionarlo con el objeto de la investigación, se analizó que la Corporación

Municipal de Cane, ha violentado permanentemente los procedimientos

para la celebración de compras y contratos de bienes y servicios.

• El manual mostrara todos los requisitos legales esenciales que se deben

ejecutar para que sea válida toda contratación de Bienes o de Servicios y los

cuales deben efectuarse por la Corporación Municipal de Cane.

 9

• Los procedimientos en lo relativo a la Contratación de Bienes y Servicios

llevados a cabo por la Corporación Municipal de Cane, no reúne los

requisitos básicos para dar validez a su operar debido a eso es que han sido

intervenidos por el Tribunal Superior de Cuentas.

• La permanente violación de los procedimientos para la compra y

contrataciones de Bienes y Servicios por parte de la Corporación Municipal

de Cane es debido a la falta de conocimiento en lo corresponda a este caso

en concreto, siendo lesionado tanto de forma y como de fondo.

• La capacitación es el conjunto de procesos organizados para lograr la mejora

y poder optimizar los procedimientos y actualmente el personal que labora

en la Corporación Municipal de Cane, no están capacitados en el

procedimiento a

▪ Seguir para lograr la compra y contratación de bienes o de servicios en legal

y debida forma.

• El reparo por parte del Tribunal Superior de Cuentas es evidente debido a

que se ha violentado los procedimientos ante lo cual se necesita de personal

capacitado y especialista, para que manejen las leyes, reglamentos e

instructivos vigentes relacionados al procedimiento administrativo de

compras y contrataciones de bienes y servicios en dicha Corporación

Municipal.

2.1.2. Antecedentes Nacionales

Antecedente N° 1

Según (Tirado) en la tesis titulada “Los procesos de contratación del estado y su

incidencia en la gestión institucional de la Municipalidad de Pacasmayo-San

 Pedro de llo en el año fiscal 2015” de Autor(a) Tirado, Manuel

 10

Acencio, realizado en la universidad nacional Trujillo Año (2015) para optar al

grado académico de contador púbico.

Conclusiones

1. Se observa que actualmente, que todo proceso y sistema de contratación

regulado por la normativa de contrataciones del estado, se encuentran

estrechamente relacionados, porque se desarrollan en determinadas etapas,

los mismos que pueden agruparse en tres fases i) fase de programación y

actos preparatorios; ii) fase de selección; iii) fase de ejecución contractual.

2. La planificación de las contrataciones públicas en la Municipalidad de san

Pedro de llo, es deficiente, debido a las carencias en la implementación y

ejecución de metas, objetivos, políticas, procedimientos, presupuestos,

programas, estrategias, planes operativos y planes estratégicos, falta de

capacidad del personal directivo, ejecutivo y a la poca participación del

personal operativo. Los documentos que hacen de sus veces, como

instrumentos de planificación, son documentos obsoletos que nadie lee y los

aplica.

3. No existe una adecuada Dirección de contrataciones públicas en la

Municipalidad Provincial de Pacasmayo, ´porque no hay un apropiado

sistema de comunicación, deficiente motivación al personal, no hay

liderazgo, la dirección es orientada y autoritaria, sin criterio gerencial, no

evaluado al personal en forma objetiva, favoreciendo a grupos de

trabajadores por aspectos políticos o por amistad, existiendo el elemento

subjetivo en la gestión de estos funcionarios.

4. El proceso de contrataciones de bienes y servicios u obras públicas en la

entidad en estudio, si están organizadas en forma adecuada, es decir, cuentan

 11

con la estructura orgánica, el organigrama y el manual de organización y

funciones; sin embargo, el análisis y descripción de puestos no está

actualizado y en algunos casos no tiene el documento de especificaciones y

requisitos, para saber que tareas específicas se requieren y cuáles son las

exigencias para cubrir los puestos de trabajo.

5. Lo que ocasiona interferencia de funciones, o no desarrollan funciones

específicas las personas idóneas delegándose a personal que no desempeña

en forma eficaz el trabajo de las contrataciones de bienes, servicios u obras,

así como también falta de confianza de funcionarios y proveedores en el

órgano de control interno y/o contraloría general de la república y el tribunal

de contrataciones del Estado. Los funcionarios y servidores de la entidad

estudiada, no conocen los instrumentos de gestión que deben aplicar, por

tanto, desconocen que funciones deben de realizar.

6. No existe un adecuado control y seguimiento de las contrataciones públicas

en la Municipalidad Provincial de Pacasmayo, debido a que al tener una

errónea planificación no hay estándares de control, no hay adecuados

mecanismos de control previo y concurrente, que permita una gestión de los

bienes, servicios u obras con criterios gerenciales, es decir, la gestión de los

procesos de control es reactiva y cortoplacista, lo que se refleja en que haya

excesos de gastos públicos por los elevados costos adicionales, por

ampliación en el caso de obras públicas.

7. También la mentalidad cortoplacista y revanchista de las áreas de control se

reflejan en los excesivos informes de control posterior, donde no proponen

una solución a los problemas encontrados, solo se limitan a encontrar

responsabilidad administrativa, civil y penal en los funcionarios y

 12

servidores, cuando deberían aplicar el control previo y concurrente para que

no exista una deficiente gestión de las compras.

8. La gestión administrativa de las contrataciones públicas en la Municipalidad

Provincial de Pacasmayo, no se aplica con criterio gerencial, falta integridad

y coherencia en la interrelación de sus diversos procesos como planeación,

control, dirección, integración de personal y organización. Aunado al factor

político, falta de confianza en organismos de contrataciones del Estado por

casos de corrupción, limitaciones en el conocimiento de responsabilidades

civiles, penales y administrativas de los funcionarios, los proveedores,

postores y contratistas.

Antecedente N° 2

Según (Dominguez, 2015) en la tesis titulada “Análisis descriptivo de la

problemática de las contrataciones estatales en el marco del sistema de

abastecimiento Público” de Autor(a) Domínguez, Peche Tatiana, realizado en la

Universidad Peruana de Ciencias Aplicadas Año (2015) para optar al grado

académico de master en gestión Pública.

Conclusiones

1. La mejora de la eficiencia de las contrataciones estatales, como proceso

administrativo, es parte de los lineamientos de la Política Nacional de

Modernización de la Gestión Pública del Estado Peruano al 2021 y a su

vez son parte de las políticas que debe adoptar el Perú para postular a ser

miembro de la OCDE, por tanto, las mejoras que se proponen deben

desarrollarse al nivel de una política pública y/o nacional.

2. En el contexto actual el proceso de contratación estatal ha adquirido

importancia en las políticas económicas del país, prueba de ello la reciente

 13

modificación de su marco normativo obedece a un paquete reactivador de

la economía nacional, dicho marco normativo tiene como principal arista

la modificación de la metodología de desarrollo de los procesos de

selección sin embargo el marco teórico y la investigación realizada

demuestran que en la fase de programación y actos preparatorios surgen

las principales deficiencias que son arrastradas a lo largo del proceso de

contratación perjudicando las fases siguientes, siendo así, la tesis demostró

las hipótesis planteadas: Que las causas que generan la deficiencia en el

proceso de contratación estatal surgen en la fase de programación y actos

preparatorios por tanto la solución y mejora de la eficiencia en esta fase

mejorara la eficiencia a lo largo de todo el proceso; y que el aspecto

humano (desarrollo de capacidades) el más relevante y en donde se debe

enfocar los esfuerzos para mejorar la eficiencia del proceso de contratación

estatal.

3. La investigación permite al servidor público ubicar el proceso de

contratación como parte de uno de los principales sistemas administrativos

del Estado, en ese punto permite identificar al OEC de la Entidad como

aquel que tiene que cumplir con todas las funciones que establece el

sistema de abastecimiento público, esto sustenta la necesidad de

empoderamiento para la aplicación de las mejoras necesarias. Asimismo,

se ha identificado a los demás actores del proceso de contratación estatal,

como la del área usuaria, cuya participación en la elaboración del

requerimiento influye directamente en la eficiencia del proceso de

contratación estatal.

4. La propuesta planteada por la investigación es un Plan de mejora de las

 14

 capacidades de los actores relacionados al proceso de contratación estatal

y que este se realice a nivel nacional a través del OSCE, para ello se han

considerado, los actores interesados en este tipo de política los criterios

mínimos necesarios para una adecuada toma de decisiones y se han

comparado el costo-beneficio de aplicar dicha alternativa, siendo necesario

para ello la sensibilización de los principales funcionarios de las entidades

con respecto al rol del OEC en el planeamiento estratégico institucional,

la importancia que tiene la elaboración del requerimiento de las áreas

usarías siendo que esta no es una actividad “propia” de sus funciones. Esta

propuesta permite aprovechar el Know How del OSCE para el desarrollo

de capacidades, ampliar las ofertas capacitadoras y mejorar las distintas

actividades del proceso de contratación que se realizan en otros sistemas

administrativos del Estado.

2.1.3. Antecedentes Locales

Antecedente N° 1

Según (Ttito, 2016) en la tesis titulada “Proceso de Contratación de bienes por la

modalidad de adjudicación simplificada en la Municipalidad Provincial de

Canchis Periodo 2016” de Autor(a) Ttito Escalante Banetza, realizado en la

Universidad Andina del Cusco Año (2016) para optar al grado académico de

contador público.

Luego de haber analizado los resultados; se llegó a las siguientes conclusiones:

1. La situación del proceso de contratación de bienes por la modalidad de

adjudicación simplificada en la Municipalidad Provincial de Canchis

periodo 2016, tiene expedientes de contratación que no cumplen lo señalado

por la ley N° 30225 ley de contrataciones del estado y su reglamento. Art. 8

 15

requerimiento, Art. 12 indagación de mercado, Art. 23 designación del

comité de selección, Art. 15 aprobación de bases, Art 43 buena pro., Art.

117 requisitos para perfeccionar el contrato.

2. El proceso de contratación del estado en la fase de actuaciones preparatorias

en la Municipalidad de Canchis en un 19% no se están cumpliendo con la

ley N° 30225 y su reglamento establecido generando retrasos en el proceso

de contratación y por consiguiente se reprogramaron las fechas de las

publicaciones en el sistema SEACE, esto a su vez genero las paralizaciones

y retrasos de las obras ejecutadas en la municipalidad Provincial de Canchis

lo que produjo pérdidas económicas puesto que el pago al personal de las

obras seguía con total normalidad y estos fueron paralizadas a falta de

materiales, ocasionando inconvenientes y molestias por parte de los

ciudadanos de la Provincia de Canchis.

3. El proceso de contratación del estado en la fase de métodos de contratación

hubo falencias en la aplicación de la ley de contrataciones del estado y su

reglamento, ley N° 30225 en un 8% lo que demuestra un bajo nivel de

transparencia y percibimos la posibilidad de procesos direccionados la

designación del comité especial no cumple lo estipulado por el Art 43 de la

Ley de Contrataciones del Estado y su reglamento.

5. El proceso de contratación del estado en la fase de contrato y ejecución se

llegó a la conclusión de que en un 12 % se suscribieron contratos sin contar

con las cartas fianzas documentos fuentes para dicha elaboración al

realizar la suscripción del contrato sin que se haya presentado la carta

 16

fianza de fiel cumplimiento según Art. 117 requisitos para perfeccionar el

contrato, por lo que existe responsabilidad administrativa.

Antecedente N° 2

Según (Leon F. A., 2017) en la tesis titulada “Control interno y procesos de

contrataciones en la Municipalidad Provincial de Tambopata, Madre de dios-

2017” de Autor(a) Leon, Flores Alfredo Alejandro realizado en la Universidad

Andina del Cusco Año (2017) para optar al grado académico de contador público.

Conclusiones

Existe relación significativa entre las variables control interno y procesos de

adquisición y contratación para el Estado, obteniéndose un índice de 0,773 en el

coeficiente R de Pearson, con valor de alfa= 0,052 para control interno y 0,083

para procesos de adquisición y contratación para el estado en los niveles de

confiabilidad de 95%. Además, el resultando señala que el 76% de los encuestados

señalan que el control interno es de nivel REGULAR y los procesos de

adquisición y contratación para el estado siendo de nivel REGULAR. Asimismo,

el R²=0,597, señala que los procesos de adquisición va depender de un 59,7% de

los niveles en que se encuentra el control interno en el Municipio de la Provincia

de Tambopata, Madre de Dios – 2017.

Existe relación significativa entre el control interno y la apropiada

programación del plan anual de adquisiciones en el Municipio, alcanzando un

índice de 0,619 en el coeficiente R de Pearson, con una “t” calculada de 5,46 y la

“t” tabular resultando a 2.317 en los niveles de confiabilidad de 95%. Donde el

58% de los encuestados señala que la dimensión apropiada programación del Plan

de Adquisición Anual es de nivel REGULAR, siendo referente, en los 66% que

 17

señalaron los procesos de adquisición y contratación para el estado siendo de nivel

REGULAR.

Existe relación significativa entre el control interno y la mejora en los

procesos de selección en el Municipio, alcanzando un índice de 0,736 en el

coeficiente R de Pearson, con una “t” calculada de 7,53 y la “t” tabular resultando

a 2.317 en los niveles de confiabilidad de 95%. Donde el 58% de los encuestados

señalan que la mejora en los procesos de selección es de nivel REGULAR, siendo

referente, en los 66% que señalaron los procesos de adquisición y contratación

para el estado siendo de nivel REGULAR.

Existe relación significativa entre el control interno y la adecuada ejecución

contractual y el control interno en la Municipalidad, alcanzando un índice de 0,664

en el coeficiente R de Pearson, con una “t” calculada de 6,15 y la “t” tabular

resultando a 2.317 en los niveles de confiabilidad de 95%. Donde el 48% de los

encuestados señalan que la adecuación en ejecución contractual es de nivel

REGULAR, siendo referente, en los 66% que señalaron los procesos de

adquisición y contratación para el estado siendo de nivel REGULAR.

2.2. Bases legales

➢ Constitución Política del Perú de 1993, art. 76°

Las obras y adquisiciones de suministros con utilización de fondos o recursos

públicos se ejecutan obligatoriamente por contrata y licitación pública, así como

también la adquisición o la enajenación de bienes.

La contratación de servicios y proyectos cuya importancia y cuyo monto señala la

ley de presupuesto se hace por concurso público. La ley establece el procedimiento,

las excepciones y las respectivas responsabilidades. (S.A, 2005)

 18

➢ Ley del Sistema Nacional de Abastecimiento N° 30823

Artículo 1.- Objeto y finalidad, Tiene por objeto desarrollar el Sistema Nacional

de Abastecimiento.

Tiene como finalidad establecer los principios, definiciones, composición, normas

y procedimientos del Sistema Nacional de Abastecimiento, asegurando que las

actividades de la Cadena de Abastecimiento Público se ejecuten de manera eficiente

y eficaz, promoviendo una gestión interpretativa, articulada e integrada, bajo el

enfoque de la gestión por resultados.

➢ Ley Orgánica de Municipalidades LEY Nº 27972

Artículo 26.- Administración Municipal

La administración municipal adopta una estructura gerencial sustentándose en

principios de programación, dirección, ejecución, supervisión, control concurrente y

Sistema Peruano de Información Jurídica posterior. Se rige por los principios de

legalidad, economía, transparencia, simplicidad, eficacia, eficiencia, participación y

seguridad ciudadana, y por los contenidos en la Ley Nº 27444.

Ley General del Sistema Nacional de Presupuesto Nº 28411 y de más disposiciones

sobre ejecución del gasto público.

Todo acto administrativo, acto de administración o las resoluciones administrativas

que autoricen gastos no son eficaces si no cuentan con el crédito presupuestario

correspondiente en el presupuesto institucional o condicionan la misma a la

asignación de mayores créditos presupuestarios, bajo exclusiva responsabilidad del

titular de la entidad, así como del jefe de la oficina de presupuesto y del jefe de la

oficina de administración, o los que hagan sus veces, en el marco de lo establecido

en la ley asesor.

 19

Artículo 34.- Contrataciones y Adquisiciones Locales

Las contrataciones y adquisiciones que realizan los gobiernos locales se sujetan a

la ley de la materia, debiendo hacerlo en acto público y preferentemente con las

empresas calificadas constituidas en su jurisdicción, y a falta de ellas con empresas

de otras jurisdicciones. Los procesos de contratación y adquisición se rigen por los

principios de moralidad, libre competencia, imparcialidad, eficiencia, transparencia,

economía, vigencia tecnológica y trato justo e igualitario; tienen como finalidad

garantizar que los gobiernos locales obtengan bienes, servicios y obras de la calidad

requerida, en forma oportuna y a precios o costos adecuados.

➢ Ley del Procedimiento Administrativo Nº 27444

Principio del debido procedimiento. - Los administrados gozan de todos los

derechos y garantías inherentes al debido procedimiento administrativo, que

comprende el derecho a exponer sus argumentos, a ofrecer y producir pruebas y a

obtener una decisión motivada y fundada en derecho. La institución del debido

procedimiento administrativo se rige por los principios del Derecho Administrativo.

La regulación propia del Derecho Procesal Civil es aplicable sólo en cuanto sea

compatible con el régimen administrativo.

Principio de razonabilidad. - Las decisiones de la autoridad administrativa,

cuando creen obligaciones, califiquen infracciones, impongan sanciones, o

establezcan restricciones a los administrados, deben adaptarse dentro de los límites

de la facultad atribuida y manteniendo la debida proporción entre los medios a

emplear y los fines públicos que deba tutelar, a fin de que respondan a lo

estrictamente necesario para la satisfacción de su cometido

Principio de imparcialidad. - Las autoridades administrativas actúan sin ninguna

clase de discriminación entre los administrados, otorgándoles tratamiento y tutela

 20

igualitarios frente al procedimiento, resolviendo conforme al ordenamiento jurídico

y con atención al interés general.

Principio de celeridad. - Quienes participan en el procedimiento deben ajustar

su actuación de tal modo que se dote al trámite de la máxima dinámica posible,

evitando actuaciones procesales que dificulten su desenvolvimiento o constituyan

meros formalismos, a fin de alcanzar una decisión en tiempo razonable, sin que ello

releve a las autoridades del respeto al debido procedimiento o vulnere el

ordenamiento.

➢ Ley Marco de Modernización de la Gestión del Estado

LEY Nº 27658

Artículo 4.- Finalidad del proceso de modernización de la gestión del Estado El

proceso de modernización de la gestión del Estado tiene como finalidad fundamental

la obtención de mayores niveles de eficiencia del aparato estatal, de manera que se

logre una mejor atención a la ciudadanía, priorizando y optimizando el uso de los

recursos públicos.

El objetivo es alcanzar un Estado:

a) Al servicio de la ciudadanía.

b) Con canales efectivos de participación ciudadana.

c) Descentralizado y desconcentrado.

d) Transparente en su gestión.

e) Con servidores públicos calificados y adecuadamente remunerados.

f) Fiscalmente equilibrado.

➢ Ley de Contrataciones del Estado N° 30225 y su respectivo reglamento

Artículo 1. Finalidad

 21

La presente Ley tiene por finalidad establecer normas orientadas a maximizar el

valor de los recursos públicos que se invierten y a promover la actuación bajo el

enfoque de gestión por resultados en las contrataciones de bienes, servicios y obras,

de tal manera que estas se efectúen en forma oportuna y bajo las mejores condiciones

de precio y calidad, permitan el de los fines públicos y tengan una repercusión

positiva en las condiciones de vida de los ciudadanos. Dichas normas se fundamentan

en los principios que se enuncian en la presente Ley. (Morante Guerrero, 2018, pág.

11)

➢ LEY 30225 (OSCE) SISTEMA ELECTRÓNICO DE CONTRATACIONES

DEL ESTADO – SEACE

Artículo 25. Obligatoriedad

Las Entidades están obligadas a registrar, dentro de los plazos establecidos,

información sobre su Plan Anual de Contrataciones, las actuaciones preparatorias,

los procedimientos de selección, los contratos y su ejecución, así como todos los

actos que requieran ser publicados, conforme se establece en la Ley, en el

Reglamento y en la Directiva que emita el OSCE.

2.3. Bases teóricas

2.3.1. Procesos de Contratación

Según (Sociales, 2017), una entidad necesita abastecerse de recursos

materiales, logísticos y de infraestructura para producir los bienes y servicios que

necesita el ciudadano. Para lograrlo, debe seguir una serie de actos y

procedimientos los cuales en su conjunto conforman el Proceso de Contratación.

El Proceso de Contratación cuenta con tres fases: Planificación y Actuaciones

preparatorias; Etapa Selectiva; y Ejecución Contractual. El conocimiento de cada

una de estas etapas es de vital importancia para todo Funcionario, Servidor o

 22

Proveedor. Tiene por objetivo identificar y desarrollar las características

fundamentales de cada una de las Fases del Proceso de Contratación.

2.3.1.1 Planificación y actuaciones preparatorias

Disposición Complementaria Transitoria Quinta. En tanto se

implemente el Sistema Nacional de Abastecimiento, aprobado mediante

Decreto Legislativo Nº 1439, para la elaboración del Plan Anual de

Contrataciones, las Entidades siguen las siguientes reglas. (Morante

Guerrero, 2018, pág. 153)

I. Durante la fase de programación y formulación presupuestaria

Según (Morante Guerrero, 2018) Las áreas usuarias de las Entidades

programa, en el Cuadro de Necesidades, sus requerimientos de bienes,

servicios en general, consultorías y obras cuya contratación se

convoque en el año fiscal siguiente, para cumplir los objetivos y

resultados que se buscan alcanzar, sobre la base del proyecto de Plan

Operativo Institucional respectivo, adjuntando, para tal efecto, una

descripción general de lo que se va contratar que son remitidos por las

áreas usuarias.

II. Para elaborar el cuadro consolidado de necesidades,

“El órgano encargado de las contrataciones, en coordinación con el área

usuaria, consolida y valoriza las contrataciones requeridas” (Morante

Guerrero, 2018)

a) Antes de la aprobación del proyecto de presupuesto de la

entidad, las áreas usuarias en coordinación con la oficina de

presupuesto y planeamiento o la que haga sus veces efectúan los

ajustes necesarios a sus requerimientos programados en el Cuadro

 23

Consolidado de Necesidades en armonía con las prioridades

institucionales, actividades y metas presupuestarias previstas,

remitiendo sus requerimientos priorizados al órgano encargado de

las contrataciones, con base a lo cual se elabora el proyecto del Plan

Anual de Contrataciones. (Morante Guerrero, 2018)

b) Para elaborar el proyecto del plan anual de contrataciones

“El órgano encargado de las contrataciones, en coordinación con el

área, determina el monto estimado de las contrataciones de la

Entidad” (Morante Guerrero, 2018)

c) Una vez aprobado el presupuesto institucional de apertura,

“El órgano encargado de las contrataciones, en coordinación con las

áreas usuarias de la Entidad y la oficina de presupuesto y

planeamiento o la que haga sus veces, ajusta el proyecto del Plan

Anual de Contrataciones” (Morante Guerrero, 2018)

d) Plan anual de contrataciones

❖ “El Plan Anual de Contrataciones es aprobado por el Titular de la

Entidad o por el funcionario a quien se hubiera delegado dicha

facultad, de conformidad con las reglas previstas en la

normatividad del Sistema Nacional de Abastecimiento” (Morante

Guerrero, 2018)

❖ “Luego de aprobado, el Plan Anual de Contrataciones, puede ser

modificado en cualquier momento durante el año fiscal para incluir

o excluir contrataciones” (Morante Guerrero, 2018)

❖ Según (Morante Guerrero, 2018) La Entidad pública su Plan Anual

de Contrataciones y sus modificaciones en el SEACE y, cuando lo

 24

tuviere, en su portal institucional. Dicha publicación se realiza

dentro de los cinco (5) días hábiles siguientes a la aprobación del

Plan Anual de Contrataciones o de sus modificaciones, e incluye la

publicación del correspondiente documento aprobatorio o

modificatorio, de ser el caso.

❖ Según (Morante Guerrero, 2018) El Plan Anual de contrataciones

contempla las contrataciones de bienes y servicios a ser efectuadas

mediante Compras Corporativas, así como las contrataciones por

Acuerdo Marco. Las contrataciones iguales o menores a ocho (8)

UIT a ser efectuadas mediante Compras Corporativas se incluyen

en el Plan Anual de Contrataciones.

❖ “Es requisito para la convocatoria de los procedimientos de

selección, salvo para la Comparación de Precios, que estén

incluidos en el Plan Anual de Contrataciones, bajo sanción de

nulidad” (Morante Guerrero, 2018).

A) Las especificaciones técnicas, los términos de referencia

Según (Morante Guerrero, 2018). Los términos técnicos de referencia

(RTM) y el expediente técnico de obra, que integran el requerimiento,

contienen la descripción objetiva y precisa de las características y/o

requisitos funcionales relevantes para cumplir la finalidad pública de la

contratación, y las condiciones en las que se ejecuta, incluyendo

obligaciones de levantamiento digital de información y tecnologías de

posicionamiento espacial, tales como la georreferenciación, en obras y

consultorías de obras.

 25

El requerimiento incluye, además, los requisitos de calificación que se

consideren necesarios.

Según (Morante Guerrero, 2018). En la definición del requerimiento no se

hace referencia a fabricación o procedencia, procedimiento de fabricación,

marca; Los términos técnicos de referencia (RTM) y el expediente técnico

de obra, que integran el requerimiento, contienen la descripción objetiva y

precisa de las características y/o requisitos funcionales relevantes para

cumplir la finalidad pública de la contratación, y las condiciones en las que

se ejecuta, incluyendo obligaciones de levantamiento digital de

información y tecnologías de posicionamiento espacial, tales como la

georreferenciación, en obras y consultorías de obras.

B) Requerimiento

 “El área usuaria requiere los bienes y servicios u obras a contratar,

siendo responsables de formular los requerimientos técnicos mínimos o

expediente técnico, respectivamente, además de justificar la finalidad

pública de la contratación” (Morante Guerrero, 2018).

• Según (Morante Guerrero, 2018) En la definición del

requerimiento no se hace referencia a fabricación o procedencia,

procedimiento de fabricación, marcas, patentes o tipos, origen o

producción determinados, ni descripción que oriente la

contratación hacia ellos, salvo que la Entidad haya implementado

el correspondiente proceso de estandarización debidamente

autorizado por su Titular, en cuyo caso se agregan las palabras “o

equivalente” a continuación de dicha referencia.

 26

• “El área usuaria es responsable de la adecuada formulación del

requerimiento, debiendo asegurar la calidad técnica y reducir la

necesidad de su reformulación por errores o deficiencias técnicas

que repercutan en el proceso de contratación”. (Morante Guerrero,

2018)

• Según (Morante Guerrero, 2018). El requerimiento puede ser

modificado para mejorar, actualizar o perfeccionar las

especificaciones técnicas, los términos de referencia y el

expediente técnico de obra, así como los requisitos de calificación,

previa justificación que forma parte del expediente de contratación,

bajo responsabilidad. Las modificaciones cuentan con la

aprobación del área usuaria.

C) Estudio de Mercado

El órgano encargado de las contrataciones realiza un estudio de

mercado para determinar el valor referencial, sobre la base del

requerimiento, tomando en cuenta las especificaciones técnicas o

términos de referencia, así como los requisitos de calificación definidos

por el área usuaria. El estudio de mercado debe contener como mínimo

la siguiente información: a) Existencia de pluralidad de marcas o

postores; y b) Si existe o no la posibilidad de distribuir la buena pro.

D) Valor estimados

• Según (Morante Guerrero, 2018). En el caso de bienes y servicios

distintos a consultorías de obra, sobre la base del requerimiento, el

órgano encargado de las contrataciones tiene la obligación de

 27

realizar indagaciones en el mercado para determinar el valor

estimado de la contratación.

• Según (Morante Guerrero, 2018). Al realizar la indagación de

mercado, el órgano encargado de las contrataciones puede recurrir

a información existente, incluidas las contrataciones que hubiera

realizado el sector público o privado, respecto de bienes o servicios

que guarden similitud con el requerimiento. En el caso de

consultoría en general, el área usuaria proporciona los

componentes o rubros, a través de una estructura que permita al

órgano encargado de las contrataciones estimar el presupuesto del

servicio luego de la interacción con el mercado.

• Según (Morante Guerrero, 2018). La indagación de mercado

contiene el análisis respecto de la pluralidad de marcas y postores,

así como, de la posibilidad de distribuir la buena pro. En caso solo

exista una marca en el mercado, dicho análisis incluye pluralidad

de postores.

E) Valor referencial

• “El valor referencial puede ser público o reservado; en este último

caso, el órgano encargado de las contrataciones de la Entidad emite

un informe que fundamente dicha decisión, el cual se adjunta al

expediente de contratación” (Morante Guerrero, 2018)

• “La reserva del valor referencial cesa cuando el comité de selección

lo hace de conocimiento de los postores al registrarse el

otorgamiento de la buena pro” (Morante Guerrero, 2018)

 28

• “En cualquiera de los supuestos, es obligatorio registrar el valor

referencial en el SEACE, debiendo garantizarse los mecanismos de

confidencialidad en el caso de ser reservado” (Morante Guerrero,

2018)

F) Certificación de crédito presupuestario

(Morante Guerrero, 2018)Es requisito para convocar un procedimiento

de selección bajo sanción de nulidad, contar con la certificación de

crédito presupuestario o la previsión presupuestal, conforme se señala

en los literales siguientes:

a) En todo procedimiento de selección, la certificación de crédito

presupuestario debe mantenerse desde la convocatoria hasta la

suscripción del contrato, bajo responsabilidad del Titular de la

Entidad.

b) En los procedimientos de selección, previo a otorgar la Buena Pro se

debe contar con la certificación de crédito presupuestario emitida por

la Oficina de Presupuesto o la que haga sus veces, sobre la existencia

de crédito presupuestario suficiente, orientado a la ejecución del

gasto en el año fiscal en que se ejecutará el contrato, bajo

responsabilidad del Titular de la Entidad. Para tal efecto, el comité

de selección o la oficina a cargo del procedimiento de selección,

según corresponda, antes de otorgar la Buena Pro, debe solicitar a la

Oficina de Presupuesto de la Entidad o a la que haga sus veces, la

referida certificación. (S.A, 2005)

2.3.1.2. Fase de selección

 29

En esta fase, la Entidad prepara a sus órganos internos para llevar a cabo

el proceso de contratación: elabora su programa de Compras (PAC),

designa al órgano que se encargará del Proceso, aprueba las bases. Como

podremos notar más adelante, aquí no participa de ninguna manera el

proveedor. Solo existen relaciones entre las distintas dependencias de la

Entidad. Por esta razón, no procede ningún medio impugnativo contra los

actos acaecidos durante esta etapa. (Sociales, 2017).

I. Procedimientos de selección

(Morante Guerrero, 2018)Para la contratación de bienes, servicios en

general, consultorías u obras, la Entidad utiliza, según corresponda, los

siguientes procedimientos de selección:

a) Licitación Pública.

b) Concurso Público.

c) Adjudicación Simplificada.

d) Subasta Inversa Electrónica.

e) Selección de Consultores Individuales.

f) Comparación de Precios.

g) Contratación Directa.

La determinación del procedimiento de selección se realiza en atención

al objeto de la contratación, la cuantía y las demás condiciones para su

empleo previstos en la Ley y el Reglamento.

Tabla 1: Topes para cada método de contratación.

http://www.perucontrata.com.pe/topesm.php

 30

 Fuente: Organismo Supervisor de Contrataciones con el Estado (OSCE)

 Elaborado: Perú Contrata

A) Convocatoria

Según (Morante Guerrero, 2018). La convocatoria de los

procedimientos de selección, con excepción de la Comparación de

Precios, se realiza a través de la publicación en el SEACE, e incluye la

siguiente información:

a) La identificación, domicilio y RUC de la Entidad que convoca;

b) La identificación del procedimiento de selección;

c) La descripción básica del objeto del procedimiento;

d) El valor referencial en los casos previstos en el artículo 18 de la Ley,

salvo en el caso de que este sea reservado conforme a lo previsto en

el artículo 34;

e) El costo de reproducción de los documentos del procedimiento de

selección que se registren con la convocatoria;

f) El calendario del procedimiento de selección;

g) El plazo para el de las prestaciones; y,

- La indicación de los instrumentos internacionales bajo cuyos

alcances se encuentra cubierto el procedimiento de selección,

información que es incluida por el SEACE.

- La convocatoria incluye la publicación en el SEACE de las bases

o las solicitudes de expresión de interés, según corresponda.

 31

- En aquellos procedimientos de selección que se encuentren bajo

la cobertura de uno o más instrumentos internacionales, el OSCE

se encarga de elaborar y publicar una versión en idioma inglés de

la convocatoria.

- Las Entidades pueden utilizar, adicionalmente, otros medios a fin

de que los proveedores puedan tener conocimiento de la

convocatoria del procedimiento de selección.

B) Registró de participantes

Según (Morante Guerrero, 2018), incluye la siguiente información:

• Todo proveedor que desee participar en un procedimiento de selección

se registra como participante, debiendo contar para ello con

inscripción vigente en el RNP, conforme al objeto de la contratación.

• El registro de participantes es gratuito y electrónico, a través del

SEACE. Tratándose de obras el registro otorga el derecho al

participante a recabar el expediente técnico de obra, previo pago de

un derecho que no puede ser mayor al costo de reproducción de dicho

expediente.

• El registro de participantes se lleva a cabo desde el día siguiente de la

convocatoria hasta antes del inicio de la presentación de ofertas o

recepción de expresiones de interés, según corresponda.

C) Consultas, observaciones e integración de bases

• Según (Morante Guerrero, 2018). Todo participante puede formular

consultas y observaciones, a través del SEACE, respecto de las bases.

Las consultas son solicitudes de aclaración u otros pedidos de

cualquier extremo de las bases. Se presentan en un plazo no menor a

 32

diez (10) días hábiles contados desde el día siguiente de la

convocatoria.

• Según (Morante Guerrero, 2018). En el mismo plazo, el participante

puede formular observaciones a las bases, de manera fundamentada,

por supuestas vulneraciones a la normativa de contrataciones u otra

normativa que tenga relación con el objeto de contratación.

• (Morante Guerrero, 2018) Según La absolución se realiza de manera

motivada mediante pliego absolutorio de consultas y observaciones

que se elabora conforme a lo que establece el OSCE; en el caso de las

observaciones se indica si estas se acogen, se acogen parcialmente o

no se acogen.

D) Presentación de ofertas

• Según (Morante Guerrero, 2018). Para la admisión de las ofertas, el

comité de selección verifica la presentación de los documentos

requeridos en los literales a), b), c), e) y f) del artículo 52 y determina

si las ofertas responden a las características y/o requisitos funcionales

y condiciones de las especificaciones técnicas especificadas en las

bases. De no cumplir con lo requerido, la oferta se considera no

admitida.

E) Evaluación de las ofertas

Según (Morante Guerrero, 2018). La evaluación de ofertas consiste en

la aplicación de los factores de evaluación a las ofertas que cumplen

con lo señalado en el numeral 73.2 del artículo 73, con el objeto de

determinar la oferta con el mejor puntaje y el orden de prelación de las

ofertas.

 33

• Cuando la evaluación del precio sea el único factor, se le otorga el

máximo puntaje a la oferta de precio más bajo y se otorga a las demás

ofertas puntajes inversamente proporcionales a sus respectivos

precios, Cuando existan otros factores de evaluación además del

precio, el mejor puntaje se determina en función de los criterios y

procedimientos de evaluación enunciados en las bases.

• En el supuesto de que dos (2) o más ofertas empaten, la

determinación del orden de prelación de las ofertas empatadas se

realiza a través de sorteo.

F) Calificación

• Según (Morante Guerrero, 2018). Luego de culminada la evaluación,

el comité de selección califica a los postores que obtuvieron el

primer y segundo lugar, según el orden de prelación, verificando que

cumplan con los requisitos de calificación especificados en las bases.

La oferta del postor que no cumpla con los requisitos de calificación

es descalificada.

• Según (Morante Guerrero, 2018). Si alguno de los dos (2) postores

no cumple con los requisitos de calificación, el comité de selección

verifica los requisitos de calificación de los postores admitidos,

según el orden de prelación obtenido en la evaluación, hasta

identificar dos (2) postores que cumplan con los requisitos de

calificación; salvo que, de la revisión de las ofertas, solo se pueda

identificar una (1) que cumpla con tales requisitos.

G) Consentimiento del otorgamiento de la buena pro

 34

• Según (Morante Guerrero, 2018). Cuando se hayan presentado dos

(2) o más ofertas, el consentimiento de la buena pro se produce a

los ocho (8) días hábiles siguientes a la notificación de su

otorgamiento, sin que los postores hayan ejercido el derecho de

interponer el recurso de apelación. En el caso de adjudicaciones

simplificadas, Selección de Consultores Individuales y

Comparación de Precios, el plazo es de cinco (5) días hábiles.

• Según (Morante Guerrero, 2018). En el caso de Subasta Inversa

Electrónica, el consentimiento de la buena pro se produce a los

cinco (5) días hábiles de la notificación de su otorgamiento, salvo

que su valor estimado corresponda al de una Licitación Pública o

Concurso Público, en cuyo caso se produce a los ocho (8) días

hábiles de la notificación de dicho otorgamiento.

• “En caso que se haya presentado una sola oferta, el consentimiento

de la buena pro se produce el mismo día de la notificación de su

otorgamiento” (Morante Guerrero, 2018)

• “El consentimiento del otorgamiento de la buena pro es publicado

en el SEACE al día siguiente de producido” (Morante Guerrero,

2018)

• Según (Morante Guerrero, 2018). Asimismo, consentido el

otorgamiento de la buena pro, el órgano encargado de las

contrataciones o al órgano de la Entidad al que se le haya asignado

tal función realiza la verificación de la oferta presentada por el

postor ganador de la buena pro. En caso de comprobar inexactitud

o falsedad en las declaraciones, información o documentación

 35

presentada, la Entidad declara la nulidad del otorgamiento de la

buena pro o del contrato, dependiendo de la oportunidad en que se

hizo la comprobación, de conformidad con lo establecido en la Ley

y en el Reglamento. Adicionalmente, la Entidad comunica al

Tribunal para que inicie el procedimiento administrativo

sancionador y al Ministerio Público para que interponga la acción

penal correspondiente.

2.3.1.3. Etapa de ejecución contractual

Para (Sociales, 2017) Estas deben iniciar al día siguiente de la suscripción

del contrato, desde la fecha que se establezca en el contrato o desde la

fecha en la que se cumplan las condiciones previstas en el contrato. El

plazo máximo de duración de esta etapa puede variar según el caso. Al

respecto, el reglamento de la nueva ley de contrataciones nos brinda las

siguientes precisiones: Los documentos del procedimiento de selección

pueden establecer que el plazo de ejecución contractual sea hasta un

máximo de tres años, salvo que por leyes especiales o por la naturaleza

de la prestación se requieran plazos mayores. El plazo de la ejecución

contractual de los contratos de supervisión debe estar vinculado a la

duración de la obra supervisada. Cuando se trate del arrendamiento de

bienes inmuebles, el plazo puede ser hasta por un máximo de tres años

prorrogables en forma sucesiva por igual o menor plazo.

➢ “Una vez que la buena pro ha quedado consentida o

administrativamente firme, tanto la Entidad como el o los postores

ganadores, están obligados a contratar” (Morante Guerrero, 2018)

 36

➢ Según (Morante Guerrero, 2018) La Entidad no puede negarse a

contratar, salvo por razones de recorte presupuestal correspondiente

al objeto materia del procedimiento de selección, por norma expresa

o por desaparición de la necesidad, debidamente acreditada. La

negativa a hacerlo basada en otros motivos, genera responsabilidad

funcional en el Titular de la Entidad y el servidor al que se le hubieran

delegado las facultades para perfeccionar el contrato, según

corresponda. Esta situación implica la imposibilidad de convocar el

mismo objeto contractual durante el ejercicio presupuestal, salvo que

la causal sea la falta de presupuesto.

➢ Según (Morante Guerrero, 2018). En caso que el o los postores

ganadores de la buena pro se nieguen a suscribir el contrato, son

pasibles de sanción, salvo imposibilidad física o jurídica sobrevenida

al otorgamiento de la buena pro que no le sea atribuible, declarada por

el Tribunal.

A) Contenido del contrato

Según (Morante Guerrero, 2018). El contrato está conformado por

el documento que lo contiene, los documentos del procedimiento de

selección que establezcan reglas definitivas, la oferta ganadora, así

como los documentos derivados del procedimiento de selección que

establezcan obligaciones para las partes. El contrato incluye, bajo

responsabilidad, cláusulas referidas a:

 i) Garantías,

ii) Anticorrupción,

iii) Solución de controversias

 37

 iv) Resolución del contrato por incumplimiento.

Según (Morante Guerrero, 2018, pág. 516). La obligación del

contratista de conducirse en todo momento, durante la ejecución del

contrato, con honestidad, probidad, veracidad e integridad y de no

cometer actos ilegales o de corrupción, directa o indirectamente o a

través de sus socios, accionistas, participacionistas, integrantes de los

órganos de administración, apoderados, representantes legales,

funcionarios, asesores y personas vinculadas.

B) Garantía de fiel cumplimiento

Según (Morante Guerrero, 2018, pág. 550). Como requisito

indispensable para perfeccionar el contrato, el postor ganador entrega a

la Entidad la garantía de fiel del mismo por una suma equivalente al

diez por ciento (10%) del monto del contrato original. Esta se mantiene

vigente hasta la conformidad de la recepción de la prestación a cargo

del contratista, en el caso de bienes, servicios en general y consultorías

en general, o hasta el consentimiento de la liquidación final, en el caso

de ejecución y consultoría de obras.

Según (Morante Guerrero, 2018). Cuando habiéndose practicado la

liquidación final y exista una controversia sobre el saldo a favor de la

Entidad menor al monto de la garantía de fiel cumplimiento, esta se

devuelve, siempre que el contratista entregue una garantía por una suma

equivalente al monto que la Entidad determinó en su liquidación. La

última garantía se mantiene vigente hasta el consentimiento de la

liquidación final.

C) Recepción y conformidad

 38

Para (Morante Guerrero, 2018, págs. 602,603).La recepción y

conformidad es responsabilidad del área usuaria. En el caso de bienes,

la recepción es responsabilidad del área de almacén y la conformidad

es responsabilidad de quien se indique en los documentos del

procedimiento de selección.

Según (Morante Guerrero, 2018). La conformidad requiere del

informe del funcionario responsable del área usuaria, quien verifica,

dependiendo de la naturaleza de la prestación, la calidad, cantidad y

de las condiciones contractuales, debiendo realizar las pruebas que

fueran necesarias. Tratándose de órdenes de compra o de servicio, la

conformidad puede consignarse en dicho documento.

Para (Morante Guerrero, 2018). La conformidad se emite en un

plazo máximo de diez (10) días de producida la recepción.

Dependiendo de la complejidad o sofisticación de la contratación, o si

se trata de consultorías, la conformidad se emite en un plazo máximo

de veinte (20) días.

D) Del pago

Según (Morante Guerrero, 2018, pág. 618).La Entidad paga las

contraprestaciones pactadas a favor del contratista dentro de los quince

(15) días calendario siguientes a la conformidad de los bienes, servicios

en general y consultorías, siempre que se verifiquen las condiciones

establecidas en el contrato para ello.

“En caso de retraso en el pago, el contratista tiene derecho al pago

de intereses legales, los que se computan desde la oportunidad en que

el pago debió efectuarse” (Morante Guerrero, 2018, pág. 619)

 39

2.4. Marco conceptual

➢ Bases: “Documento del procedimiento de Licitación Pública, Concurso Público,

Adjudicación Simplificada y Subasta Inversa Electrónica que contiene el conjunto

de reglas formuladas por la Entidad para la preparación y ejecución del contrato”

(Editores, 2017)

➢ Bienes: “Son objetos que requiere una Entidad para el desarrollo de sus actividades

y el de sus funciones y fines” (Editores, 2017)

➢ Consorcio: “El contrato asociativo por el cual dos (2) o más personas se asocian,

con el criterio de complementariedad de recursos, capacidades y aptitudes, para

contratar con el Estado” (Editores, 2017)

➢ Contrato: Es el acuerdo para crear, regular, modificar o extinguir una relación

jurídica dentro de los alcances de la Ley y el Reglamento. (Editores, 2017)

➢ Contratista: “El proveedor que celebra un contrato con una Entidad de conformidad

con las disposiciones de la Ley y el Reglamento” (Editores, 2017)

➢ Especificaciones técnicas: “Descripción de las características técnicas y/o requisitos

funcionales del bien a ser contratado. Incluye las cantidades, calidades y las

condiciones bajo las que se ejecutan las obligaciones” (Editores, 2017)

➢ Obra: “Construcción, reconstrucción, remodelación, mejoramiento, demolición,

renovación, ampliación y habilitación de bienes inmuebles, tales como edificaciones,

estructuras, excavaciones, perforaciones, carreteras, puentes, entre otros, que

requieren dirección técnica, expediente técnico, mano de obra, materiales y/o

equipos” (Editores, 2017)

➢ Proveedor: “La persona natural o jurídica que vende o arrienda bienes, presta

servicios en general, consultoría en general, consultoría de obra o ejecuta obras”.

(Editores, 2017)

 40

➢ Procedimiento de selección: “Es un procedimiento administrativo especial

conformado por un conjunto de actos administrativos, de administración o hechos

administrativos, que tiene por objeto la selección de la persona natural o jurídica con

la cual las Entidades del Estado van a celebrar un contrato para la contratación de

bienes, servicios en general, consultorías o la ejecución de una obra” (Editores, 2017)

➢ Servicio: “Actividad o labor que requiere una Entidad para el desarrollo de sus

actividades y el de sus funciones y fines. Los servicios pueden clasificarse en

servicios en general, consultoría en general y consultoría de obra. La mención a

consultoría se entiende que alude a consultoría en general y consultoría de obras”

(Editores, 2017)

➢ Términos de referencia: (Editores, 2017) Descripción de las características técnicas

y las condiciones en que se ejecuta la contratación de servicios en general, consultoría

en general y consultoría de obra. En el caso de consultoría, la descripción además

incluye los objetivos, las metas o resultados y la extensión del trabajo que se

encomienda (actividades), así como si la Entidad debe suministrar información

básica, con el objeto de facilitar a los proveedores de consultoría la preparación de

sus ofertas.

 41

2.5. Variable de la investigación

2.5.1. Variable

▪ Variable única: proceso de contratación

2.5.2. Conceptualización de la variable

Tabla 2: Conceptualización de la variable

Variable Dimensiones

 LA PLANIFICACIÓN Y ACTUACIONES PREPARATORIAS: En esta

fase, la Entidad prepara a sus órganos internos para llevar a cabo el proceso de

contratación: elabora su programa de Compras (PAC), designa al órgano que se

encargará del Proceso, aprueba las bases. Como podremos notar más adelante,

aquí no participa de ninguna manera el proveedor. Solo existen relaciones entre

las distintas dependencias de la Entidad. Por esta razón, no procede ningún medio

impugnativo contra los actos acaecidos durante esta etapa. (Sociales, 2017)

PROCESO DE

CONTRATACIÓN: Una Entidad

necesita abastecerse de recursos

materiales, logísticos y de

infraestructura para producir los

bienes y servicios que necesita el

ciudadano. Para lograrlo, debe

seguir una serie de actos y

LA FASE DE SELECCIÓN: En esta etapa la Entidad elige, sobre la base de

criterios definidos en las diversas normas, qué postor se encargará de suministrar

el bien, prestar el servicio o ejecutar la obra, que deberá servir como insumo para

la producción de un servicio público. En términos jurídicos, esta fase es un

procedimiento administrativo, por ende, pueden ser impugnados cualquiera de los

actos acaecidos durante su desarrollo, con excepción del Registro de

Participantes, la integración de las bases y las Contrataciones Directas. (Sociales,

2017)

 42

procedimientos los cuales en su

conjunto conforman el Proceso de

Contratación. El Proceso de

Contratación cuenta con tres fases:

Planificación y Actuaciones

preparatorias; Etapa Selectiva; y

Ejecución Contractual. El

conocimiento de cada una de estas

etapas es de vital importancia para

todo Funcionario, Servidor o

Proveedor. Tiene por objetivo

identificar y desarrollar las

características fundamentales de

cada una de las Fases del Proceso

de Contratación. (Sociales, 2017)

ETAPA DE EJECUCIÓN CONTRACTUAL: A la suscripción del contrato le

sigue la ejecución de las prestaciones. Estas deben iniciar al día siguiente de la

suscripción del contrato, desde la fecha que se establezca en el contrato o desde

la fecha en la que se cumplan las condiciones previstas en el contrato. El plazo

máximo de duración de esta etapa puede variar según el caso. Al respecto, el

reglamento de la nueva ley de contrataciones nos brinda las siguientes

precisiones: Los documentos del procedimiento de selección pueden establecer

que el plazo de ejecución contractual sea hasta un máximo de tres años, salvo que

por leyes especiales o por la naturaleza de la prestación se requieran plazos

mayores. El plazo de la ejecución contractual de los contratos de supervisión debe

estar vinculado a la duración de la obra supervisada. Cuando se trate del

arrendamiento de bienes inmuebles, el plazo puede ser hasta por un máximo de

tres años prorrogables en forma sucesiva por igual o menor plazo. (Sociales,

2017)

Fuente: Elaboración Propia

2.5.3. Operacionalización de variable

Tabla 3: Operacionalizacion de la Variable

VARIABLE DIMENCIONES INDICADORES

2.6. PROCESO DE

CONTRATACIÓN

LA FASE DE

PLANIFICACIÓN Y

ACTUACIONES

PREPARATORIAS

▪ Especificaciones Técnicas y

Términos de Referencia

▪ El requerimiento

▪ El estudio de mercado

▪ El valor Referencial / valor

estimado

▪ La certificación de crédito

presupuestario

LA FASE DE SELECCIÓN ▪ La Convocatoria

▪ Registro de Participantes

▪ Formulación de Consultas y

Observaciones

▪ Integración de bases

▪ Presentación de ofertas

▪ Evaluación y calificación de

ofertas

 43

▪ Otorgamiento de la buena pro.

ETAPA DE EJECUCIÓN

CONTRACTUAL

▪ Contrato

▪ Garantías

▪ Culminación de la ejecución

contractual

▪ Pago

Fuente: Elaboración Propia

2.5.4. Caracterización de la institución

a) Reseña histórica de la Provincia de Canas distrito de Yanaoca

El nombre de la Provincia de Canas ha sufrido variaciones a través de

su proceso histórico. Desde la época pre inca se denominaba K'ANA, en la

incaica se llamaba K'ANA WAMANI o K'ANA K'ITI que quiere decir

provincia K'ana.

Pues las voces quechuas Wamani y K'iti equivalen a Provincia. Por este

origen ancestral, a los actuales habitantes de la Provincia de Canas se les

denomina K'anas (kanakunas que quiere decir, los Canas).

El nombre prehispánico, original o autóctono de la Provincia de Canas es

K'ANA, esta palabra es de origen aymara y significa luz, claridad,

luminosidad.

Finalmente, otros historiadores dicen que la palabra Canas deriva de voz

 44

quechua kanac, que significa incendiario, nombre que dieron a los de la región

por la forma que tenían de combatir, incendiando.

Corresponde al antiguo Corregimiento de Canas y Canchis. Entre sus

principales corregidores se hallan: Francisco Carvajal y Vargas (siglo XVII),

Gregorio de Viana y Miguel de Santisteban (siglo XVIII).

La provincia fue creada mediante Ley del 13 de agosto de 1834.

Canas es histórico, por el levantamiento de José Gabriel Túpac Amaru II,

del 4 de noviembre de 1780, hecho ocurrido en Yanaoca capital de la

provincia de Canas, que remeció toda Latinoamérica en contra del poderío

español. Túpac Amaru II nació en el hoy centro poblado de Surimana,

distrito de Túpac Amaru, provincia de Canas.

Yanaoca, fue considerada como uno de los primeros pueblos de comercio

o feria dominical, que concite la presencia de diversos mercantes de las

regiones del país, quienes aportaron una infinidad de productos. En Yanaoca

se reunían los días domingos los habitantes de diversos Departamentos del

Perú.

Cuando Yanaoca estuvo en un constante desarrollo propio, fue

súbitamente interrumpido por la acción de la naturaleza. El Terremoto del

Día 30 de enero de 1943, a horas 12:15 pm., destruyo las viviendas, dejando

el trágico saldo de muertos, heridos, y desaparecidos no registrados hasta el

día de hoy.

b) Población de La Provincia de Canas Distrito de Yanaoca

Según cifras oficiales del IX Censo Nacional de Población y VI de

Vivienda (INEI 2007), la población de la Provincia de Canas Distrito de

Yanaoca es de 38,689 habitantes. Pero de las proyecciones realizadas al 2017,

 45

la población de la Provincia de Canas Distrito de Yanaoca se estima 30,689

mil habitantes aproximadamente (Municipalidad de Canas-Yanaoca, 2019).

c) Extensión territorial de la Provincia de Canas distrito de Yanaoca

La extensión territorial de la Provincia de Canas Distrito de Yanaoca es de

20,099.90Km2.

d) Ubicación geográfica: la Provincia de Canas, se ubica físicamente al sur

 del cusco entre las coordenadas: latitud sur 14° 13° y longitud oeste 71°26´

e) Visión de la Municipalidad Provincial de Canas distrito de Yanacona

La Municipalidad Provincial de Canas, como órgano del Gobierno Local, es

una institución pública que brinda los principales servicios a la colectividad

de una manera eficiente y oportuna; ejecutando además, obras de beneficio a

la población en su conjunto, buscando el bienestar general en lo que se refiere

al acondicionamiento territorial, vivienda, seguridad colectiva, salud y

saneamiento ambiental, transporte y circulación vial, cultura, recreación y

deporte; todo ello para hacer de Canas, una ciudad limpia, bella, segura y

progresista.

f) Misión de la Municipalidad Provincial de Canas distrito de Yanaoca

La Municipalidad Provincial de Canas, tiene como misión principal el

dotar de los principales servicios públicos a la ciudadanía para

proporcionarles un ambiente adecuado, con el propósito de que puedan

satisfacer sus necesidades vitales como son vivienda, educación, salud,

transporte, etc. de una manera adecuada y oportuna.

g) Logo de la Municipalidad Provincial de Canas distrito de Yanacona

 46

 Fuente: Municipalidad Provincial de Canas

https://twitter.com/muncanas

 47

h) Organigrama de la Municipalidad Provincial de Canas distrito de

Yanacona

 48

CAPÍTULO III

MÉTODO DE INVESTIGACIÓN

3.1. Tipo de investigación

“La presente investigación es básica. Una investigación de este tipo es cuando:

“describe o presenta sistemáticamente las características o rasgos distintivos de los

hechos y fenómenos que se estudia (variable)”. (Carrasco Diaz, 2005, pág. 44).

3.2. Enfoque de investigación

Para (Hernandez Sampieri, 2010, pág. 20) La presente investigación tiene un enfoque

cuantitativo. “para este enfoque se sigue rigorosamente el proceso y de acuerdo con

ciertas reglas lógicas, los datos generados poseen los estándares de validez y

confiabilidad, y las conclusiones derivadas contribuirán en la generación de

conocimientos con base en la medición numérica, aplicando el análisis estadístico.

3.3. Diseño de la investigación

“La investigación tiene un diseño no experimental – transversal: “el investigador no

propicia cambios intencionales en las variables estudiadas y los datos se recogieron en

un determinado tiempo”. (Hernandez Sampieri, 2010, pág. 149).

3.4. Alcance de la investigación

“Es de alcance descriptivo cuando, los estudios descriptivos buscan especificar las

propiedades, las características y los perfiles de personas, procesos, objetos o cualquier

otro fenómeno que se someta a un análisis y detallar de cómo son.” (Hernandez

Sampieri, 2010, pág. 80).

 49

3.5. Población y muestra de la investigación

3.5.1. Población

La población que se tomó para la investigación es de 25 trabajadores que

laboran en la unidad de Abastecimiento de la Municipalidad Provincial de Canas-

Yanaoca.

3.5.2. Muestra

La recolección de datos fue a toda la población, siendo esta una muestra

censal, es decir se encuestaron a los 25 trabajadores

3.6. Técnica e instrumento de recolección de datos

3.6.1 Técnica

La técnica que se utilizó para la recolección de la información fue la encuesta.

3.6.2 Instrumento

El instrumento que se utilizó para la recolección de la información fue el

cuestionario.

3.7. Procesamiento de datos

Para la presente investigación se encuesto a trabajadores de la Municipalidad

Provincial de Canas-Yanaoca, cuyos datos se procesaron en el programa SPSS-24 donde se

realizó la tabulación respectiva de los encuestados para la elaboración de las figuras

respectivas para cada ITEM, planteando así las conclusiones y recomendaciones.

 50

CAPÍTULO IV

RESULTADOS DE LA INVESTIGACIÓN

4.1. Presentación y fiabilidad del instrumento aplicado

4.1.1. Presentación del instrumento

 Para conocer los procesos de contratación en la unidad de

Abastecimiento de la Municipalidad Provincial Canas-Yanaoca-2019, se

encuesto a 25 trabajadores, en el que se considera 25 preguntas distribuidos

de la siguiente manera:

Tabla 4

Distribución de los ítems del cuestionario

Variable Dimensión Indicador Ítems

Proceso de

Contratación

Planificación Y

Actuaciones

Preparatorias

Especificaciones Técnicas y

Términos de Referencia 1,2,3,4

Requerimientos 5,6

El estudio de mercado 7,8

El valor Referencial 9

la certificación de crédito

presupuestario 10

Fase de

Selección

Convocatoria 11,12,13,14

Formulación de Consultas y

Observaciones 15

Integración de bases 16

Evaluación y calificación de ofertas 17,18,19

Otorgamiento de la buena pro. 20,21

Etapa de

Ejecución

Contractual

Contrato 22

Garantías 23

Culminación de la ejecución

contractual 24

Pago 25

Fuente: Elaboración propia

Para las interpretaciones de las tablas y figuras estadísticas se utilizó la

siguiente escala de baremación e interpretación.

 51

Tabla 5

Descripción de la Baremación y escala de interpretación

Medida Promedio Escala de Interpretación

Nunca
1.00 – 1.80 No se cumple

Casi nunca
1.81 – 2.60 Cumplimiento mínimo

A veces
 2.61 – 3.40 Cumplimiento parcial

Casi siempre
3.41 – 4.20 Cumplimiento significativo

Siempre
4.21 – 5.00 Cumplimiento excelente

Fuente: Elaboración propia

4.1.2. Fiabilidad del instrumento aplicado

 Para determinar la fiabilidad del cuestionario utilizado en el “proceso de

contratación en la Unidad de Abastecimiento de la Municipalidad Provincial

de Canas-Yanaoca-2019”. Se utilizó la técnica estadística “Índice de

consistencia Interna Alfa de Cronbach”, para lo cual se considera lo

siguiente:

• Si el coeficiente Alfa de Cronbach es mayor o igual a 0.8. Entonces, el

instrumento es fiable, por lo tanto, las mediciones son estables y

consistentes.

• Si el coeficiente Alfa de Cronbach es menor a 0.8. Entonces, el

instrumento no es fiable, por lo tanto, las mediciones presentan

variabilidad heterogénea.

 52

Para obtener el coeficiente de Alfa de Cronbach, se utilizó el software SPSS,

cuyo resultado fue el siguiente:

Tabla 6

Estadísticas de fiabilidad

Alfa de Cronbach N de elementos

0.909 25

Como se observa, el Alfa de Cronbach tiene un valor de 0.909 por lo que se

establece que el instrumento es fiable para el procesamiento de datos.

4.2. Resultados de las dimensiones de la variable proceso de contratación

 Para conocer el proceso de contratación en la Unidad de Abastecimiento de la

Municipalidad Provincial de Canas-Yanaoca-2019 se describe las dimensiones de.

Planificación y actuaciones preparatorias, la fase de selección y la etapa de ejecución

contractual, los resultados se presentan a continuación.

4.2.1 Planificación y actuaciones preparatorias

El objetivo es conocer cómo es la planificación y las actuaciones preparatorias

en la unidad de Abastecimiento de la Municipalidad Provincial de Canas-

Yanaoca-2019

A) Resultados de la dimensión planificación y actuaciones preparatorias

Tabla 7

Planificación y actuaciones preparatorias

 f %

No se cumple 0 0%

Cumplimiento mínimo 2 8.0%

Cumplimiento parcial 15 60.0%

Cumplimiento

significativo
7 28.0%

Cumplimiento excelente 1 4.0%

Total 25 100%

 Fuente: Elaboración propia

 53

 Figura 1: Planificación y actuaciones preparatorias

Fuente: Elaboración propia

Interpretación y análisis:

De los trabajadores encuestados el 60% considera que la planificación y

actuaciones preparatorias es de cumplimiento parcial, mientras que el 28 %

del personal encuestado consideran que es de cumplimiento significativo; el

8% consideran que es de cumplimiento mínimo; un 4% indican que es de

cumplimiento excelente y un 0% indican que no se cumple.

Esto conlleva que este proceso no se cumple correctamente con el

programa de las Compras en el plan anual de contrataciones (PAC), debido a

que no se elaboran en el tiempo oportuno los requerimientos de términos

mínimos, que son presentados por las áreas usuarias así mismo el

desconocimiento e interpretación de la normativa de procesos de contratación

incide en el cumplimiento de metas y objetivos de la Municipalidad.

0%

8.0%

60.0%

28.0%

4.0%

0%

20%

40%

60%

80%

100%

No se cumple Cumplimiento
minimo

Cumplimiento
parcial

Cumplimiento
significativo

Cumplimiento
excelente

 54

B) Resultados de los indicadores de la dimensión planificación y

actuaciones preparatorias

Tabla 8

Indicadores de la dimensión planificación y actuaciones preparatorias

Especificaciones

Técnicas y

Términos de

Referencia

Requerimientos
Estudio de

mercado

Valor

referencia

Certificación

de crédito

presupuestal

f % F % f % f % F %

No se cumple 1 4.0% 0 0% 0 0% 2 8.0% 1 4.0%

Cumplimiento

mínimo
3 12.0% 9 36.0% 5 20.0% 2 8.0% 3 12.0%

Cumplimiento

parcial
8 32.0% 5 20.0% 9 36.0% 12 48.0% 10 40.0%

Cumplimiento

significativo
11 44.0% 9 36.0% 10 40.0% 7 28.0% 6 24.0%

Cumplimiento

excelente
2 8.0% 2 8.0% 1 4.0% 2 8.0% 5 20.0%

Total 25 100% 25 100% 25 100% 25 100% 25 100%

Fuente: Elaboración propia

 Figura 2: Indicadores de la dimensión planificación y actuaciones preparatorias

Fuente: Elaboración propia

4.0%
0% 0%

8.0%
4.0%

12.0%

36.0%

20.0%

8.0%
12.0%

32.0%

20.0%

36.0%

48.0%

40.0%
44.0%

36.0%
40.0%

28.0%
24.0%

8.0% 8.0%
4.0%

8.0%

20.0%

0%

20%

40%

60%

80%

100%

Especificaciones
Técnicas y

Términos de
Referencia

Requerimientos Estudio de
mercado

Valor referencia Certificación de
crédito

presupuestal

No se cumple

Cumplimiento minimo

Cumplimiento parcial

Cumplimiento significativo

Cumplimiento excelente

 55

Interpretación y análisis:

Respecto a los indicadores de planificación y actuaciones preparatorias

podemos interpretar de la siguiente forma:

De los trabajadores encuestados el 44%, afirman que las especificaciones

técnicas y términos de referencia son de cumplimiento significativo; mientras

que el 32% del personal encuestado consideran que es de cumplimiento

parcial; un 12% consideran que es de cumplimiento mínimo; así mismo un

8% indican que es de cumplimiento excelente; y un 4% de trabajadores

consideran que no se cumple.

Esto demuestra que los trabajadores que laboran en la unidad de

Abastecimiento y las áreas usuarias no están capacitados respecto a la

normativa de contrataciones, así como en la elaboración y formulación de

especificaciones técnicas y términos de referencia, de tal forma puedan

incluirse en el plan anual de contrataciones (PAC).

De los trabajadores encuestados el 36%, indican que los requerimientos

son de cumplimiento mínimo; mientras que el 36% del personal encuestado

consideran que es cumplimiento significativo; un 20% consideran que es de

cumplimiento parcial; así mismo un 8% indican que son de cumplimiento

excelente y un 4% de trabajadores consideran que no se cumple.

Esto muestra que, a pesar de que la norma de contrataciones lo establece,

las áreas usuarias no planifican sus requerimientos de bienes y servicios ya

que dichos documentos de gestión son indispensables para el cumplimiento

de objetivos de la entidad.

 56

De los trabajadores encuestados el 40%, indican que el estudio de mercado

es de cumplimiento significativo; mientras que el 36% del personal

encuestado consideran que es de cumplimiento parcial; un 20% consideran

que es de cumplimiento mínimo; así mismo un 4% indican que es de

cumplimiento excelente y un 0% de trabajadores consideran que no se

cumple.

Esto muestra que la Unidad de Abastecimiento no realiza las cotizaciones

o estudios de mercado de forma trasparente e integral, generando dificultades

para su consideración como valor referencial o valor estimado.

De los trabajadores encuestados el 48%, indican que el valor referencial es

de cumplimiento parcial; mientras que el 28% del personal encuestado

consideran que es de cumplimiento mínimo; un 8% consideran que se

cumple; así mismo un 8% indican que es de cumplimiento mínimo y un 8%

de trabajadores consideran que es de cumplimiento excelente.

Esto muestra que la entidad considera que existen dificultades en el valor

referencial puesto que no se encuentra adecuadamente elaborado y presentan

regularizaciones mas no como lo exige la normativa de contrataciones.

De los trabajadores encuestados el 40%, indican que la certificación

presupuestal es de cumplimiento parcial; mientras que el 24% del personal

encuestado consideran que es de cumplimiento significativo; un 20%

consideran que es de cumplimiento excelente; así mismo un 12% indican que

es de cumplimiento mínimo y un 4% de trabajadores consideran que no se

cumple.

 57

Esto se debe a los trabajadores de las áreas usuarias no consideran el valor

real en los precios analíticos de los proyectos y que no guardan relación con

las certificaciones presupuestales.

C) Comparación promedio de los indicadores de la dimensión

planificación y actuaciones preparatorias

Tabla 9

Comparación promedio de los indicadores de la dimensión planificación y actuaciones

preparatorias

 Promedio Interpretación

Especificaciones Técnicas y

Términos de Referencia
3.47 No se cumple

Requerimientos 3.12 Cumplimiento mínimo

El estudio de mercado 3.24 Cumplimiento parcial

El valor Referencial 3.20 Cumplimiento significativo

la certificación de crédito

presupuestario
3.34 Cumplimiento excelente

Planificación y actuaciones

preparatorias
3.27 Cumplimiento parcial

Fuente: Elaboración propia

 Figura 3: Comparación promedio de los indicadores de la dimensión planificación y

 actuaciones preparatorias

Fuente: Elaboración propia

3.47

3.12
3.24 3.2

3.34 3.27

0

1

2

3

4

5

Especificaciones
Técnicas y

Términos de
Referencia

Requerimientos El estudio de
mercado

El valor Referencial la certificación de
crédito

presupuestario

Planificación y
actuaciones

preparatorias

 58

Interpretación y análisis:

Respecto a los indicadores de la dimensión de planificación y actuaciones

preparatorias de la Unidad de Abastecimiento de la Municipalidad Provincial

de Canas, se encuentra con un cumplimiento parcial, con un promedio de 3.27

en cuanto a especificaciones técnicas y términos de referencia es de

cumplimiento mínimo con un promedio de 3.47; respecto a los

requerimientos de las necesidades es de cumplimiento parcial con un

promedio de 3.12; respecto al estudio de mercado es de cumplimiento

mínimo con un promedio de 3.24; respecto al valor referencial es de

cumplimiento parcial con un promedio de 3.20; y con promedio de 3.34

respecto a la certificación presupuestal es de cumplimiento parcial.

Esto muestra que, en la etapa de planificación y actuaciones preparatorias,

la formulación y programación de los requerimientos no son utilizadas

oportunamente, así mismo el estudio de mercado carece credibilidad y como

consecuencia de ello genera el incumpliendo de los objetivos trazados.

4.2.2 Fase de selección

El objetivo es conocer como es la fase de selección en la unidad de

Abastecimiento de la Municipalidad Provincial de Canas-Yanaoca-2019.

 59

A) Resultados de la dimensión, fase de selección

Tabla 10

Factores de la fase de selección

Fuente: Elaboración propia

 Figura 4: Factores de la fase de selección

 Fuente: Elaboración propia

Interpretación y análisis:

De los trabajadores encuestados el 48%, indican que la fase de selección

es de cumplimiento parcial, mientras que el 32 % del personal encuestado

consideran que es de cumplimiento significativo; el 12% consideran que es

0%

8.0%

48.0%

32.0%

12.0%

0%

20%

40%

60%

80%

100%

No se cumple Cumplimiento
minimo

Cumplimiento
parcial

Cumplimiento
significativo

Cumplimiento
excelente

 F %

No se cumple 0 0%

Cumplimiento mínimo 2 8.0%

Cumplimiento parcial 12 48.0%

Cumplimiento

significativo
8 32.0%

Cumplimiento

excelente
3 12.0%

Total 25 100%

 60

0% 0% 0% 0%
4.0%

12.0%
16.0% 16.0%

4.0%

40.0%

24.0%

40.0%
44.0%

48.0%

12.0%

48.0%

24.0%
28.0%

32.0%

40.0%

16.0%
20.0%

12.0%
16.0%

4.0%

0%

20%

40%

60%

80%

100%

Convocatoria Formulación de
Consultas y

Observaciones

Integración de
bases

Evaluación y
calificación de

ofertas

Otorgamiento de
la buena pro.

No se cumple

Cumplimiento minimo

Cumplimiento parcial

Cumplimiento significativo

Cumplimiento excelente

de cumplimiento excelente; un 8% indican que es de cumplimiento mínimo y

un 0% indican que no se cumple.

Esto se debe a que, en la fase de selección, las convocatorias de los

procesos de contratación suelen ser restrictivos en sus criterios de

calificación, evaluación de ofertas y en el otorgamiento de buena pro, así

mismo carecen de personal especializado en la correcta aplicación e

interpretación de la normativa de contrataciones de bienes, servicios y obras.

B) Resultados de los indicadores de la dimensión, fase de selección

 Tabla 11

 Indicadores de la dimensión fase de selección

Convocatoria

Formulación de

Consultas y

Observaciones

Integración de

bases

Evaluación y

calificación

de ofertas

Otorgamiento de la

buena pro.

F % f % F % f % F %

No se cumple 0 0% 0 0% 0 0% 0 0% 1 4.0%

Cumplimiento

mínimo
3 12.0% 4 16.0% 4 16.0% 1 4.0% 10 40.0%

Cumplimiento

parcial
6 24.0% 10 40.0% 11 44.0% 12 48.0% 3 12.0%

Cumplimiento

significativo
12 48.0% 6 24.0% 7 28.0% 8 32.0% 10 40.0%

Cumplimiento

excelente
4 16.0% 5 20.0% 3 12.0% 4 16.0% 1 4.0%

Total 25 100% 25 100% 25 100% 25 100% 25 100%

Fuente: Elaboración propia

 Figura 5: Indicadores de la dimensión, fase de selección

Fuente: Elaboración propia

 61

 Interpretación y análisis:

Respecto a los indicadores de la fase de selección podemos interpretar de

la siguiente forma:

- De los trabajadores encuestados el 48%, afirman que las convocatorias son

de cumplimiento significativo; mientras que el 24% del personal encuestado

consideran que es de cumplimiento parcial; un 16% consideran que es de

cumplimiento excelente; así mismo un 12% indican que es de cumplimiento

mínimo y un 0% de trabajadores consideran que no se cumple.

Esto se debe a que los miembros del comité de selección no son tan

conocedores del bien, servicio u obra a contratar, así mismo la entidad no

utiliza otros medios publicitarios para convocar dichos procesos de

contratación.

- De los trabajadores encuestados el 40%, indican la formulación de

consultas y observaciones es de cumplimiento parcial; mientras que el 24%

del personal encuestado consideran que es de cumplimiento significativo;

un 20% consideran que es de cumplimiento excelente; así mismo un 16%

indican que es de cumplimiento mínimo y un 0% de trabajadores consideran

que no se cumple.

Esto se debe a que la unidad de abastecimiento tiene dificultades en

responder de forma oportuna y clara las observaciones y consultas

solicitadas por los postores, participantes, de tal manera que los procesos de

contratación puedan tener una repercusión positiva en la satisfacción de las

necesidades básicas de los ciudadanos.

 62

- De los trabajadores encuestados el 44%, indican que la integración de

bases es de cumplimiento parcial; mientras que el 28% del personal

encuestado consideran que es de cumplimiento significativo; un 16%

consideran que es de cumplimiento mínimo; así mismo un 12% indican que

es de cumplimiento excelente y un 0% de trabajadores consideran que no se

cumple.

Esto se debe a que el órgano encargado de las contrataciones no realiza de

forma oportuna la integración de bases en vista que el titular de la entidad y

trabajadores disponen poco tiempo para tal acto administrativo.

- De los trabajadores encuestados el 48%, indican que la evaluación y

calificación de ofertas es de cumplimiento parcial; mientras que el 32% del

personal encuestado consideran que es de cumplimiento significativo; un

16% consideran que es de cumplimiento excelente; así mismo un 4%

indican que es de cumplimiento mínimo y un 0% de trabajadores consideran

que no se cumple.

Esto se debe a que el comité de selección no lleva de forma justa e imparcial

los procesos de contratación a causa de una adecuada interpretación de la

normativa, y como consecuencia se tiene contratistas poco fiables para la

adquisición de bienes, servicios y obras.

- De los trabajadores encuestados el 40%, indican que el otorgamiento de

buena es de cumplimiento mínimo; mientras que el 40% del personal

encuestado consideran que es de cumplimiento significativo; un 12%

consideran que es de cumplimiento parcial; así mismo un 4% indican que es

 63

de cumplimiento excelente y un 4% de trabajadores consideran que no se

cumple.

Esto se debe, como consecuencia de la buena pro, casi nunca interponen el

recurso de apelación en vista que tiene un costo muy elevado y burocrático.

C) Comparación promedio de los indicadores de la dimensión, fases

de selección

Tabla 12

 Comparación promedio de los indicadores de la, fases de selección.

 Promedio Interpretación

Convocatoria 3.47 No se cumple

Formulación de Consultas y

Observaciones
3.38 Cumplimiento mínimo

Integración de bases 3.26 Cumplimiento parcial

Evaluación y calificación de ofertas 3.33 Cumplimiento significativo

Otorgamiento de la buena pro. 3.06 Cumplimiento excelente

Fase de Selección 3.30 Cumplimiento parcial

Fuente: Elaboración propia

 Figura 6: Comparación promedio de los indicadores de la dimensión fases de selección

Fuente: Elaboración propia

3.47 3.38
3.26 3.33

3.06
3.3

0

1

2

3

4

5

Convocatoria Formulación de
Consultas y

Observaciones

Integración de
bases

Evaluación y
calificación de

ofertas

Otorgamiento de
la buena pro.

Fase de Selección

 64

Interpretación y análisis:

Respecto a los indicadores de la dimensión, fase de selección de la Unidad

de Abastecimiento de la Municipalidad Provincial de Canas, es de

cumplimiento parcial, con un promedio de 3.30 en cuanto a la convocatoria

es de cumplimiento minimo con un promedio de 3.47; respecto a la

formulación de consultas y observaciones de los procedimientos es de

cumplimiento parcial con un promedio de 3.38; respecto a la integración de

bases es de cumplimiento parcial con un promedio de 3.26; respecto a la

evaluación y calificación de ofertas es de cumplimiento parcial con un

promedio de 3.33; y con promedio de 3.06 respecto al otorgamiento de buena

pro es de cumplimiento parcial.

Esto se debe a que, en la fase de selección, los procedimientos realizados

son inadecuados ya que no se puede percibir la pluralidad de proveedores,

como resultado de ello ingresan bienes y servicios en pésimas condiciones de

calidad y tiempos establecidos por la entidad.

4.2.3 Etapa de ejecución contractual

El objetivo es conocer como es la etapa de la ejecución contractual en la

unidad de abastecimiento de la Municipalidad Provincial de Canas-Yanaoca-

2019.

 65

A) Resultados de la dimensión, ejecución contractual

Tabla 13

Ejecución contractual

 F %

No se cumple 0 0%

Cumplimiento

mínimo
1 4.0%

Cumplimiento

parcial
11 44.0%

Cumplimiento

significativo
7 28.0%

Cumplimiento

excelente
6 24.0%

Total 25 100%

 Fuente: Elaboración propia

 Figura 7: ejecución contractual

Fuente: Elaboración propia

Interpretación y análisis:

De los trabajadores encuestados el 44%, indican que la ejecución

contractual es de cumplimiento parcial; mientras que el 28 % del personal

encuestado consideran que es de cumplimiento significativo; el 24%

consideran que es de cumplimiento excelente; un 4% indican que es de

cumplimiento mínimo y un 0% indican que no se cumple.

0%
4.0%

44.0%

28.0%
24.0%

0%

20%

40%

60%

80%

100%

No se cumple Cumplimiento
minimo

Cumplimiento
parcial

Cumplimiento
significativo

Cumplimiento
excelente

 66

Esto se debe a que en la etapa de ejecución contractual; la entidad carece

de acciones restrictivas y de cumplimiento de los contratos suscritos con los

proveedores, dando efecto con la ejecución de garantías y penalidades por

incumplimiento de bienes y servicios; en tal sentido no se pueden realizar

acciones de mejora ni de gestión por resultados e imposibilita la satisfacción

de necesidades básicas de los ciudadanos.

B) Resultados de los indicadores de la dimensión de ejecución

contractual

Tabla 14

Indicadores de la dimensión etapa de ejecución contractual

Contrato Garantías

Culminación de

la ejecución

contractual

Pago

f % F % f % f %

No se cumple 0 0% 0 0% 0 0% 1 4.0%

Cumplimiento

mínimo
7 28.0% 4 16.0% 2 8.0% 1 4.0%

Cumplimiento

parcial
9 36.0% 11 44.0% 10 40.0% 8 32.0%

Cumplimiento

significativo
3 12.0% 8 32.0% 9 36.0% 9 36.0%

Cumplimiento

excelente
6 24.0% 2 8.0% 4 16.0% 6 24.0%

Total 25 100% 25 100% 25 100% 25 100%

 Fuente: Elaboración propia

 67

 Figura 8: Indicadores de la dimensión ejecución contractual

Fuente: Elaboración propia

Interpretación y análisis:

Respecto a los indicadores en la etapa de ejecución contractual podemos

interpretar de la siguiente forma:

- De los trabajadores encuestados el 36%, afirman que los contratos son de

cumplimiento parcial; mientras que el 28% del personal encuestado

consideran que es de cumplimiento mínimo; un 24% consideran que es de

cumplimiento excelente; así mismo un 12% indican que es de cumplimiento

significativo y un 0% de trabajadores consideran que no se cumple.

Esto se debe a que la Unidad de Abastecimiento carece de directivas internas

para la aplicación de penalidades de los contratos, sin embargo, existe la

normativa de procesos de contratación que regula dichos procedimientos,

sin embargo, el órgano encargado de contrataciones y las áreas usuarias no

hacen cumplir en su totalidad.

0% 0% 0%

4.0%

28.0%

16.0%

8.0%

4.0%

36.0%

44.0%

40.0%

32.0%

12.0%

32.0%

36.0% 36.0%

24.0%

8.0%

16.0%

24.0%

0%

20%

40%

60%

80%

100%

contrato garantías Culminación de la
ejecución contractual

pago

No se cumple

Cumplimiento minimo

Cumplimiento parcial

Cumplimiento significativo

Cumplimiento excelente

 68

- De los trabajadores encuestados el 44%, indican que las garantías son de

cumplimiento parcial; mientras que el 32% del personal encuestado

consideran que es de cumplimiento significativo; un 16% consideran que es

de cumplimiento mínimo; así mismo un 8% indican que es de cumplimiento

excelente y un 0% de trabajadores consideran que no se cumple.

Esto se debe a que la entidad cumple mínimamente la ejecuta de las

garantías de los contratos pactados entra ambas partes, hecho que dificulta

el inicio y culminación de obras en pro de los ciudadanos.

- De los trabajadores encuestados el 40%, indican que la ejecución contractual

es de cumplimiento parcial; mientras que el 36% del personal encuestado

consideran que es de cumplimiento significativo; un 16% consideran que es

de cumplimiento excelente; así mismo un 8% indican que es de

cumplimiento mínimo y un 0% de trabajadores consideran que no se

cumple.

Esto se debe a que las áreas usuarias y demás oficinas dan poca celeridad y

trámite correspondiente a los informes de conformidad para su respectivo

pago.

- De los trabajadores encuestados el 36%, indican que los pagos son de

cumplimiento significativo; mientras que el 32% del personal encuestado

consideran que es de cumplimiento parcial; un 24% consideran que es de

cumplimiento excelente; así mismo un 4% indican que es de cumplimiento

mínimo y un 4% de trabajadores consideran que no se cumple.

Esto se debe a que la Unidad de Abastecimiento y demás oficinas de la

entidad incumplen parcialmente la normativa de contrataciones y

 69

adquisiciones para su respectivo pago a proveedores; así mismo existen

demoras por parte de los proveedores en la entrega de bienes y servicios

acto que retrasa la culminación de obras públicas.

C) Comparación promedio de los indicadores de la dimensión

ejecución contractual

Tabla 15

 Comparación promedio de los indicadores de la dimensión ejecución contractual

 Promedio Interpretación

Contrato 3.22 No se cumple

Garantías 3.22 Cumplimiento mínimo

Culminación de la ejecución contractual 3.40 Cumplimiento parcial

Pago 3.72 Cumplimiento significativo

Etapa de Ejecución Contractual 3.39 Cumplimiento parcial

Fuente: Elaboración propia

 Figura 9: Comparación promedio de los indicadores de la dimensión ejecución contractual

 Fuente: Elaboración propia

3.22 3.22
3.4

3.72

3.39

0

1

2

3

4

5

Contrato Garantías Culminación de la
ejecución contractual

Pago Etapa de Ejecución
Contractual

 70

Interpretación y análisis:

Respecto a los indicadores de la dimensión, ejecución contractual de la

Unidad de Abastecimiento de la Municipalidad Provincial de Canas, es de

cumplimiento parcial, con un promedio de 3.39; en cuanto a los contratos es

de cumplimiento parcial con un promedio de 3.22; respecto a las garantías

es de cumplimiento parcial con un promedio de 3.22; respecto a la

culminación de ejecución contractual es de cumplimiento parcial con un

promedio de 3.40; respecto a los pagos es de cumplimiento parcial con un

promedio de 3.72.

Esto se debe a que en la etapa de ejecución contractual la prestación del

bien o servicio es de forma irregular a falta de profesionales acreditados en

hacer cumplir la normativa de contrataciones del estado y en consecuencia se

tiene a contratistas poco comprometidos en cumplir sus respectivas

obligaciones según contrato.

4.3. Resultado de la variable proceso de contratación.

Tabla 16

Proceso de contratación.

 Fuente: Elaboración propia

 f %

No se cumple 0 0%

Cumplimiento

mínimo
1 4.0%

Cumplimiento

parcial
15 60.0%

Cumplimiento

significativo
8 32.0%

Cumplimiento

excelente
1 4.0%

Total 25 100%

 71

 Figura 10: Proceso de contratación

Fuente: Elaboración propia

Interpretación y análisis:

Respecto a la variable proceso de contratación en la Unidad

Abastecimiento de la Municipalidad Distrital de Canas-Yanaoca, el 60.0% de

trabajadores indica que es de cumplimiento parcial, el 32.0 % indican que es

adecuada, un 4.0% indican que es de cumplimiento excelente, un 4.0%

indican que es de cumplimiento mínimo mientras que un 0% indican que no

se cumple.

Esto demuestra que el proceso de contratación se realiza de forma poco

planificada en la formulación y programación de sus necesidades, en vista

que no se cumple con las metas y objetivos de las diferentes actividades de la

Municipalidad Provincial de Canas- Yanaoca, por tanto, cabe precisar que se

cumple parcialmente los procesos de contratación y adquisiciones; como es

la planificación y actuaciones preparatorias, fase de selección y la etapa de

ejecución contractual.

0%
4.0%

60.0%

32.0%

4.00%

0%

20%

40%

60%

80%

100%

No se cumple Cumplimiento
minimo

Cumplimiento
parcial

Cumplimiento
significativo

Cumplimiento
excelente

 72

A) Comparación promedio de las dimensiones de la variable proceso de

contratación

Tabla 17

 Comparación promedio de las dimensiones de la variable proceso de contratación

 Promedio Interpretación

Planificación Y Actuaciones

Preparatorias
3.27 Cumplimiento parcial

Fase de Selección 3.30 Cumplimiento parcial

Etapa de Ejecución Contractual 3.39 Cumplimiento parcial

Proceso de contratación
3.32

Cumplimiento parcial

Fuente: Elaboración propia

 Figura 11: Comparación promedio de las dimensiones de la variable proceso de contratación

 Fuente: Elaboración propia

Interpretación y análisis:

Respecto a las dimensiones de planificación y actuaciones preparatorias es

de cumplimiento parcial con un promedio de 3.27, la dimensión fase de

selección es de cumplimiento parcial con un promedio de 3.30, la dimensión

etapa de ejecución contractual es de cumplimiento parcial con un promedio

de 3.39, la variable proceso de contratación es de cumplimiento parcial con

un promedio de 3.32.

3.27 3.3 3.39 3.32

0

1

2

3

4

5

Planificación Y Actuaciones
Preparatorias

Fase de Selección Etapa de Ejecución
Contractual

Proceso de contratación

 73

Esto se debe a que la Unidad de Abastecimiento de la Municipalidad

Provincial de Canas-Yanaoca, los trabajadores incumplen los procesos de

contratación de bienes, servicios y obras así mismo la falta de capacitación

y acreditación en temas de contrataciones con el estado, dando como

resultado a un cumplimiento parcial del plan anual de contrataciones, un

proceso de selección que no garantiza la selección idónea de proveedores y

finalmente como resultado se llegan a percibir obras inconclusas o en

arbitrajes repercutiendo de manera negativa en los pobladores de la zona.

 74

CAPÍTULO V

DISCUSIÓN

El siguiente trabajo de investigación se realizó en la Unidad de Abastecimiento de la

Municipalidad Provincial de Canas-Yanaoca, teniendo como objetivo general y

objetivos específicos describir el proceso de contratación.

Así mismo durante el desarrollo de la investigación se realizó una encuesta a 25

trabajadores en el cual se aplicó una encuesta de 25 preguntas, previamente elaborados

con una matriz de operacionalización para garantizar la medición de todos los

indicadores propuestos para tal fin; además se obtuvo un valor de 0.909 al aplicar el

Alpha de Cronbach, cifra que garantiza la fiabilidad interna del instrumento para ser

aplicado.

Con respecto a la discusión de la presente investigación se observa los siguientes puntos:

5.1. Descripción de hallazgos relevantes y significativos

Los resultados que se reflejan en el estudio realizado a los trabajadores de la Unidad

de Abastecimiento de la Municipalidad Provincial de Canas-Yanaoca, se observa que

en la etapa de planificación y actuaciones preparatorias se obtiene el promedio 3.27,

esto nos indica que es de cumplimiento parcial, en la fase de selección nos muestra un

promedio más alto 3.3 aun así es de cumplimiento parcial finalmente en la etapa de

ejecución contractual nos muestra un promedio que es 3.39 de modo que es de

cumplimiento parcial.

5.2. Limitaciones del estudio

Se tuvo como limitaciones en el proceso de la investigación como, la constante

rotación de los trabajadores de modo que dificulto el levantamiento de las informaciones

pertinentes, así mismo durante la encuesta se presenció ciertas discrepancias por

 75

algunos trabajadores en vista que no disponían del tiempo, por tanto, se tuvo que aplazar

dichas encuestas procurando contar con una información sólida y objetiva, las

interrogantes del instrumento.

5.3. Comparación crítica con la literatura existente

Según lo enuncia Banetza Ttito Escalante en su trabajo de investigación titulado

“Proceso de Contratación de Bienes Por La Modalidad de Adjudicación Simplificada

en la Municipalidad Provincial de Canchis Periodo 2016”

Determinar la situación de los procesos de contratación de bienes por la modalidad

de adjudicación simplificada en la Municipalidad Provincial de Canchis.

De sus conclusiones se pudo observar que los resultados evidencian los procesos de

contratación de bienes por la modalidad de adjudicación simplificada y se detallan:

1. La situación del proceso de contratación de bienes por la modalidad de adjudicación

simplificada en la Municipalidad Provincial de Canchis periodo 2016, tiene

expedientes de contratación que no cumplen lo señalado por la ley N° 30225 ley de

contrataciones del estado y su reglamento. Art. 8 requerimiento, Art. 12 indagación

de mercado, Art. 23 designación del comité de selección, Art. 15 aprobación de

bases, Art 43 buena pro. , Art. 117 requisitos para perfeccionar el contrato.

2. El proceso de contratación del estado en la fase de actuaciones preparatorias en la

Municipalidad de Canchis en un 19% no se están cumpliendo con la ley N° 30225

y su reglamento establecido generando retrasos en el proceso de contratación y por

consiguiente se reprogramaron las fechas de las publicaciones en el sistema

SEACE, esto a su vez genero las paralizaciones y retrasos de las obras ejecutadas

en la municipalidad Provincial de Canchis lo que produjo pérdidas económicas

puesto que el pago al personal de las obras seguía con total normalidad y estos

 76

fueron paralizadas a falta de materiales, ocasionando inconvenientes y molestias

por parte de los ciudadanos de la Provincia de Canchis.

3. El proceso de contratación del estado en la fase de métodos de contratación hubo

falencias en la aplicación de la ley de contrataciones del estado y su reglamento, ley

N° 30225 en un 8% lo que demuestra un bajo nivel de transparencia y percibimos

la posibilidad de procesos direccionados la designación del comité especial no

cumple lo estipulado por el Art 43 de la Ley de Contrataciones del Estado y su

reglamento.

4. El proceso de contratación del estado en la fase de contrato y ejecución se llegó a la

conclusión de que en un 12 % se suscribieron contratos sin contar con las cartas

fianzas documentos fuentes para dicha elaboración al realizar la suscripción del

contrato sin que se haya presentado la carta fianza de fiel cumplimiento según Art.

117 requisitos para perfeccionar el contrato, por lo que existe responsabilidad

administrativa.

 Realizando la comparación crítica podemos apreciar que al igual que el presente

trabajo de investigación se cumple parcialmente mas no al 100% el cumplimiento

con la ley de contrataciones del estado respecto a las adquisiciones de bienes,

servicios y obras, en vista que se tiene deficiencias en cada una de sus etapas en los

distintos métodos de contratación convocados por la Municipalidad Provincial de

Canas-Yanaoca.

5.4. Implicancias del estudio

Los resultados que se reflejaron en el estudio realizado a los trabajadores de la

Unidad de Abastecimiento de la Municipalidad Provincial de Canas-Yanaoca,

indicaron que el proceso de contratación no se cumplen los plazos establecidos por la

 77

ley generando gastos y aplazamiento de tiempos innecesarios, como implicancias de

estudio, se tiene una diversidad de nuevos temas de estudios dentro de la institución

pública como: la selección de personal probo con experiencias mínimas en

contrataciones del estado así mismo, el trabajo en equipo, automotivación y

reconocimientos por parte de la entidades públicas etc.

No obstante, en la evaluación y selección se deberían considerar las capacidades y

compromiso del personal como el dominio del sistema electrónico de contrataciones del

estrado y dejar de lado las malas actuaciones o favorecimientos que a futuro genera el

incumplimiento de proyectos.

 78

CONCLUSIONES

Después de haberse realizado el trabajo de investigación, aplicado a la Municipalidad

Provincial de Canas –Yanoaca, se dan a conocer las siguientes conclusiones.

1. Respecto a la variable “procesos de contratación” en la unidad de abastecimiento de la

Municipalidad Provincial de Canas -Yanaoa, se concluye que se cumple parcialmente,

teniendo un promedio de 3.32, así mismo las fases del proceso de contratación pública

como planificación y actuaciones preparatorias, selección y ejecución contractual es

de cumplimiento parcial.

2. Respecto a la planificación actuaciones preparatorias, en la Unidad de Abastecimiento

de la Municipalidad Provincial de Canas –Yanoaca, se concluye que es de cumplimiento

parcial, con un promedio de 3.27, existiendo deficiencias en la elaboración de las

especificaciones técnicas y términos de referencia por parte de las áreas usuarias, así de

esa forma los requerimientos puedan incluirse en el cuadro consolidado de necesidades

y convocarse en el año fiscal siguiente. Del mismo modo en el estudio de mercado no

se da con la celeridad y compromiso de los trabajadores de este instrumento de gestión,

para su consideración en el expediente de contratación como valor referencial y su

respectiva certificación de crédito presupuestal. Esto demuestra que, durante la etapa de

planificación y actuaciones preparatorias, no cumplen lo señalado por la ley 30225 y

puedan garantizar el cumplimiento de las metas y objetivos institucionales.

3. En cuanto a la fase de selección en la Unidad de Abastecimiento de la Municipalidad

Provincial de Canas –Yanoaca, se concluye que es de cumplimiento parcial con un

promedio de 3.3, en esta etapa de selección o métodos de contratación existen falencias

en la aplicación de la ley de contrataciones del estado y su reglamento, ley N° 30225 lo

que muestra un bajo nivel de transparencia en la evaluación, calificación de ofertas dando

 79

así la buena pro a contratistas que no garantizan el cumplimiento de sus contratos, así

mismo percibimos la posibilidad de procedimientos direccionados. De modo que el

comité especial no cumple lo estipulado por la Ley de Contrataciones del Estado y su

reglamento.

4. Respecto a la etapa de ejecución contractual, en la Unidad de Abastecimiento de la

Municipalidad Provincial de Canas –Yanoaca,, se concluye que es de cumplimiento

parcial con un promedio de 3.39; los contratos pactados entre las partes que no son

cumplidos según el cronograma repercutiendo negativamente en las metas y objetivos

que fueron proyectados por la institución; así como las garantías no son ejecutados

debido a que el personal responsable cuenta con un bajo nivel de preparación en la

interpretación y aplicación de la ley de contrataciones 30225, de la misma forma no se

da la celeridad a los expedientes de pago, esto demuestra que las áreas usuarias demoran

en dar el informe de conformidad o no se pronuncian y tal acto genera retraso en el

pago a contratistas.

 80

RECOMENDACIONES

Al finalizar el presente trabajo de investigación se dan a conocer las siguientes

recomendaciones.

1. Respecto a los trabajadores de la unidad de logística y demás áreas usuarias de la

Municipalidad Provincial de Canas-Yanaoca, se recomienda brindar capacitaciones

sobre la Ley del proceso de contrataciones del estado vigentes y actualizados, en vista

que siempre hay constantes modificaciones en el Reglamento, por ello es indispensable

que los trabajadores conozcan el marco normativo.

2. Con respecto a la planificación y las actuaciones preparatorias , se recomienda a los

trabajadores de la unidad de abastecimiento, coordinar con las áreas usuarias la forma

de presentar sus respectivos requerimientos y a la vez adjuntando de forma clara,

coherentes y sin ninguna observación a los requerimientos técnicos mínimos (RTM) ;

asimismo, sensibilizar y socializar la importancia de la apropiada aplicación de la ley

de contrataciones del estado por otro lado, respecto al estudio de mercado se

recomienda considerar tomar en cuenta otras fuentes para considerar el valor referencial

como los precios históricos, cotizaciones, SEACE y su posterior certificación de

crédito presupuestario, en vista que estos instrumentos de gestión son fundamentales

para la convocatoria de los diferentes procedimiento de selección como la

programación multianual de los diferentes proyectos diseñados por la entidad.

3. En cuanto a la fase de selección, se recomienda a los responsables del lanzamiento de la

convocatoria realizar distintos formas de hacer conocer y publicitar los procedimientos

de selección, así mismo se recomienda a la comisión evaluadora actuar con

transparencia y objetividad en la calificación de precios y otorgamiento de buena pro

así como la norma lo establece para una gestión por resultados en beneficio de los

ciudadanos y en pro de un gasto eficiente y eficaz de los recursos públicos.

 81

4. Finalmente en la etapa de ejecución contractual, se recomienda a los trabajadores de la

unidad de abastecimiento de la Municipalidad Provincial de Canas- Yanaoca, realizar

acciones de supervisión conjuntamente con las áreas usuarias para un mejor control,

aplicación de penalidades y ejecución de las garantías, así mismo se sugiere contar con

profesionales especialistas en procesos de contratación de modo que tanto la entidad

como el contratista tengan dificultades durante la ejecución contractual.

 82

Referencias Bibliografícas

Carrasco Diaz, S. (2005). Metodologia de la investigacion. lima-peru: San Marcos.

Carreño. (2011).

Dominguez, P. T. (2015). "Analisis descriptivo de la problematica de las contratciones

estatales en el marco del sistema de abastecimiento público". para optar al grado

académico de master en gestión Pública. Universidad Peruana de ciencias

Aplicadas, Lima."

Editores, J. (2017). Ley de Contratciones del Estado y su reglamento. En J. Editores, Ley

n° 30225 (pág. 12). Lima: Juristas Editores. E.I.R.L.

Hernandez Sampieri, R. (2010). Metodologia de la Investigacion. S.A de C.V.

Leon, F. A. (s.f.). "".

Leon, F. A. (2017). Para obtar el grado academico de contador público. Universidad

Andina del cusco, Cusco.

Leon, F. A. (2017). "Control interno y procesos de adquisiciones y contrataciones en la

Municipalidad Provincial de Tambopata, Madre de Dios-". para optar al grado

académico de contador público. Universidad Andina del Cusco, Cusco.

Leon, F. A. (2017). "Control interno y procesos de Contrataciones en la Municipalidad

Provincial de Tambopata, madre de dios-". para obtar el grado academico de

contador público. Universidad Andina del Cusco, Cusco.

Ley N° 27658, ley marco de modrnizacion de la gestion del estado. (diecisiete de Enero de

2018). Obtenido de Decreto supremo 123-2018-PCM:

http://www.minagri.gob.pe/portal/download/pdf/cetsar/ley-modernizacion.pdf

Morante Guerrero, L. (2018). D. S. Nº 344-2018-EF-Reglamento de Contrataciones del

Estado. Lima: Instituto Pasifico. S.A.C.

Perez Rosales, M. (2007). Diccionario de Administracion. Lima: Editorial San Marcos

E.I.R.L.

S.A, E. N. (2005). Constitucion Politica del Perú. Lima: Navarrete S.A.

 83

Sociales, I. d. (06 de Abril de 2017). Instituto de Ciencias Sociales y Políticas Públicas.

Obtenido de http://incispp.edu.pe/blog/fases-de-las-contrataciones-del-estado/

Taracena, M. J. (2018). "Procedimiento de contrataciones del Estado de Guatemala como

obtaculo para el sistema de salud publica". El grado académico de licenciado en

ciencias jurídicas y sociales. Universidad Rafael Landivar, Guatemala de la

asuncion.

Tirado, A. M. (s.f.). "Los procesos de contratación del esttado y su incidencia en la gestión

institucional de la Municipalidad de Pacasmayo san Pedro de lloc en el año 2015".

para optar al grado académico de contador púbico. Universidad de trujillo, Trujillo.

Tome, F. A. (2014). Manual del Procedimiento Para la Compra Y Contrataciones "Manual

del procedimiento para la compra y contratciones de Bienes Y Servicios en la

Corporación Municipal de Cane, la Paz". Master en administración de empresas

con orientación en finanzas. Universidad Nacional Autónoma de Honduras,

Honduras.

Ttito, E. B. (2016). "Proceso de contratación de bienes por la modalidad de adjudicacion

simplificadaen la Municipalidad Provincial de Canchis periodo 2016". para optar al

grado académico de contador público. Universidad Andina del Cusco, Cusco.

 84

ANEXOS

 84

ANEXO 1

MATRIZ DE CONSISTENCIA

TITULO: “PROCESO DE CONTRATACIÓN EN LA UNIDAD DE ABASTECIMIENTO DE LA MUNICIPALIDAD PROVINCIAL

DE CANAS-YANAOCA-2018”

PROBLEMA OBJETIVOS VARIABLE DIMENSIONE

S

INDICADORES METODOLOGIA

¿Cómo es el proceso de contratación pública en la
unidad de abastecimiento de la Municipalidad

Provincial de Canas-Yanaoca-2018?

Describir el proceso de contratación pública en la
unidad de abastecimiento la Municipalidad

Provincial de Canas-Yanaoca-2018?

 Proceso de

Contratación

 Tipo

Básica

Enfoque

Cuantitativo

Diseño

No experimental-

transversal

Alcance

Descriptivo

Población y muestra

25 trabajadores

Técnicas de

recolección de datos

Encuesta

Cuestionario

Técnicas de

procesamiento de

datos

Word

Excel

SPSS
Técnicas de análisis

de datos

Estadístico
Descriptivo

P.E.1 ¿Cómo es la planificación y actuaciones

preparatorias del proceso de contratación pública en

la unidad de abastecimiento de la Municipalidad
Provincial de Canas-Yanaoca-2018?

O.E.1. Describir la planificación y actuaciones

preparatorias del proceso de contratación pública en

la unidad de abastecimiento de la Municipalidad
Provincial de Canas-Yanaoca-2018.

Planificación Y

Actuaciones

Preparatorias

Especificaciones Técnicas y Términos de

Referencia

Requerimientos

El estudio de mercado

El valor Referencial

La certificación de crédito presupuestario

P.E.2 ¿Cómo fase de selección del proceso de

contratación pública en la unidad de abastecimiento

la Municipalidad Provincial de Canas-Yanaoca-
2018?

O.E.2. Describir la fase de selección del proceso

de contratación pública en la unidad de

abastecimiento de la Municipalidad Provincial de
Canas-Yanaoca-2018.

Fase de

Selección

La Convocatoria

Registro de Participantes

Formulación de Consultas y

Observaciones

Las Absolución e Integración de Bases.

Integración de bases

Presentación de ofertas

Evaluación y calificación de ofertas

Otorgamiento de la buena pro.

P.E.3 ¿Cómo es la etapa de ejecución contractual
en el proceso de contratación pública en la unidad

de abastecimiento de la Municipalidad Provincial

de Canas-Yanaoca-2018?

O.E.3. Describir la etapa de ejecución contractual
del proceso de contratación pública en la unidad de

abastecimiento de la Municipalidad Provincial de

Canas-Yanaoca-2018.

Etapa de

Ejecución

Contractual

▪ Contrato

▪ Garantías

▪ Culminación de la ejecución
contractual

▪ Pago

 85

ANEXO 02“PROCESO DE CONTRATACIÓN EN LA UNIDAD DE ABASTECIMIENTO DE LA MUNICIPALIDAD PROVINCIAL DE CANAS-YANAOCA-2019”

VARIABLE

DIMENSIO

NES

INDICADORES PESO % N° de

Ítems

PREGUNTAS REACTIVO

 Proceso de

Contratación

Planificació

n Y

Actuacione

s

Preparatori

as

Especificaciones

Técnicas y Términos

de Referencia

1. Considera que el personal del área de contrataciones está capacitado respecto a la ley de proceso de contrataciones.

2. Considera que el personal que elabora las especificaciones técnicas de los requerimientos se encuentran capacitados.

3. considera que las modificaciones del plan anual de contrataciones generan retrasos en el proceso de la adquisición o contratación

de bienes y servicios.
4. Considera que las áreas usuarias planifican los requerimientos de bienes y servicios.

(1) Nunca

(2) Casi nunca

(3) A veces

(4) Casi

siempre

(5)siempre

Requerimientos 5.considera que los requerimientos son presentados oportunamente en la unidad de abastecimiento

 6. considera que el área usuaria elabora el requerimiento precisando las características, condiciones, cantidad y calidad de los bienes

y servicios que requiere.

El estudio de

mercado

7. considera que el estudio de mercado que realizan para determinar el valor referencial, se retrasa por algunos proveedores que no

desean cotizar.
8.considera las cotizaciones, el valor referencial, el resumen ejecutivo y demás condiciones se encuentran adecuadamente elaborados

como lo exige la Ley de Contrataciones

El valor Referencial 9. considera que el valor referencial obtenido como resultado del estudio de mercado está acorde al precio del mercado.

la certificación de

crédito

presupuestario

10. Considera Ud. que la certificación presupuestal guarda relación con el presupuesto analítico de los proyecto

Fase de

Selección

Convocatoria

11. considera si los miembros del comité designados son conocedores del bien o servicio a contratarse.
12. considera Ud. que el órgano de contrataciones utiliza otros medios de publicidad a parte del SEACE para la convocatoria.

13. Considera que una limitante para la instalación del comité especial, es la disponibilidad de tiempo debido a su carga laboral.

 14. considera si los miembros del comité de selección califican adecuadamente los procedimientos de selección en la entidad.

Formulación de

Consultas y

Observaciones

15. considera Ud. que las consultas que realizan los proveedores sobre las bases del procedimiento de selección son absueltos en el

momento oportuno.

Integración de bases 16. considera que la unidad de abastecimiento realiza oportunamente la integración de bases.

Evaluación y

calificación de

ofertas

17. considera, los requisitos que exigen las bases para otorgar puntajes fomentan la participación y presentación de propuestas de las

empresas.

18. considera que el comité especial califica las propuestas y otorga puntajes, de manera rigurosa, justa e imparcial

 19. Los requisitos y puntajes considerados en las bases son accesibles, razonables y coherentes con lo que se necesita contratar.

Otorgamiento de la

buena pro.

20. Considera Ud. Como consecuencia del otorgamiento de la buena el pro, usualmente los proveedores interponen el recurso de

apelación.

21. Considera Ud. que se aplica penalidades a los proveedores que incumplen con la entrega y plazos de los bienes y servicios a

contratar.

Etapa de

Ejecución

Contractua

l

Contrato 22. considera Ud. Cuando el proveedor entrega un bien o servicio de forma incompleta y fuera de los plazos establecidos en las bases
se aplica las penalidades.

Garantías 23. considera que las garantías presentados por los proveedores son ejecutados en casos de incumplimiento del contrato.

Culminación de la

ejecución

contractual

24. considera UD, dentro de la culminación de contratos se emite las conformidades en el plazo que corresponde.

Pago 25. considera UD, si los pagos a los proveedores son realizados de manera oportuna según la normativa que lo establece.

 TOTAL 100%

 86

ANEXO 03: INSTRUMENTO

UNIVERSIDAD ANDINA DEL CUSCO

FACULTAD DE CIENCIAS ECONÓMICAS, ADMINISTRATIVAS Y

CONTABLES

ESCUELA PROFESIONAL DE ADMINISTRACIÓN

CUESTIONARIO APLICADO A LOS TRABAJADORES DE LA UNIDAD DE

ABASTECIMIENTO (LOGÍSTICA) DE LA MUNICIPALIDAD PROVINCIAL DE

CANAS- YANAOCA-2019

Señores trabajadores la presente encuesta es totalmente anónima y tiene por objetivo recoger

información para el desarrollo de un trabajo de investigación intitulado “PROCESO DE

CONTRATACIÓN EN LA UNIDAD DE ABASTECIMIENTO DE LA

MUNICIPALIDAD PROVINCIAL DE CANAS-YANAOCA-2019”, por lo que

agradecemos tenga a bien de apoyarnos con su información y garantizamos la reserva de su

información.

A continuación, se presentan una serie de preguntas, seleccione la alternativa con la que

usted este de acuerdo, marcando con un aspa (X)

PROCESO DE CONTRATACIÓN

 N° Planificación Y Actuaciones Preparatorias Nunca Casi

nunca

 A

veces

 Casi

siempre

Siempre

1 Considera que el personal del área de contrataciones está capacitado

respecto a la ley de proceso de contrataciones.

2 Considera que el personal que elabora las especificaciones técnicas de

los requerimientos se encuentra capacitados.

3 Considera que las modificaciones del plan anual de contrataciones

generan retrasos en el proceso de la adquisición o contratación de bienes

y servicios.

4 Considera que las áreas usuarias planifican los requerimientos de bienes

y servicios.

5 Considera que los requerimientos son presentados oportunamente en la

unidad de abastecimiento.

6 Considera que el área usuaria elabora el requerimiento precisando las

características, condiciones, cantidad y calidad de los bienes y servicios

que requiere.

7 Considera que el estudio de mercado que realizan para determinar el

valor referencial, se retrasa por algunos proveedores que no desean

cotizar.

8 considera las cotizaciones, el valor referencial, el resumen ejecutivo y se

encuentran adecuadamente elaborados como lo exige la Ley de

Contrataciones

9 Considera que el valor referencial obtenido como resultado del estudio

de mercado está acorde al precio del mercado.

10 Considera Ud. que la certificación presupuestal guarda relación con el

presupuesto analítico de los proyecto

 Fase de Selección Nunca Casi

nunca

 A

veces

 Casi

siempre

Siempre

11 Considera si los miembros del comité designados son conocedores del

bien o servicio a contratarse.

12 Considera Ud. que el órgano de contrataciones utiliza otros medios de

publicidad a parte del SEACE para la convocatoria.

 87

13 Considera que una limitante para la instalación del comité especial, es la

disponibilidad de tiempo debido a su carga laboral.

14 Considera si los miembros del comité de selección califican

adecuadamente los procedimientos de selección en la entidad.

15 Considera Ud. que las consultas que realizan los proveedores sobre las

bases del procedimiento de selección son absueltos en el momento

oportuno.

16 Considera que la unidad de abastecimiento realiza oportunamente la

integración de bases.

17 Considera, los requisitos que exigen las bases para otorgar puntajes

fomentan la participación y presentación de propuestas de las empresas.

18 considera que el comité especial califica las propuestas y otorga

puntajes, de manera rigurosa, justa e imparcial

19 Los requisitos y puntajes considerados en las bases son accesibles,

razonables y coherentes con lo que se necesita contratar.

20 Considera Ud. Como consecuencia del otorgamiento de la buena el pro,

usualmente los proveedores interponen el recurso de apelación.

21 Considera Ud. Que se aplica penalidades a los proveedores que

incumplen con la entrega y plazos de los bienes y servicios a contratar.

 Etapa de Ejecución Contractual Nunca Casi

nunca

 A

veces

 Casi

siempre

Siempre

22 Considera Ud. Cuando el proveedor entrega un bien o servicio de forma

incompleta y fuera de los plazos establecidos en las bases se aplica las

penalidades.

23 Considera que las garantías presentados por los proveedores son

ejecutados en casos de incumplimiento del contrato.

24 Considera UD, dentro de la culminación de contratos se emite las

conformidades en el plazo que corresponde.

25 Considera UD, si los pagos a los proveedores son realizados de manera

oportuna según la normativa que lo establece.

