
1

Resumen Ejecutivo

MARCO JURIDICO – INSTITUCIONAL, ESTRATEGIAS Y HERRAMIENTAS

PARA PROMOVER COMPRAS ESTATALES CON

MICRO Y PEQUEÑAS EMPRESAS (MYPE)*

Experiencias de siete países en América Latina

1. INTRODUCCION

El estudio tiene dos objetivos específicos: (i)

sistematiza y documenta las diferentes políticas y

estrategias institucionales, el marco jurídico vigente y

las principales herramientas que vienen aplicándose

en siete1 países de la región para promover una

mayor participación de las MYPE en las compras

estatales, y (ii) propone un conjunto de lineamientos

para el diseño, implantación y desarrollo sostenible de

proveedores MYPE en el mercado de compras

públicas, bajo el esquema conceptual de “desarrollo

de proveedores” y mecanismos de creación de

oportunidades, fortalecimiento de capacidades y

sistemas de acreditación calificada.

Las compras estatales como incentivo para la

formalización de las MYPE. La contratación pública

puede ser considerada como un incentivo efectivo

para promover activamente la formalización legal y

económica de los pequeños proveedores MYPE, con

el efecto directo en sistema de contratación de

empleo, caracterizado precisamente por altas tasas

de Informalidad. La formalización en el caso de las

compras públicas supone la adquisición de un nuevo

“estatus” de la MYPE: la calidad de “proveedor”. Dicha

calificación supone el cumplimiento de diversas

exigencias legales y operacionales que definen un

estándar distinto en materia de productividad y

competitividad. En ésta perspectiva las estrategias de

“desarrollo de proveedores” pueden ser una valiosa

plataforma para las políticas y programas de

formalización sectorial y funcional.

Impacto de las compras estatales en la creación

de más y mejor empleo. El estudio también aporta

en el conocimiento del rol que juegan las compras

públicas en la fase de ejecución efectiva de las

inversiones públicas de los países, de manera de

1 Bolivia, Brasil, Colombia, Ecuador, El Salvador, Paraguay y Perú

demostrar no sólo su rol instrumental para la gestión

específica de los proyectos de inversión económica y

social, sino la posibilidad de conocer el “aporte al

empleo” en los distintos sectores “generadores” de

empleo.

Las políticas de compras estatales deben ser un punto

focal para la aplicación de estudios de casos, y el

análisis de los modelos macro-económicos para

conocer los empleos generados. Las adquisiciones

del Estado pueden ayudar a visibilizar las cadenas de

valor a nivel sectorial, intra-sectorial e inter-sectorial,

de manera de observar los posibles efectos e

impactos en el empleo y su importancia como

instrumento de redistribución de ingresos e inclusión

productiva.

Este documento pretende servir de ayuda para la

sistematización y conocimiento de las diversas

estrategias, políticas, herramientas y acciones en

materia de compras estatales con enfoque de

proveedores MYPE, que pueden implementar los

países, adaptando sus alcances a cada realidad

particular. Esperamos que pueda servir finalmente

como una “caja de herramientas” para los actores

públicos y los actores privados involucrados en la

responsabilidad del desarrollo inclusivo y democrático

de nuestras sociedades.

2. ASPECTOS CONCEPTUALES

Compras Estatales o Gubernamentales

El concepto de Compras Estatales, es de uso reciente

y hace referencia a todas las adquisiciones y

aprovisionamientos que realiza el Estado de manera

amplia para cumplir con sus funciones

administrativas, económicas y sociales. Incluye

aquellas adquisiciones que se realizan mediante la

2

normativa de la legislación de contrataciones

públicas, así como cualquier otra normativa especial.

Algunos países regulan las compras con las MYPE en

la normativa de contrataciones públicas, y otros lo

hacen sólo o prioritariamente con normativas

especiales. Para efectos del estudio se adopta un

concepto amplio que permite incorporar las diversas

modalidades posibles.

Proveedores MYPE

Se incluye aquellas empresas que cumplan con dicha

calificación oficial de acuerdo a la leyes de la Micro,

Pequeña y Mediana Empresa (MIPYME) vigentes, y

que cuentan con el registro de proveedor que lo

habilita para participar en el sistema de compras

estatales.

La mayoría de países establecen que los proveedores

MYPE operen bajo diversas modalidades legales

empresariales (cooperativas, mercantiles o

asociativas), sin embargo en algunos países se limita

la participación de las MYPE a las modalidades

mercantiles.

3. PODER DE COMPRA DEL ESTADO Y

BENEFICIOS DE LAS COMPRAS CON LA

MYPE

Poder de Compra del Estado. Las compras

estatales en los países analizados en el estudio

pueden alcanzar hasta el 8% del PBI y entre el 20% y

40% del presupuesto nacional.2 En éste sentido su

impacto económico en el gasto e inversión pública es

muy importante y puede ser utilizado como un potente

instrumento de política económica y social para

generar impactos favorables en los ingresos, empleo,

formalización y competitividad de los pequeños

proveedores MYPE.

Beneficios de la participación de los proveedores

MYPE. Las diversas experiencias internacionales

reconocen los siguientes beneficios de una mayor

participación de los proveedores MYPE en el mercado

de las compras estatales.

Es un mecanismo de inclusión económica y

productiva

• Es una oportunidad para fortalecer la formalización

de las MYPE

2 Revisión de los presupuestos públicos en los países de estudio.
3 En el periodo del 2009 - 2010 Brasil ahorro aproximadamente

1,000 millones de dólares en los procesos de compras estatales

con las MYPE, los cuales fueron derivados a los programas de

• Dinamia la economía del sector MYPE y genera y

consolida empleo

• Facilita la mejora de capacidades y la

competitividad empresarial de los proveedores

MYPE

• Puede generar ahorros en el gasto e inversión

pública.3

4. MERCADO DE COMPRAS DEL ESTADO

A. La demanda: los compradores públicos

Como en todo mercado la demanda determina la

capacidad y poder de compra del Estado que requiere

atender los diversos servicios para operar las

actividades de la administración pública, sea central,

regional o local, federal o estadual.

Para efectos del presente estudio se deben destacar

cuatro aspectos: (i) ¿Quiénes compran?, (ii) ¿Qué

compran?, (iii) ¿Cuánto? y (iv) ¿Cómo compran?

En el siguiente gráfico se presenta la situación

encontrada al 2015 en la demanda de compras del

Estado.

Gráfico 1. Demanda de compras estatales

I. Existe una variedad de compradores públicos,

Cada cual con sus propios objetivos,

competencias y especialidades, así como sus

prioridades para atender las compras estatales.

II. Existe una alta complejidad respecto al tipo de

compras que realiza el Estado que en general se

puede simplificar en tres grandes categorías de

adquisiciones: (i) compras de bienes, (ii) servicios

y (iii) obras pequeñas y reparaciones menores.

III. El Estado demanda una enorme cantidad de

recursos económicos. Como se mencionó

anteriormente, las compras estatales pueden

inversión social. Ecuador sólo en el año 2011 generó ahorros por

1,200 millones de dólares en las compras con éste sector,

principalmente derivadas de las modalidades de compras

inclusivas.

3

alcanzar hasta un 10% del PBI y entre el 20% y

40% del presupuesto nacional. Por tanto, el

impacto en la economía es muy importante y no

debe subestimarse de ninguna manera.

La ley de compras públicas y sus reglamentaciones

establecen el sistema legal de contrataciones públicas

de la mayor parte de los países. Además de la

normativa nacional, en algunos países los

compradores públicos también cuentan con normas

legales especiales para efectuar compras estatales

con propósitos específicos en los cuales no se aplica

la normativa general de las denominadas

“contrataciones públicas”.

Asimismo, en varios países se acepta aprobar

reglamentos internos de compras que pueden incluir

requisitos o condiciones restrictivas o excesivas para

la participación de las MYPE (barreras legales).

B. La oferta (los proveedores MYPE)

En el siguiente gráfico se presentan las condiciones

actuales de la oferta de compras públicas.

Gráfico 2. Oferta de compras estatales

I. Las MYPE representan al menos el 80% del total

de empresas existentes de acuerdo a las

estadísticas de los países en los países de

estudio.

II. La mayoría de las MYPE se encuentran

operando en el sector de comercio y servicios

(más del 40%). Las actividades en el sector

industrial es menor al 15%). El desempeño de

las MYPE en el sector de infraestructura es

bastante pequeño, en general no es mayor al %.

III. De acuerdo a las estimaciones efectuadas para

el periodo 2010-2013, sólo Brasil, Ecuador y

Perú tienen una participación próxima al 35% del

total de compras del Estado. Otros tres países:

Colombia, Bolivia y Paraguay se encontrarían

4 En Perú y Colombia, para el caso de la contratación de obras

públicas las MYPE y los proveedores individuales, están sujetos a
una capacidad “máxima de contratación”, que funciona como

con una participación menor, entre el 15 y 25%.

El Salvador tendría apenas el 15%, no obstante

que su experiencia es todavía muy reciente.

IV. En general el sector de la MYPE tiene serias

limitaciones en su capacidad y competencia

para participar en los procesos de compras

públicas, en este sentido, el fortalecimiento y

desarrollo de capacidades de los proveedores

MYPE es una condición indispensable en las

propuestas para mejorar su participación en las

compras pública

C. Barreras y Limitaciones

Barreras. Afectan las condiciones de acceso y

participación efectiva de las MYPE. Las principales

barreras son los siguientes:

• Barreras de acceso y transparencia. Incluye la falta

de información oportuna y la calidad y amigabilidad

para conocer los planes de compra de las

entidades y los calendarios de convocatorias.

• Exigencia discrecional de los compradores

públicos estableciendo mayores requisitos,

formalidades o aplicación de restricciones,

requisitos gravosos o innecesarios para la

participación de la MYPE.

• Requerimientos limitativos para acreditar la

capacidad legal como por ejemplo: presentación

de solvencias “previas” a la oferta, la imposibilidad

de aceptar acuerdos de pago con las entidades

acreedoras del Estado o exigir modalidades

empresariales discriminatorias o documentos

públicos que ya posee el Estado.

• En cuanto a los requisitos y condiciones para

acreditar la capacidad técnica, en la mayoría de las

legislaciones se exigen mayores formalidades

para el caso de las obras públicas, y muchas veces

de manera plana sin tomar en cuenta el tamaño y

características de las pequeñas obras o servicios

de mantenimiento que podrían ser atendidas por

pequeñas empresas. Colombia y Perú han

diseñado una metodología de participación y

calificación de las pequeñas empresas de

construcción que en cierta medida establece

posibilidades progresivas de acceso a pequeñas

obras y de manera progresiva incrementar su

escala de competencia.4

• Respecto a la capacidad financiera, se observa

que las MYPE tienen restricciones para lograr la

obtención de las garantías de fiel cumplimiento y

de anticipo, muchas veces estas garantías son

pisos a los que pueden acceder en función de su capacidad
financiera, económica y técnica, y en cada contrato ejecutado
adquieren un “puntaje” o “record” acumulativo.

4

excesivas o podrían no ser necesarias por la

naturaleza del servicio o prestación. Otro caso es

que no todas las legislaciones facilitan el uso del

“factoring” en las compras públicas, y tampoco se

admite la aplicación del mecanismo de la “orden de

pago irrevocable” (OPI) o la “cesión de derechos

del acreedor” los cuales facilitarían la obtención de

garantías y financiamiento para los proveedores

MYPE.

• El retraso excesivo para los pagos (mayor de 60

días inclusive) es una de las principales

restricciones para las MYPE situación que afecta

seriamente la economía de las MYPE y desmotiva

la participación del sector en las compras del

Estado.

Limitaciones. Afectan las capacidades y

competitividad de los proveedores MYPE. Las

principales limitaciones que afectan su oferta

competitiva son las siguientes:

• Falta de capacitación y asesoría especializada

para identificar las demandas y oportunidades de

venderle al Estado, para conocer los procesos a

seguir para preparar ofertas o propuestas técnicas

y económicas competitivas.

• Altos niveles de informalidad, generalizada o

parcial, situación que limita su capacidad legal

para ser habilitado como postor u ofertante en los

procesos de compras estatales. No cuentan con la

calificación formal de “MYPE” y tampoco se han

registrado como proveedores en los sistemas de

compras electrónicas. No pueden obtener los

certificados de solvencias por las deudas al Estado

lo cual imposibilita su habilitación para las ofertas

y los descarta de lograr la buena pro de los

procesos.

• Heterogeneidad, dispersión y poca organización

empresarial y comercial de las MYPE. En muchos

casos se requiere conformar grupos asociados de

proveedores MYPE para lograr una oferta

conjunta, en volumen y capacidad productiva

(mayor escala).

• Limitaciones para acceder al financiamiento:

acreditar las garantías exigidas, obtener créditos

para capital de trabajo y equipamiento para cumplir

con los contratos.

• Limitaciones en su capacidad de gestión

empresarial y técnica – productiva lo que deriva en

un mal cumplimiento de los contratos.

5. MODELOS JURIDICOS PARA PROMOVER

COMPRAS ESTATALES ON LAS MYPE

Debe mencionarse que las políticas de fomento a la

participación de la pequeña empresa en las compras

públicas han venido aplicándose por los países

desarrollados desde hace más de 30 años. Estados

Unidos establece un mínimo del 25% a nivel federal,

la Unión Europea el 40% y el Canadá 45% para las

compras públicas.

En el caso de los países de la Región, y salvo el caso

del Perú (pionero en las compras estatales) la gran

mayoría de países han desarrollado su propia

normativa desde los años 2000 en adelante:

Argentina: 2000, México: 2002, Colombia: 2004,

Bolivia: 2005, Brasil: 2006, Ecuador: 2008, Paraguay

2010 y El Salvador: 2011. Se identifican tres

esquemas normativos: (i) esquema de contratación

pública, (ii) esquema de Ley MYPE y (iii) esquema

mixto.

Tabla 1: Esquemas normativos en las

compras―MYPE

Países

Ley

Contratación

Pública

Ley

MYPE

Normativa

mixta

Bolivia X

Brasil X

Colombia X

Ecuador X

El Salvador X

Paraguay X

Perú X

A continuación se presentan los tres modelos de

promoción existentes en la región para atender la

participación del sector MYPE en las compras del

Estado. Dichos modelos no son excluyentes y en

varios países se aplican en forma conjunta o

exclusiva.

5

Tabla 2: Políticas de compras MYPE

Tipos de
Competencia

Mecanismos
utilizados

Aplicación

Competencia
limitada:

Asegurar una cuota de
participación mínima
para las MYPE en el
mercado de compras
estatales.

Asignación de
reservas de mercado
(cuotas de compra,
umbrales,
mecanismos dirigidos
exclusivamente a las
compras MYPE).

Perú, Ecuador,
Colombia, Brasil,
El Salvador,
Costa Rica,
Nicaragua,
México y
Argentina

Competencia con
preferencias:
Asegurar la
participación de la
MYPE en procesos
competitivos, con
criterios de equidad

Asignación de
preferencias (precio,
categoría empresarial,
territorio, producción

n nacional) a favor de
la MYPE
(exclusivas/Planas o
diferenciadas).

Perú, Bolivia,
Ecuador,
Colombia,
Paraguay,
Uruguay, Brasil,
Argentina,
México,
Costa Rica y
Nicaragua.

Libre Competencia:
Asegurar la
participación abierta y
sin ningún tipo de
discriminación.

Acceso a la
Información,
Capacitación y
reducción de barreras
legales

Chile

Mecanismos de competencia limitada

Consiste en un conjunto de mecanismos de

facilitación para asegurar el acceso efectivo de un

grupo de interés o el cumplimiento de un objetivo

público para las compras estatales del país

(Proveedores MYPE, Proveedores Locales,

Proveedores de actividades económicas o sectores

específicos).

En el caso de los proveedores MYPE se aplica el

criterio de competencia limitada, mediante la cual se

busca asegurar que la “categoría” de proveedores

tenga una participación efectiva en los proceso de

compras. Sin embargo, siempre debe existir

competencia en las propuestas técnicas y

económicas y se debe garantizar la eficiencia en la

compra, tanto por la calidad como por el precio.

Cuota Nacional. Se establece un porcentaje de

compras mínimo que deben ser adquiridos

exclusivamente para las MIPYME/MYPE, grupos de

interés para la política pública. Se entiende que la

cuota es una meta nacional y que debe ser cumplida

obligatoriamente aunque podrían existir diferencias en

las demandas y oportunidades de las entidades

públicas compradoras

Convocatorias Limitadas. También denominadas

compras dirigidas, convocatorias restringidas o

licitaciones exclusivas. Tienen lugar cuando un

llamado a proceso de selección (licitación o

cotización) se dirige exclusivamente a proveedores

calificados como MYPE/MIPYME, o grupos de interés

especial definidos en las bases o pliegos de licitación.

Oferta por volúmenes parciales. Es un mecanismo

por el cual en un proceso de licitación se establece

una subdivisión de los contratos para que participen

empresas que no puedan acceder a la escala de

producción requeridas por la demanda. Para éstos

casos se establecen “lotes”, “cuotas”, “tramos”,

“secciones” o “zonas” según el tipo de compra de

manera de diseñar una adquisición con una escala

menor, siempre asegurando que la oferta sea

competitiva en calidad y precio.

Subcontratación Obligatoria. Se aplica cuando la

entidad establece que el proveedor, usualmente en

licitaciones de mayor tamaño, este obligado a

contratar a empresas de menor tamaño (MYPE)

promoviendo la creación de cadenas productivas y

eslabonamientos.

Mecanismos de competencia con preferencias

Las preferencias son mecanismos de discriminación-

positiva o compensatorios establecidos en la

normativa legal, que permiten fomentar o priorizar

determinados objetivos de las políticas de

contratación pública.

Las razones para establecer dichas preferencias

pueden ser las siguientes:

• Compensar determinadas fallas del mercado de

adquisiciones.

• Comentar una mayor competencia, ampliando el

número y tipo de competidores.

• Generar oportunidades e inclusión productiva de

nuevos grupos sociales en el mercado público de

provisiones.

• Promover una mejor distribución del gasto público,

de manera que las compras puedan ser aplicadas

como una herramienta de distribución de ingresos,

que a su vez active el empleo, la demanda y

dinamice la economía local.

Las condiciones de preferencia pueden tener distintos

alcances:

• Las condiciones de preferencia pueden tener

distintos alcances:

• Preferencia de productos nacionales, producidos

en el país.

• Preferencia de las MYPE o MIPYME respecto de

las empresas grandes y transnacionales.

• Preferencia de proveedores locales, domiciliados

en los territorios en los cuales se ejecuta el

contrato o se requieren los bienes y servicios.

6

• Preferencia por grupos económicos o sociales

vulnerables, de menor desarrollo o mayor

exclusión.

• Preferencias de compras por tipo de productos o

grupos de interés con mayor impacto en el empleo.

El mecanismo de preferencia supone varios

elementos:

a) Que existan varios postores o proponentes en el
mismo proceso, por tanto, por tanto se mantiene
un sistema de participación y competencia abierta,
pudiendo incluir a las “medianas” según los
alcances y calificación previstos en la normativa de
cada país.

b) Las preferencias deben ser condiciones efectivas,5
de manera que puedan aplicarse en los procesos
mediante reglas operativas concretas. Para ello se
requiere establecer algún tipo de margen,
bonificación o criterio de priorización que puedan
ser aplicados de manera segura y transparente por
las entidades compradoras, reduciendo los
riesgos de discrecionalidad.

c) En algunos casos, la propia norma establece los
márgenes o bonificaciones aplicables, y en otros,
se autoriza a su inclusión en los pliegos
respectivos. Se recomienda un marco normativo
claro y detallado para evitar su inadecuada o
ineficiente aplicación en los procesos de
contratación pública.

Métodos diversos para su aplicación:

• Márgenes sobre el precio de la propuesta

económica.

• Márgenes sobre el puntaje final de la propuesta

técnica y económica.

• Bonificación de puntaje en la propuesta técnica.

Si bien actualmente las “condiciones de preferencia”

son aceptadas por los sistemas legales de la mayoría

de países, es importante mencionar que el proceso

todavía no ha logrado un adecuado desarrollo.

6. MECANISMOS DE FACILITACION

Los mecanismos de facilitación están conformados

por un conjunto de medidas de apoyo, criterios

favorables y servicios asociados a las compras

estatales y que constituyen en conjunto una

plataforma de apoyo para los proveedores MYPE.

5 La experiencia internacional demuestra que establecer

preferencias exigiendo condiciones de “empate real”, es decir
propuestas técnicas y económicas “iguales”, es poco real e
inoperante. Se requiere asignar alguna bonificación a las

Si bien los mecanismos de reserva de mercado y

condiciones de preferencia son fundamentales para

mejorar la inclusión efectiva de las MYPE, no son

suficientes y se requiere todavía diversos arreglos y

condiciones adicionales.

A continuación se presenta una lista general de dichas

facilidades:

• Acceso a la información oportuna y amigable en

materia de compras y convocatorias de los

organismos públicos. (Paraguay, Perú, Brasil,

Ecuador y Colombia)

• Capacitación, tanto sobre la normativa de

contratación pública como en el uso de los portales

de compras electrónicas y TICS. (Ecuador, Bolivia,

Perú y El Salvador)

• Definir mecanismos de desconcentración de las

compras hacia el ámbito municipal y asignar

criterios de preferencia para las MYPE locales

(Colombia, Ecuador y Brasil)

• Exigencia de garantías proporcionadas al tipo de

proceso y escala de la compra. Evitar cargas

excesivas y discrecionales. (Bolivia)

• Conformación de mecanismos de financiamiento

de garantías (Perú, El Salvador, Brasil y Colombia)

• Mejorar los sistemas de pago, disminuir y respetar

los plazos máximos a 30 días.

• Implementar el mecanismo de “orden de pago

irrevocable” o “cesión de derechos de cobro” como

una forma de “garantía contractual” (El Salvador)

• Desarrollar un sistema reglamentado de “factoring”

para el sistema de pagos oportunos (El Salvador y

Perú)

• Extender los beneficios a los asocios y consorcios

conformados principalmente por MYPES.

(Colombia, Perú y El Salvador)

• Reconocimiento de la experiencia laboral de los

socios de las MYPE, para aquellas nuevas MYPE

con menos de dos años de creación o

formalización (Colombia)

• Establecer un sistema de monitoreo y evaluación

de las compras con las MYPE por parte de las

Agencias responsables de la Contratación Pública,

así como de las Entidades de Promoción de las

MYPE, por ejemplo mediante un Ranking anual

sobre el desempeño de los compradores públicos.

(Perú y Brasil)

propuestas finales (Colombia) o la posibilidad de aceptar un
“empate ficto” cuando las MYPE presente ofertas económicas
hasta 5% o 10% mayor y tenga la opción de adecuarse al menor
precio (Bolivia, Brasil y hasta hace algunos años Columbia).

7

• Implementar un mecanismo de Quejas o Alertas

sobre el cumplimiento de las normas de

información, acceso sin barreras legales,

aplicación de márgenes de preferencia y reservas

de compra en favor de las MYPE (Paraguay).

7. TRATAMIENTO DE LAS MEDIANAS EMPRESAS

Las tendencias actuales respecto a la inclusión de las

medianas empresas en las políticas o medidas

favorables para participar en las compras estatales en

los países de la región presentan hasta tres

posiciones:

Políticas de fomento exclusivas para las MYPE.

Aquellos países que consideran que las políticas

favorables para el acceso a las compras estatales

debe estar dirigidos exclusivamente a las

microempresas y pequeñas empresas (MYPE) por

considerar que éste sub-sector representa la principal

fuente de empleo nacional y la base empresarial y

económica más importante del país y que al mismo

tiempo tiene las mayores barreras legales y

limitaciones que justifican un tratamiento más

equitativo y un acceso efectivo en las compras del

Estado. En este grupo de países se encuentran:

Brasil, Perú y Bolivia. Los países restantes han

incluido también a las medianas empresas (algunos

en forma plana, otros de manera diferenciada).

Políticas de fomento planas para las MYPE y las

medianas empresas. Se han establecido políticas de

promoción y fomento que incluye la participación de la

mediana empresa, sin establecer diferenciación con

las de menor tamaño, de manera que exista una

competencia abierta entre estas empresas. En este

grupo se encuentran: El Salvador y Paraguay.

Políticas de fomento diferenciadas entre las MYPE

y las medianas. Se establecen mecanismos

diferenciados para aplicar reglas equitativas de

acceso y participación en las compras públicas. Es el

caso de establecer márgenes de preferencia

diferenciados, reservas de mercado (cuotas o

umbrales), o mecanismos inclusivos de compra

orientados a la MYPE. Los países que incluyen estas

políticas son Colombia y Ecuador.

8. MARCO ESTRATEGICO PARA LAS COMPRAS

MYPE

Para diseñar una “política pública” de compras

estatales favorable a los proveedores MYPE se

propone implementar el siguiente marco estratégico.

• La Estrategia Política. Se refiere a la aprobación

de decisiones políticas efectivas al máximo nivel

institucional, que tengan aplicación nacional y que

cuenten con metas de gobierno. Sin ésta

estrategia, no hay mayor posibilidad de avance en

éste tema.

• La Estrategia Institucional. Para hacer viable e

implementar ésta política se requiere agencias y

entidades que asuman el liderazgo y la conducción

de las estrategias, planes y programas específicos

y que coordinen con los “operadores” (multiplicidad

de compradores públicos) para alinearlos,

fortalecerlos y facilitar los arreglos que hagan

posible la aplicación de los mecanismos favorables

a los pequeños proveedores.

• La Estrategia Instrumental. Se refiere a la

construcción y disponibilidad de plataformas de

acción u operación para “aplicar” y operar las

decisiones políticas e institucionales.

El primer instrumento básico, es la disponibilidad

de un marco legal favorable con mecanismos de

acceso efectivo.

El segundo instrumento es un “Plan Estratégico”

que articule las medidas y acciones institucionales

y de soporte, con la demanda y con la oferta en

forma simultánea.

El tercero, es facilitar una plataforma de servicios

especializados para el desarrollo de los

proveedores MYPE; y el cuarto, establecer una red

de alianzas con los principales compradores

públicos, para poner en marcha planes de compras

estatales orientados al sector MYPE, con metas y

resultados definidos.

En el siguiente gráfico se presenta los pilares para

implementar un marco estratégico para promover

las Compras –MYPE

Gráfico 3: Marco Estratégico Compra - MYPE

Políticas efectivas para las compras con las

MYPE.

Las políticas deben ser elaboradas e implementadas

para lograr las metas y resultados propuestos en cada

país:

8

• Se requiere necesariamente un marco legal

favorable. De acuerdo a lo observado no todos los

países cuentan con los mismos instrumentos

normativos facilitadores, el aprendizaje de la

experiencia internacional en este tema ayuda

mucho a los que quieran llevar adelante las

reformas legales.

• Es importante disponer de políticas claras y

definidas para impulsar una efectiva participación

de los pequeños proveedores en las compras

estatales. Por ejemplo, es un aporte relevante de

la experiencia de Bolivia el proceso de elaboración

e implementación de un Plan Estratégico en

compras públicas con el enfoque de pequeños

proveedores y asegurar la articulación de todos los

aspectos legales, institucionales, técnicos y

operativos.

• En términos prácticos, los pequeños proveedores

requieren un conjunto de servicios financieros,

legales, técnicos y empresariales, para lo cual

debe implementarse un enfoque de “ciclo”.

Primero, la capacitación y asistencia para conocer los

procesos y aplicaciones para participar en las

compras estatales, incluyendo la identificación de los

productos con mayor potencial (oportunidades de

compras públicas);

Segundo, obtener la calificación como “Proveedor del

Estado”, para lo cual previamente deben cumplir con

su formalización como MYPE, incluyendo su

calificación, registro tributario y laboral, entre otros

permisos.

Para poder ser considerado proveedor, se requiere

estar inscrito en el registro de proveedores y cumplir

con los requisitos previstos en cada país, incluyendo

el requerimiento de las “solvencias” (no adeudar al

Estado), aspecto siempre difícil de cumplir tomando

en cuenta el ambiente de informalidad en el cual

operan;

Tercero, participación efectiva en los procesos de

convocatorias de compras públicas para lograr la

buena pro. Esto supone la capacidad de preparar las

propuestas técnicas y económicas de manera

eficiente y competitiva, aspecto que requiere también

un soporte de capacitación y acompañamiento

técnico;

Cuarto, asistencia para la ejecución y cumplimiento

del contrato, en calidad, tiempo y costo satisfactorio.

Asegurado, una rentabilidad aceptable para el

negocio de las MYPE.

Quinto, Evaluación del desempeño y buen

cumplimiento del proveedor MYPE y medición del

impacto generado a nivel de las capacidades y

aprendizajes adquiridos, los impactos en empleo

generados y los resultados económicos de su

participación en los procesos.

• Se debe reconocer que existe un costo de

“aprendizaje” para las primeras generaciones de

proveedores MYPE que debe ser cubierto por una

plataforma de apoyo y servicios promovidos desde

el sector público, esta inversión inicial, debe

favorecer la sostenibilidad de un sistema de

compras estatales con una participación

importante de pequeños proveedores en el

mercado actual de adquisiciones.

Fortalecer y articular a los compradores públicos

y a los proveedores MYPE

La plataforma de apoyo integral tendría dos pilares

estratégicos:

El primer pilar busca fortalecer la demanda de los

compradores públicos y pretende facilitar el diseño de

los programas de compras públicas orientadas a la

implementación de las compras limitadas,

preferenciales y facilidades con la participación de las

MYPE.

Esta estrategia incluye diversos instrumentos:

encuestas de oportunidades, estudios de mercado,

instructivas normativas, medios de Información y

transparencia, ventanillas de formalización, ruedas de

negocios certificación del buen proveedor y medición

de resultados, entre otras herramientas viables.

El segundo pilar tiene como propósito principal el

fortalecimiento de la oferta de los proveedores

MYPE (actuales y emergentes) incluye diversos

instrumentos: Mapeo y directorios de proveedores

MYPE- municipales, Cámaras de Proveedores MYPE,

catálogos de productos MYPE, oportunidades de

compras públicas, centro de servicios de

capacitación, asesoría especializada y

acompañamiento en gestión de ofertas, servicios de

financiamiento y Garantías y servicios tecnológicos y

de control de calidad, entre otros.

Desempeño de los Proveedores –MYPE. Salvo el

caso de Colombia, Ecuador y Perú que cuentan con

algunos mecanismos de evaluación

Para el desempeño de los proveedores MYPE, los

demás países todavía no han implementado un

sistema de evaluación más completo que permita

conocer el “cumplimiento” del contrato, con base en

indicadores de resultados.

En general, esta es una tarea pendiente para mejorar

el control final de la actuación de los pequeños

proveedores, y permitir posteriormente su

9

acreditación para incentivar su participación

sostenible en el mercado. La idea principal de éste

mecanismo es que exista competitividad y eficacia en

el sistema de compras públicas.

Desempeño de los Compradores –Públicos. La

mayoría de países cuentan con diversos mecanismos

de evaluación, que van desde sistemas de reportes

periódicos sobre los resultados y metas logradas en el

cumplimiento de las políticas y planes de compras

institucionales. Ecuador es quizás un modelo a seguir

en esta materia. Establecer indicadores de

desempeño de las entidades compradoras y

publicarlas periódicamente tiene un efecto de

visibilidad y exposición ante las entidades de control

público y de la opinión pública, muy potente y eficaz.

Evaluar los resultados e impactos de las políticas

de compras con los proveedores MYPE

En tres países analizados: Ecuador, Perú y El

Salvador las compras públicas representaban en el

año 2011, entre el 18% y 41% del presupuesto público

anual,6 lo cual significa un poder de compra de miles

de millones de dólares que pueden ser transferidos a

las empresas proveedoras, incluyendo las MYPE, con

un impacto múltiple que todavía no ha sido medido ni

valorado suficientemente.

Una debilidad generalizada, es la ausencia de un

sistema de información confiable que ayude a

establecer estadísticas en materia de compras

estatales con proveedores MYPE. Dicha información

debería estar disponible en el portal de la agencia

pública de compras.

Algunos indicadores de impacto centrales son los

siguientes:

• Ahorro público generado en las compras con la

MYPE

• Montos anuales de compras públicas con la MYPE

• Impacto en la tasa de formalización del sector

MYPE

6 Debe destacarse el rol que bien cumpliendo la Red

Interamericana de Compras Gubernamentales (RIGG), instancia
conformada por todas las Entidades o Agencias Públicas
encargadas de la rectoría del sistema de compras públicas en
cada país. Durante los últimos años esta red fortalecido el
conocimiento del tema y las capacidades de las agencias públicas
para entender y atender esta nueva temática entre otros temas
relevantes.

• Incremento de la tasa de inserción y participación

en el mercado de compras públicas

• Efecto de redistribución del gasto público en

proveedores MYPE

• Efectos en el mantenimiento y creación de empleo

en los proveedores MYPE

• Niveles de acreditación y/o certificación de los

proveedores MYPE (capacidad de contratación,

calificación de buen proveedor, desarrollo de

capacidades técnicas, económicas y de gestión).

A continuación se presenta un esquema de la

plataforma de servicios para las MYPE.

9. COMENTARIOS FINALES

9.1. Panorama general de las compras estatales

en favor de las MYPE

• En los últimos 15 años se han implementado

progresos importantes en el sistema de compras

estatales con las MYPE/MIPYME:

• Hay un avance destacado en el proceso de

uniformización de la normativa de los sistemas de

compras públicas en América Latina, de manera

que los países están observando y compartiendo

los cambios normativos, las experiencias y los

resultados logrados.

La Universidad Nacional de San Martín de Argentina, brinda
apoyo a la RICG, quien ejecuta el Programa “Fortalecimiento de
los Sistemas de Compras Públicas en América Latina y el Caribe
a través del uso de herramientas tic y de la promoción de la
participación de las MIPYME” (ict4gp por sus siglas en inglés).
Este es un proyecto conjunto entre el Centro Internacional de
Investigaciones para el Desarrollo de Canadá (IDRC) y el Banco
Interamericano de Desarrollo (BID), Y cuenta con la colaboración
de la Organización de los Estados Americanos (OEA).
http://www.ricg.org

http://www.ricg.org/

10

• Si bien el marco jurídico de la mayoría de países

no regula todos los mecanismos favorables y

facilidades deseables para la contratación de las

MYPE, cada país ha venido implementando sus

propias estrategias y herramientas para atender el

tema.

• La mayoría de países (salvo Brasil, Bolivia y Perú)

han considerado necesario incluir a la mediana

empresa en el tratamiento de asignación de

facilidades en las compras estatales, es decir que

los mecanismos favorables puedan beneficiar a las

MIPYME.

• Con la universalización de los sistemas

electrónicos de compras públicas, se requiere

utilizar aplicativos informativos (por ejemplo APP,

mensajes a correos, etc), registros de proveedores

MYPE, reportes de cumplimiento de los

compradores públicos, buzones de quejas y

estadísticas oficiales.

9.2 Asegurar un marco legal favorable

Precisamente, las nuevas políticas de compras

públicas sostenibles implementadas desde principios

de los años 2000 en los países en estudio, han tenido

como propósito mejorar la participación e inclusión de

las pequeñas y microempresas (MYPE) en las

compras estatales. Para ello en la mayoría de países

se han aprobado una normativa favorable para

incrementar su participación básicamente a través de

derechos de “preferencia” o mediante diferentes

mecanismos de “reserva de mercado” (cuotas

mínimas, umbrales de contratación preferencial,

compras exclusivas, etc).

La existencia de un marco legal favorable para

fortalecer la participación efectiva de los proveedores

MYPE es un factor de éxito en éste tipo de programas.

No es suficiente que existan normas declarativas o

lineamientos generales a favor de la estrategia, es

indispensable desarrollar normas de aplicación

(reglas de funcionamiento, mecanismos operativos e

instrucciones a los compradores).

9.3 Aplicar estrategias diferenciadas para atender

a las MYPE

Un enfoque de desarrollo competitivo no tiene que ser

excluyente con las medianas, pero si debe

reconocerse sus ventajas comparativas y justamente

la idea de establecer condiciones favorables para las

MYPE tendría como propósito “generar

oportunidades” y fortalecer esquemas para ampliar el

número de participantes (empresas de menor tamaño

y escala, que son la mayoría de las empresas

nacionales) que puedan competir en el mercado de

compras públicas bajo mecanismos más neutrales,

abiertos y transparentes y mejorar la oferta

competitiva de los proveedores que hoy representa

menos del 40% para todo el sector MIPYME, y menos

del 20% si se trata sólo de las MYPE.

9.4 Modelos de promoción efectivos

Es oportuno mencionar que existen diversos enfoques

y posiciones sobre la conveniencia o no de establecer

políticas favorables para mejorar las condiciones y

reglas de participación de los pequeños proveedores,

debate que ha generado (ahora menos que hace diez

años) más de una tensión y desacuerdo sobre los

objetivos, alcances, viabilidad y sostenibilidad de las

diversos “modelos” y “medidas” que se proponen

como estrategias para fortalecer el rol y desarrollo de

las pequeñas empresas, incluyendo a las

microempresas.

Es importante distinguir con claridad las políticas

existentes para promover la participación de los

pequeños proveedores, en especial la diversidad de

mecanismos e instrumentos que permite un conjunto

amplio y dinámico de posibilidades de aplicación, que

sin embargo pueden quedarse sólo en el ámbito

instrumental normativo si es que no se cuenta con

políticas activas, liderazgos efectivos en el sector de

compras públicas y promoción de las MYPE, así como

una estrategia de implementación nacional.

9.5. Importancia de incorporar un enfoque de

intervención territorial

Esto significa que la estrategia de compras – MYPE

podría combinar hasta tres estrategias conjuntas, e

incluso complementarias: (i) intervenir en forma

amplia a nivel nacional, (ii) intervenir en los territorios

con mayor potencial MYPE y (iii) intervenir sólo en

algunos territorios y sólo con algunos grupos

seleccionados dirigidos a potenciar una política o

acciones de Estado requeridas (por ejemplo

programas de emergencia y reactivación productiva,

rehabilitación y reconstrucción de territorios, etc.).

11

REFERENCIAS BIBLIOGRAFICAS

AROZAMENA LEANDRO Y WEINSCHELBAUM
FEDERICO. Compras públicas: aspectos conceptuales y

buenas prácticas. Documento de Trabajo Nº1.
Programa ICT4GP. Universidad Nacional de San
Martín- IDRC. Buenos Aires, Mayo de 2010.

DREWES LORENA Y ROZENWURCEL GUILLERMO. Las
Pymes y las Compras Públicas. IV CONGRESO
ANUAL. Asociación de Economistas para el desarrollo
de Argentina: “El desafío del desarrollo para la Argentina
en un contexto mundial incierto” Buenos Aires.
Agosto 2012.

FERRARO CARLO (COMPILADOR). Apoyando a las
pymes: Políticas de fomento en América Latina y el
Caribe. Varios Autores. Naciones Unidas-CEPAL-
AECID.Diciembre.2011.

MINISTERIO DE LA PRODUCCIÓN. Dirección General
MYPE. Boletín Mensual de la Participación MYPE en las
Compras del Estado. Año 2011.Mi-Empresa. Compras
Estatales. Lima. Perú.

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
(Secretaría Ejecutiva para el Desarrollo Integral).
Participación Competitiva de la MIPYME en la Compras
Gubernamentales. III Conferencia de las Américas
sobre Compras Gubernamentales. Lima, Perú 28 de
noviembre de 2006.

PROBOLIVIA. Plan Estratégico para implementar las
Políticas de Compras Estatales que privilegia a los
pequeños productores individuales y asociados.
Volumen 1 al 6. La Paz. Dic. 2009.

REINECKE GERHARD. Paraguay: Las inversiones
públicas como herramienta de política anti cíclica frente
a la crisis. Notas sobre la crisis. N° 5- Oficina
Subregional de la OIT para el cono sur de América
Latina. Santiago de Chile. Julio 2009.

RICG. Los obstáculos financieros para la participación de
las pymes en las compras públicas. Las soluciones
ensayadas en la región y en el mundo. Red
Interamericana de Compras Gubernamentales (RICG).
Programa ICT4GP. N° 2. Serie Pólice Briefs.
http://www.ricg.org/

ROZENWURCEL GUILLERMO Y L BEZCHINSK.
GABRIEL. Compiladores. Compras públicas: costos y
beneficios de los procesos de integración regional en el
marco de los tratados de libre comercio. Centro
Internacional de Investigaciones para el Desarrollo de
Canadá. UNSM. Buenos Aires. 201.

SAAVEDRA JOSÉ. Reformas en los mecanismos de
compras públicas y las MIPYMES.RICG. Documento de
Trabajo Nº1. Programa ICT4GP. Universidad Nacional
de San Martín- IDRC. Noviembre. 2010.

YENG JOSÉ Y CARTIER SERGE. Improving access of
small local contractors to public procurement – The
experience of Andean Countries. ILO. Rev. ASIST.
Bulletin N° 18. Geneve. September 2004.

YENG JOSE Y CARTIER SERGE. Políticas de
Contratación Pública y Modalidades de Organización
Legal en Perú, Bolivia y Ecuador: Acceso de las Micro y
Pequeñas empresas a los contratos públicos para obras
y servicios. OIT-Oficina subregional para los países
andinos. Lima. Agosto de 2003.

YENG JOSÉ. Participación de Pequeños Contratistas en
las Compras Públicas. Seminario: Enfoque y
Metodologías de la OIT para promover inversiones
públicas con alto impacto en empleo. Brasilia.
Setiembre.2012.

YENG JOSÉ Y SOSA ENRIQUE. Estudio legal sobre la
participación de Micro y Pequeñas Empresas en las
Contrataciones Públicas en el Paraguay. Informe Final.
Oficina Subregional de la OIT para el cono sur de
América Latina. Santiago de Chile. Asunción. Abril del
2007.

http://www.ricg.org/

12

* Este Resumen Ejecutivo fue preparado por José Yeng Choy Sánchez, consultor OIT del
Programa de Inversiones Intensivas en Empleo para América Latina. El documento completo
constituye el Documento de Trabajo Núm. 215 del Departamento de Políticas de Empleo.

Este resumen no constituye un documento oficial de la Organización Internacional del Trabajo. Las opiniones
expresadas no reflejan necesariamente el punto de vista de la OIT. Las denominaciones utilizadas no implican
la expresión de ninguna opinión por parte de la OIT sobre la situación jurídica de ningún país, área o territorio,
ni sobre sus autoridades o sobre la delimitación de sus fronteras. La referencia a nombres de empresas y de
productos y procesos comerciales no implica que la OIT los apoye, y el hecho de no mencionar una empresa,
un producto o un proceso comercial concretos no denota desaprobación.

Este texto puede reproducirse libremente mencionando la fuente.

Copyright © Organización Internacional del Trabajo 2017

El Departamento de Política de Empleo (EMPLEO) está

comprometido en la promoción global y en el apoyo a los

Estados miembros en la colocación de más y mejores puestos

de trabajo en el centro de las políticas económicas y sociales y

estrategias de crecimiento y desarrollo. La investigación sobre

políticas y la generación y difusión de conocimiento son

componentes esenciales de las actividades del Departamento

de Política de Empleo. Como consecuencia, las publicaciones

incluyen libros, informes sobre políticas de empleo de país,

resúmenes de política y de investigación y documentos de

trabajo.

Contactar:

Departamento de Política de Empleo

Servicio de Desarrollo e Inversión

Organización Internacional del Trabajo

4, route des Morillons

CH-1211 Ginebra 22, Suiza

www.ilo.org/employment/units/emp-

invest--es/index.htm

DEVINVEST@ilo.org

http://www.ilo.org/employment/units/emp-invest--es/index.htm
http://www.ilo.org/employment/units/emp-invest--es/index.htm

