

CONTRATACIÓN ADMINISTRATIVA

Marco Normativo

- Constitución Política, artículo 182.
- Instrumentos Internacionales vigentes en Costa Rica que acuerden aspectos propios de la contratación administrativa.
- Ley de Contratación Administrativa No. 7494.
- Otras leyes que regulen materia de contratación administrativa.

Marco Normativo

- Ley General de la Administración Pública.
- Reglamento a la Ley de Contratación Administrativa.
- Otros reglamentos referentes a la contratación administrativa.
- El cartel o pliego de condiciones.
- El respectivo contrato administrativo.

CONCURSO DE CONTRATACIÓN ADMINISTRATIVA

- Consiste en una invitación a los interesados para que, sujetándose a las bases preparadas (pliego de condiciones), formulen propuestas, de las cuales la Administración selecciona y acepta la más ventajosa (adjudicación), con lo que el contrato queda perfeccionado.

CONTRATOS

PRINCIPIOS RECTORES

Un enunciado de gran generalidad y fundamentales que pueden vincularse de manera directa o indirecta con la norma, pudiendo resolver casos no previstos en el derecho o bien orientar su interpretación.

Los principios son enunciados básicos que contemplan, abarcan y comprenden una serie indefinida de situaciones.

Libre Concurrencia

- Estimular participación

Igualdad de trato

- Garantía de protección de intereses y derechos

Publicidad

- Invitación general abierta y amplia posible

Buena Fe

- Actuaciones apegadas a norma, ética y moral

SICOP

Ley No. 9395

- Transparencia de las contrataciones administrativas por medio de la reforma del artículo 40 y de la adición del artículo 40 bis a la ley No. 7494, Contratación Administrativa.

DETERMINACION DEL PROCEDIMIENTO

LÍMITES GENERALES DE CONTRATACIÓN ADMINISTRATIVA (EXCLUYE OBRA PÚBLICA) AÑO 2021

Estrato	Presupuesto para compra de bienes y servicios no personales Artículos 27 y 84		LÍMITES DE CONTRATACIÓN ADMINISTRATIVA Artículo 27				Recurso de Apelación Artículo 84
			Licitación Pública	Licitación Abreviada		Contratación Directa	
	Más de	Igual a o menos de	Igual a o más de	Menos de	Igual a o más de	Menos de	A partir de
A	78.300.000.000,00		679.000.000,00	679.000.000,00	97.900.000,00	97.900.000,00	339.000.000,00
B	52.200.000.000,00	78.300.000.000,00	585.000.000,00	585.000.000,00	30.390.000,00	30.390.000,00	241.300.000,00
C	26.100.000.000,00	52.200.000.000,00	410.000.000,00	410.000.000,00	27.350.000,00	27.350.000,00	172.700.000,00
D	13.050.000.000,00	26.100.000.000,00	292.700.000,00	292.700.000,00	24.310.000,00	24.310.000,00	126.300.000,00
E	2.610.000.000,00	13.050.000.000,00	204.900.000,00	204.900.000,00	21.270.000,00	21.270.000,00	91.000.000,00
F	1.305.000.000,00	2.610.000.000,00	175.600.000,00	175.600.000,00	18.240.000,00	18.240.000,00	78.000.000,00
G	783.000.000,00	1.305.000.000,00	117.100.000,00	117.100.000,00	15.200.000,00	15.200.000,00	53.900.000,00
H	261.000.000,00	783.000.000,00	87.800.000,00	87.800.000,00	9.120.000,00	9.120.000,00	39.000.000,00
I	78.300.000,00	261.000.000,00	58.500.000,00	58.500.000,00	6.080.000,00	6.080.000,00	26.010.000,00
J		78.300.000,00	29.270.000,00	29.270.000,00	3.000.000,00	3.000.000,00	13.010.000,00

DETERMINACION DEL PROCEDIMIENTO

LÍMITES ESPECÍFICOS DE CONTRATACIÓN ADMINISTRATIVA PARA OBRA PÚBLICA Año 2021

Estrato	Presupuesto para compra de bienes y servicios no personales Artículos 27 y 84		LÍMITES DE CONTRATACIÓN ADMINISTRATIVA Artículo 27				Recurso de Apelación Artículo 84
			Licitación Pública	Licitación Abreviada		Contratación Directa	
			Más de	Igual a o menos de	Menos de	Igual a o más de	
A	78.300.000.000,00		1.054.000.000,00	1.054.000.000,00	152.000.000,00	152.000.000,00	527.000.000,00
B	52.200.000.000,00	78.300.000.000,00	908.000.000,00	908.000.000,00	47.170.000,00	47.170.000,00	374.200.000,00
C	26.100.000.000,00	52.200.000.000,00	636.000.000,00	636.000.000,00	42.450.000,00	42.450.000,00	268.100.000,00
D	13.050.000.000,00	26.100.000.000,00	454.200.000,00	454.200.000,00	37.730.000,00	37.730.000,00	196.000.000,00
E	2.610.000.000,00	13.050.000.000,00	317.900.000,00	317.900.000,00	33.020.000,00	33.020.000,00	141.300.000,00
F	1.305.000.000,00	2.610.000.000,00	272.500.000,00	272.500.000,00	28.310.000,00	28.310.000,00	121.100.000,00
G	783.000.000,00	1.305.000.000,00	181.700.000,00	181.700.000,00	23.590.000,00	23.590.000,00	83.700.000,00
H	261.000.000,00	783.000.000,00	136.200.000,00	136.200.000,00	14.160.000,00	14.160.000,00	60.500.000,00
I	78.300.000,00	261.000.000,00	90.800.000,00	90.800.000,00	9.440.000,00	9.440.000,00	40.350.000,00
J		78.300.000,00	45.420.000,00	45.420.000,00	4.700.000,00	4.700.000,00	20.150.000,00

Los estratos corresponden con los incisos de los artículos 27 y 84 de la Ley de Contratación Administrativa.

R-DC-06-2021. Publicada en el Alcance No. 40 a La Gaceta No. 39 del jueves 25 de febrero de 2021.

TIPOS DE PROCEDIMIENTOS DE CONTRATACIÓN

Licitación Escasa Cuantía (Compra Directa)

De conformidad con el Art. 27 de la Ley y al Art. 144 del RLCA.

Se adjudicará la oferta de menor precio.

Plazo para ofertas 1 día y un máximo de 5 días. Casos urgentes al menos 4 horas.

Adjudicación como plazo máximo 10 días hábiles.

Licitación Abreviada

De conformidad con el Art. 27 de la Ley y al Art. 97 del RLCA.

Para presentación ofertas, no menor a 5 días, ni mayor a 20 días hábiles.

El plazo de adjudicación debe dictarse de acuerdo con lo establecido en el cartel y no podrá ser superior al doble fijado para recibir ofertas.

Licitación Pública

De conformidad con el Art. 41 de la Ley.

De conformidad con el Art. 92 del RLCA.

Para presentar ofertas no menor a 15 días hábiles y mayor a 30 días hábiles.

Excepciones

Artículo 2 de la Ley.

RCLA: 133, 135, 136, 137, 138, 139, 140, 141, 142 y 143.

NIVELES DE ADJUDICACIÓN

La Gaceta No. 56 del 20 de marzo del 2013

Compra Directa: Gerencia Hacendaria

Licitación Abreviada: Alcaldía

Licitación Pública: Concejo Municipal

Modalidad Entrega Según Demanda

Art. 153

- La Administración puede acudir a cualquiera de las figuras contractuales desarrolladas en la Ley de Contratación Administrativa y en el presente capítulo, así como aquellas otras no establecidas en el ordenamiento jurídico administrativo, siempre y cuando lo justifique la satisfacción del interés público.

Art. 154

- Los tipos de contratación indicados en el artículo anterior no excluyen la posibilidad de que, mediante Reglamentos particulares a la Ley de Contratación Administrativa, se defina cualquier otro tipo contractual que contribuya a satisfacer el interés general, dentro del marco general y los procedimientos ordinarios o de excepción correspondientes.

Modalidad Entrega Según Demanda

Art. 162

- Cuando las condiciones del mercado, así como el alto y frecuente consumo del objeto lo recomiendan, en suministros tales como alimentos, productos para oficina y similares, se podrá pactar no una cantidad específica, sino el compromiso de suplir los suministros periódicamente, según las necesidades de consumo puntuales que se vayan dando durante la fase de ejecución.

Art. 162

- Las cotizaciones se harán sobre la base de precios unitarios formulados con fundamento en una proyección de los consumos parciales y totales aproximados. El cartel deberá definir con toda claridad, entre otros: el plazo de la contratación, el cual no podrá ser superior a cuatro años

EL CARTEL

Constituye el reglamento específico de la contratación que se promueve y se entienden incorporadas a su clausulado todas las normas jurídicas y principios constitucionales aplicables al respectivo procedimiento. En él se incorporan todas las condiciones específicas del concurso, así como, los requerimientos de admisibilidad y requisitos del objeto de la contratación.

Artículo 52 (RLCA): El cartel y sus anexos deberán estar a disposición de cualquier interesado, al menos desde el día siguiente en que se curse la última invitación.

EL PRECIO

Artículo 25

- Cierto y Definitivo.
- Los oferentes podrán cotizar en cualquier moneda.
- Es insubsanable

Artículo 26 (Desglose)

- El oferente deberá presentar el desglose de la estructura del precio junto con un presupuesto detallado y completo con todos los elementos que lo componen.
- Obligatoria para los contratos de servicios y de obra pública.

Artículo 31 (Reajuste)

- Las partes tendrán derecho al reajuste o revisión del precio siempre que se acredite la variación de los respectivos costos, conforme las reglas existentes.
- Esta disposición será obligatoria para los contratos de servicios y de obra pública

GARANTÍAS

Garantía de Participación. Art. 37

Administración
Facultada a
solicitar entre 1% y
un 5% sobre la
propuesta.

El Cartel
establecerá la
vigencia mínima.

Vigencia hasta por
un mes adicional a
la fecha máxima al
acto de
adjudicación.

Garantía de Cumplimiento . Art. 40

Respalda la correcta
ejecución del contrato.

Obligatoriedad en
Licitaciones Públicas y
Abrevidas.

Se solicitara entre un
5% y un 10% del
monto adjudicado.

Vigencia hasta por dos
meses adicionales a la
recepción definitiva
del objeto contractual.

DETERMINACIÓN DE NECESIDADES

- La institución determina cuales son las necesidades de bienes y servicios que requieren adquirir para el periodo presupuestario correspondiente.
- De acuerdo a la necesidad detectada, las áreas técnicas son las encargadas de definir el objeto contractual, y describir los requerimientos y requisitos en cada contratación, tanto del objeto de la contratación, como los requerimientos que cada oferente debe cumplir, y de acuerdo a su experiencia y al objeto licitado, definir los requisitos de admisibilidad.

PREVISIÓN PRESUPUESTARIA (ARTS. 8 LCA Y 9 RLCA)

- Requisito indispensable para iniciar procedimiento; este punto corresponde a establecer que se cuenta con el presupuesto institucional necesario para la contratación del bien o servicio.
- Según las disposiciones jurídicas al respecto existen casos de excepción:
 - Con permiso de la CGR

REALIZAR LA SOLICITUD DE COMPRA

- Las unidades técnicas deberán realizar una debida justificación de las necesidades de bienes y servicios, la cual es revisada por la proveeduría.
- Aspectos importantes:
 - Decisión inicial.
 - Artículo 7 y 8 LCA.
 - Artículo 8 y 9 RLCA.

BIENES

Descripción detallada (unidad de medida, color, dimensiones, textura, rotulación, etc.)

Garantía de fábrica.

Mantenimiento preventivo y/o correctivo.

Repuestos.

Capacitación.

Instalación y/o desinstalación.

Transporte.

Seguros.

Trámites de Aduana.

Normas Técnicas.

Cláusulas ambientales.

Otros.

SERVICIOS

Los productos esperados, los entregables, la forma y los plazos.

Cuando corresponda, la población meta.

Si incluye certificados, alimentación, materiales, equipo u otros.

Derechos de autor (en el cartel se debe indicar que los productos esperados como investigaciones, encuestas, libros, memorias y demás productos intelectuales, serán propiedad de la Municipalidad.

Incorporación al Colegio de Profesionales respectivo, de la empresa y/o profesionales requeridos.

Tarifas mínimas del Colegio Profesional.

El método para la revisión de precios.

Los procedimientos de fiscalización.

La forma y la persona responsable de emitir la recepción a satisfacción.

Otros.

Obras

Indicar si es diseño y construcción.

Indicar si solamente es construcción. (En este caso la persona que diseña no puede participar en la construcción).

Si es por etapas o no.

Si es con recursos propios o de una partida específica.

Adjuntar los planos o croquis o la memoria de cálculo en los casos que aplique.

Adjuntar vialidad ambiental (SETANA)

Normas de seguridad y salud ocupacional.

Destino de los desechos.

Normas técnicas.

Tarifas mínimas del Colegio Profesional.

El método para el reajuste de precios.

Los procedimientos de fiscalización.

La forma y la persona responsable de emitir la recepción a satisfacción

Finiquito de contrato.

MODIFICACION UNILATERAL DEL CONTRATO (ARTÍCULO 208)

Modificación con la perfección, antes de su ejecución y durante.

No cambie la naturaleza.

No exceda el 50% del contrato original.

No supere el limite para el procedimiento tramitado.

Aumento en bienes y servicios similares.

Causas imprevisibles.

CONTRATO ADICIONAL (ARTÍCULO 209)

Conclusión del contrato precedente

Mantener los precios y condiciones con los cuales se ejecutaron.

Nuevo Contrato no sea mayor al 50% del anterior contrato.

No hayan transcurrido más de seis meses desde la recepción.

No exista un incumplimiento grave.

No exceda el limite económico de la contratación.

RÉGIMEN RECURSIVO

Objeción

En contra del Cartel, depende de su cuantía se presenta en CGR o la Administración, únicamente en licitaciones públicas y abreviadas.

Revocatoria

- En contra del acto de adjudicación o declaratoria de desierta o infructuosa, se presenta ante la Administración.

Apelación

- En contra del acto de adjudicación o declaratoria de desierta o infructuosa, se presenta ante la Contraloría General de la República.

Mecanismo de Pago

- La Administración, podrá utilizar cualquier medio de pago con la condición de que resulte seguro para ambas partes, incluidos los medios electrónicos.

Forma de Pago

- El cartel indicara el plazo máximo para pagar.
- Con la presentación de la factura, previa verificación del cumplimiento a satisfacción, de conformidad con lo indicado en el contrato.

FUNCIONES DE LA PROVEEDURÍA INSTITUCIONAL

De acuerdo con el artículo 227 del RLCA, la Proveduría Institucional es el área competente “... *para conducir los procedimientos de contratación administrativa que interesen a la respectiva Institución...*”

FUNCIONES DE LA PROVEEDURÍA INSTITUCIONAL

- a. Elaborar y publicar el programa de adquisiciones institucional.
- b. Recibir, tramitar y custodiar toda clase de documentos y expedientes relacionados con los procedimientos de contratación, la adquisición de bienes obras y/o servicios.
- c. Atender consultas que le formulen las áreas municipales o entidades públicas o privadas con respecto a las compras.
- d. Tramitar los certificados de firma digital para el personal municipal que participa en los procesos de compra de bienes, obras o servicios.
- e. Administrar y conducir los procesos de contratación administrativa, desde el ingreso de la solicitud de bienes y servicios hasta la emisión de la orden de compra. Todo en correcta aplicación de las normas y principios de contratación administrativa.
- f. Encargarse del proceso para la liberación o ejecución de garantías de participación.

FUNCIONES DE LA PROVEEDURÍA INSTITUCIONAL

- g. Elaborar el acto administrativo con la recomendación de adjudicación, declaratoria de desierto o infructuoso en los procedimientos de contratación administrativa, de conformidad con lo indicado por el área solicitante.
- h. En los casos de contrataciones con autorización de la CGR o para iniciar concursos sin contenido presupuestario, confeccionar la solicitud ante la CGR para que el Despacho del Alcalde la firme.
- i. Preparar una respuesta para las solicitudes de aclaración al cartel, para los recursos de objeción y/o revocatoria y para las audiencias de la CGR, claro está, tomando en consideración el criterio del área solicitante.
- j. Coordinar todo lo que se requiera con las demás unidades administrativas de la Municipalidad, para la toma de decisiones en materia de contratación administrativa.
- k. En lo no dispuesto anteriormente, la Proveeduría es el órgano técnico que conducirá los procedimientos de contratación administrativa.

MUCHAS GRACIAS

