

2

® Derechos Reservados – © Copyright

“Las compras gubernamentales como política pública”
Servicio Nacional de Contratación Pública, SERCOP

Autores:	Dr. Paúl Córdova Vinueza
	 Ab. Mónica Vaca Ojeda
	 Ab. Jorge Hernández Jaramillo

Este libro ha sido protegido por derecho intelectual del Servicio Nacional
de Contratación Pública, queda prohibida su reproducción total o parcial sin
autorización.

Este libro es una publicación de distribución gratuita y sin fines de lucro.

Derechos de Autor: 043481
Código ISBN: 978-9942-07-594-9

Poder Gráfico Cía. Ltda.

Quito – Ecuador. 2014

33

RECONOCIMIENTOS

El Servicio Nacional de Contratación Pública –SERCOP– extiende
su reconocimiento a la Subsecretaría Nacional de Transparencia de
Gestión, representada por el señor Diego Guzmán Espinosa, a la
Universidad Andina Simón Bolívar, en las persona del Dr. Genaro
Eguiguren, Director de la Especialización en Contratación Pública;
y al Dr. Santiago Peña, Asesor Institucional del SERCOP, por su
aporte y entrega profesional en el Primer Concurso de Ensayos “Las
compras gubernamentales como política pública”, desarrollado en
julio de 2013.

Adicionalmente, un especial agradecimiento a la Dra. Inés María
Baldeón, Directora General de Consultores Estratégicos Asociados
CEAS CIA. LTDA., quienes con su aporte y auspicio entregaron un
cupo para el ganador del certamen que le permitirá participar en
el Curso de Especialización en Derecho de la Contratación Pública,
organizado mediante convenio entre la Universidad española de
Castilla.

Finalmente, el SERCOP desea realizar un especial reconocimiento al
Dr. Patricio Troya, ex Asesor Institucional, por su empeño y constancia
para cristalizar y concretar la idea proveniente de la Dirección
General de crear un concurso que impulse la creación de trabajos
con ideas, propuestas e hipótesis originales, argumentación creativa
y que constituyan un aporte a la reflexión y discusión en torno a la
temática de la contratación pública, en temas contemporáneos.

4

13	 PRÓLOGO

16	 PRIMER LUGAR
	 Propuestas para política pública en contratación

estatal con enfoque de participaciónciudadana y
transparencia de gestión.

18 	 Resumen
19 	 Introducción
20	 Participación ciudadana y contratación

administrativa. ¿Cómo plantear sus necesarias
articulaciones para la política pública?.

23	 Contratación pública y participación ciudadana
para medir el buen vivir .

26	 Visiones de las instituciones estatales sobre
participación y deliberación ciudadana, ¿Cómo
reformularlas hacia las políticas públicas?.

28	 Las compras gubernamentales como política
pública. ¿Podría participar el poder popular en
esos procesos?.

31	 Políticas participativas, lineamientos generales y
estrategias institucionales.

31	 Rendición de cuentas, planificación institucional
y políticas públicas.

33	 Control social y contratación pública.
33	 Fiscalización social de la comunidad a la

contratación pública.
33	 Presupuestos participativos y fiscalización social.
33	 Consejos locales de planificación, gobiernos

autónomos descentralizados y contratación
administrativa.

34	 Democracia electrónica, fiscalización social y
asambleas locales.

34	 Revocatoria de mandato, control social y
contratación pública.

34	 Consejos ciudadanos, comités consultivos
y deliberación social para la contratación
administrativa.

35	 Protocolos institucionales para promover
derechos de participación.

35	 Categorías de calificación para instituciones públicas
por evaluación de desempeño en contratación
pública.

36	 Código de ética con control social.
36	 Jurados académicos para evaluar procesos de

contratación pública.
36	 Consultas para los actores del Sistema Nacional de

Contratación Pública.
36	 Organización social y productores nacionales.
37	 Participación ciudadana para normativa del SERCOP.
37	 Propuesta de indicadores de gestión y un índice

de transparencia para el Sistema Nacional de
Contratación Pública y una herramienta informática
para el seguimiento en la ejecución y avance exacto
de obras en el país.

39	 Herramienta informática para seguimiento sobre
ejecución y avance exacto de obras y contratos.

39	 Procesamiento para denuncias de corrupción en
contratación pública.

40	 Medidas para la transparencia y ética pública.
40	 Plan estratégico del Sistema Nacional de

Contratación Pública.
40	 Prácticas preprofesionales y auditorías sociales.
41	 Escuela virtual en contratación pública.
41	 Rehabilitación social y producción nacional.
41	 Programas y carreras de educación superior en

contratación pública.
41	 Estímulos para iniciativas de economía social y

solidaria y productores nacionales.
43	 Reformas Normativas.
43	 Ley Orgánica del Consejo de Participación

Ciudadana y Control Social.
44	 Regulación de la revocatoria de mandato en relación

a la contratación pública, participación ciudadana y
rendición de cuentas.

44	 Ley Orgánica del Sistema Nacional de Contratación
Pública.

45	 Normativa legal y reglamentaria sobre participación
ciudadana.

CONTENIDO

5

46	 Conclusiones
47	 Recomendaciones

48	 SEGUNDO LUGAR
	 El derecho de asociación aplicado en

procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de
forma individual.

50	 Aproximación al tema
51 	 Introducción
52	 Principios rectores de la contratación pública y su

fundamento constitucional.
53	 Principio de legalidad.
54	 Principios de trato justo e igualitario.
55	 Principio de oportunidad.
56	 Principio de concurrencia.
57	 Principio de transparencia.
57	 Principio de publicidad.
59	 El derecho de asociación.
59	 Fundamento constitucional.
59	 El derecho de asociación o consorcio en el

sistema de contratación pública ecuatoriano.
61	 Motivos para constituir asociaciones o

consorcios.
62	 Delimitación conceptual y consecuencias de la

falta de personalidad jurídica de los consorcios
y asociaciones en el ámbito de la contratación
pública.

64	 Consultoría en el Ecuador.
64	 Consideraciones generales.
65	 Procedimientos previstos para la contratación.

de un servicio de consultoría
66	 Planteamiento del problema.
66	 Consideraciones particulares de la lista corta.
66	 Casuística.
71	 Principios y derechos en aparente pugna.
78	 Conclusiones
80	 Propuesta de reforma normativa

82 	 TERCER LUGAR
	 Convenios y contratos celebrados con

organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley
Orgánica del Sistema Nacional de Contratación
Pública?.

84	 Introducción
85	 Teoría general de los convenios de la

administración en Ecuador.
85	 Conceptualización del derecho administrativo
87	 La teoría del órgano como fundamento

filosófico para la atribución al estado de las
consecuencias legales de las formas jurídicas
típicas de actuación de la administración y
de sus agentes (actos, hechos, contratos,
reglamentos; y, convenios administrativos).

90	 Personalidad Jurídica de Derecho Público
92	 La administración pública y sus relaciones

interorgánicas e interadministrativas también
llamada ésta última intersubjetivas.

97	 De los convenios de la administración y sus
tipos en el Ecuador.

105	 Convenios celebrados por la administración
pública del ecuador con organismos internaciones
de cooperación internacional.

105	 El caso de los convenios bilaterales de gobierno
a gobierno que obligan a la República del
Ecuador, esto es, al Estado.

108	 El caso de los convenios suscritos entre un
órgano o entidad administrativa (dotado de
personalidad jurídica y potestad) del Estado
ecuatoriano con un organismo internacional de
cooperación perteneciente a otro estado de la
comunidad internacional que se encuentra en
mejor desarrollo relativo.

126	 Propuestas de reforma del marco legal de la
contratación pública en el Ecuador

6

131	 Kallari Rikuchik Yuyay.

134	 SHUKNIKI
	 Llaktayukkunapak yanapanakuywan chashnallatak

achikllaykana hayñikunawan Mamallakta rantina
yuyarinakuyta paktachinapak yuyaykuna.

136	 Tantachishka Killay.
137	 Kallari
138	 Llaktayukkunapak Yanapanakuy Chashnallatak 	

Rantina Yuyarinakuymanta.
	 ¿Imashina Mamallaktapak Llankaypi 		

Paktachina Mañayta Ruranamanta?.
141	 Rantina Yuyarinakuy Chashnallatak

Llaktayukkunapak Yanapanakuy Sumak
Kawsayta Yupankapak.

144	 Llaktayukkunapak Yanapanakuyta Chashnallatak
Ñawinchinakuyta Imashina Mamallaktapak
Shuktak Wasikuna Rikunkuna, ¿Imashina
Mamallaktapak Llankaypi Churana Kanchik?.

146	 Rantina Yuyarinakuy Mamallaktapak Llankayshina.
¿Llaktayukkuna Chay Rantina Yuyarinakuypi Kimiri
Ushankashi?.

149	 Yanapanakuymanta Llankaykuna Chashnallatak
Tantanakuykunapak Ushaykunamanta.

149	 Llankaykunata paktachinamanta kamuk
chashnallatak llankaykunata paktachishkamanta
yupayta rurashpa rikuchinamanta.

151	 Rantina Yuyarinakuy Chashnallatak
Rikurayanamanta.

151	 Rantina Yuyarinakuyta Ayllullakta Taripanamanta.
151	 Mamallaktapak Kullkita Llaktayukkunapak

Yanapanakuywan Allichina Chashnallatak
Taripanamanta.

151	 Kuskakunapi Llankaykunata Allichik
Tantanakuykuna, Mamallaktamanta
Chikanyarishka Pushakkuna Chashnallatak
Rantina Yuyarinakuymanta.

152	 Llikapi Llakta Ushay, Kuskakunapi
Tantanakuykuna Chashnallatak Taripanamanta.

152	 Pushayta Kichuna, Rikurayana Chashnallatak
Mamallaktapak Rantina Yuyarinakuymanta.

152	 Llaktayukkunapak Tantanakuykuna,
Kunakkunapak Tantanakuykuna Chashnallatak
Ñawinchinapash Rantina Yuyarinakuymanta.

153	 Yanapanakuy Hayñikunata Paktachinkapak
Wiñaykawsaymanta.

153	 Mamallakta Rantina Yuyarinakuyta Imashina
Paktachishkata Chanichinamanta.

153	 Allikak Kamachik Rikurayaywan
Chimpapurashka.

154	 Mamallakta Rantina Yuyarinakuyta
Chanichinkapak Yachaymanta Amawtakuna.

154	 Sistema Nacional de Contratación Pública
Llikapi Llankakkunaman Tapuykuna.

154	 Kay Mamallaktapi Murukunata Rurakkuna
Chashnallatak Tantanakuykunamanta.

154	 SERCOP Kamaywasipak Kamachikta
Rurankapak Llaktayukkunapak Yanapanakuy.

154	 Sistema Nacional de Contratación Pública
Kamaywasi Imashina Achikllaykana
Llankaykunata Paktachishkamanta
Rikuchinkapak Yuyaykunamanta.

156	 Rantina Yuyarinakuyta Paktachishpa Imashina
Llankaykunata Paktachihushkamanta
Rikunkapak Willachik Hillaymanta.

156	 Rantina Yuyarinakuypi Shuway Tiyakpi Imashina
Willayta Chayachinamanta.

157	 Imashina Achikllaykana Chashnallatak Allikakpak
Kamachikkuna.

157	 Sistema Nacional de Contratación Pública
Kamaywasipak Ñankamu.

157	 Llaktayukkuna Taripana Chashnallatak Hatun
Yachayta Manarak Tukuchikkuna Llankayta
Paktachinamanta.

157	 Rantina Yuyarinakuymanta Yachanawasi.
158	 Kay Mamallaktapi Murukunata Rurakkuna

Chashnallatak Llaktaman Kutin Tikrachina.
158	 Rantina Yuyarinakuypi Yachaykunata Wiñachina.

IMAKUNATA KILLKASHKA

7

158	 Kay Mamallaktapi Murukunata Rurakkunaman
Yanapayta Chayachinamanta.

159	 Kamachikkunata Mushukyachishkamanta.
159	 Consejo de Participación Ciudadana y Control

Social Tantanakuypak Kamachik.
159	 Pushayta Anchuchinamanta Kamachikta

Mushukyachina Llaktayukkunapak
Yanapanakuywan Chimpapurashpa.

160	 Sistema Nacional de Contratación Pública
Kamachik.

160	 Llaktayukkunapak Yanapanakuy Kamachikkuna.
162	 Tukuri Yuyaykuna
163	 Minkay Yuyaykuna

164	 ISHKAYNIKI
	 Ashalla Yupaykunata Charik Ñanwan Sapalla

Tapuykunata Kutichik Yachakpak Llankayta
Chaskinkapak Tantanakunamanta HAYÑI.

166	 Rimanaman Mayayay.
167	 Kallari Yuyay.
168	 Shukniki Wankuri Rantina Yuyarinakuyta Pushak

Yuyaykuna Chashnallatak Mamakamachikpak
Yuyaykuna.

169	 Paktakay Yuyay.
170	 Pakta Pakta Yanapayta Chaskina Yuyay.	
171	 Pachata Tarina Yuyay.
172	 Chayana Yuyay.
172	 Achikllay Kana Yuyay.	
173	 Willana Yuyay.
175	 Ishkayniki Wankuriy Tantanakuna Hayñimanta.
175	 Mamakamachikpak Yuyaykuna.	
176	 Ecuador Mamallaktapak Rantina Yuyarinakuypi

Tantanakuna Hayñi.
177	 Imapak Tantanakuna Kan.
177	 Rantina Yuyarinakuypi Tantanakuykunata

Wiñachinkapak Mana Achiklla Kamachikkuna Tiyan.
180	 Kimsaniki Wankuri Ecuador Mamallaktapi

Tapuykunata Kutichikkuna.
180	 Yuyaykuna.

180	 Tapuykunata Kutichikkunapak Llankayta
Chaskinkapak Ñankuna.

182	 Chuskuniki Wankuri Rimanakuyta Riksichi.	
182	 Uchilla Mañaykunamanta Yuyaykuna.	
182	 Unancha.
187	 Mishanakuypak Hayñikuna.
193	 Tukuri Yuyaykuna
194	 Kamachikta Mushukyachinkapak Yuyaykuna

196	 KIMSANIKI
	 Karu Mamallaktamanta Yanapak

Tantanakuykunaman Rantinkapak
Yuyarinakuymanta: ¿Sistema Nacional de
Contratación Pública Kamachikta Manyaman
Churaychu Kan?.

198	 Kallari.
199	 Ecuador Mamallaktapi Pushakkamana 		

Yuyaymanta.
199	 Pushakkamana Hayñipak Yuyaymanta.
199	 Mamallaktaman Minkayta Kunkapak Yuyayta

Wiñachi, Mana Kamachikta Paktachishkamanta
Llakikunata Chaskina (Yuyarikuna, Rantikuna,
Ruraykuna, Kamachikkunapash).

203	 Llaktapak Hayñimanta.
204	 Mamallaktata Pushay Shuktak.

Kamaywasikunaman Tinkirinakuymanta
208	 Ecuador Mamallaktapi Pushakkamana

Yuyarinakuymanta.
214	 Karu Mamallaktamanta Yanapak

Tantanakuykunaman Yanapanakunkapak
Yuyarinakuymanta.

214	 Mamallaktata Pushakkunapura Yuyarinakushka,
Mamallaktaman Minkayta Kukmanta.

216	 Ecuador Mamallaktamanta Shuk Kamaywasi
Shuktak Mamallaktamanta Kamaywasiman
Yuyarinakuymanta.

228	 Ecuador Mamallaktapak Rantina
Yuyarinakuymanta Kamachikta
Mushukyachinkapak Yuyaykuna

8

233	 Prologue

236	 FIRST
	 Proposals For Public Policy In The Procurement

System With A Focus On Social Participation And
Management Transparency.

238	 Summary
239	 Introduction
240	 Social Participation And Administrative

Contracting. How To Raise Your() Necessary For
Public Policy?.

243	 Procurement And Social Participation To
Measure Good Living.

245	 Visions Of State Institutions About Participation
And Citizen Deliberation, How To Re Formulate
Them Towards Public Policies?.

247	 Procurement As Public Policy. Can The Popular
Power Participate In These Processes?.

250	 Participative Policies, General Guidelines And
Institutional Strategies.

252	 Rendering Accounts, Institutional Planning And
Public Policies.

252	 Social Control And Procurement
252 	 Social Inquiry Of The Procurement Community.
252	 Participative Budgets And Social Inquiry.
253	 Local Councils Of Planning, Autonomous

Decentralized Governments And Administrative
Procurement.

253	 Electronic Democracy, Social Inquiry And Local
Assemblies.

253	 Mandate Repeal, Social Control And
Procurement.

253	 Citizen Councils, Consult Committees
And Social Deliberation For Administrative
Procurement.

254	 Institutional Protocols To Promote Rights To
Participation.

254	 Categories For Grading Public Institutions In
Their Procurement Performance.

255	 Code Of Ethics And Social Control.
255	 Academic Jurors To Evaluate Procurement

Processes.
255	 Consults For The Players Of The National

Procurement System.
255	 Social Organization And National Producers.
256	 Citizen Participation For The SERCOP

Normative.
256	 Proposal Of Management Indicators And An

Index Of Transparency For The National System
Of Procurement With A Computer Tool For
Follow Up In Execution And Exact Advance Of
Works In The Country.

258	 Computer Tool For Follow Up On Execution
And Exact Advance Of Works And Contracts.

258	 Processing For Reporting Corruption In
Procurement.

259	 Measures for transparency and public ethics.
259	 Strategic Plan Of National Procurement.
259	 Professional Practices And Social Audit.
259	 Virtual School In Procurement.
260	 Social Rehabilitation And National Production.
260	 Programs And Careers In Superior Education In

Procurement.
260	 Stimulation For Initiatives Of Social And

Supportive Economy And National Producers.
261	 Normative Reforme
261	 Law Of The Council Of Citizen Participation And

Social Control.
262	 Regulating The Revocation Of Mandate In

Relation To Procurement, Citizen Participation
And Rendering Accounts.

262	 Law Of National Procurement System.
263	 Legal Norms And Guidelines About Citizen

Participation.

CONTENTS

9

264	 Conclusions
265	 Recomendation

266	 SECOND
	 The right of association applied in the prodcedure

of a short list in consultancy when consultancy
firms have been invited individually.

268	 Approaching the theme
269	 Introduction
270	 Guiding Principles Of Public Procurement And Its

Constitutional Basis.
271	 Principle of Legality.
271	 Principles of Fair And Equal Treatment.
273	 Principle of Opportunity.
274	 Principle of Competition.
274	 Principle of Transparency.
275	 Principle of Advertising.
277	 The Right Of Association
277	 Constitutional Basis.
277	 The Law of Association or Consortium in the

Ecuadorian Procurement System.
279	 Reasons For Establishing Associations or

Consortia.
279	 Conceptual Definition And Consequences

Of The Lack Of Legal Personality Of The
Consortium And Associations In The Field Of
Procurement.

282	 Consultancy In Ecuador
282	 General Considerations.
282	 Procedures Seen By The Contracting Of A

Consultancy Service.
284	 Stated Problem
284	 Particular Considerations Of The Short List.
284	 Casuistry.
289	 Principles And Rights In Apparent Struggle.
296	 Conclusions
299	 Normative Reform Proposal.

300	 TRIRD
	 Contracts and agreements signed with

international cooperation bodies: Exclusive
regime enforcement of the organic law of the
national system of public procurement?.

302	 Introduction
303	 General Theory On The Agreements Of

Administration in Ecuador.
303	 Conceptualization of Administrative Law.
303	 Organ Theory As A Philosophical Foundation

For The Attribution To A State Of The Legal
Consequences Of The Typical Legal Forms
Of Management Of The Administration And
Its Agents (Proceedings, Events, Contracts,
Regulations; And Administrative Agreements

308	 Legal Status Under Public Law.
309	 Public Administration And Their Inter-Organic

And Interadministrative Relationships. The Latter
Is Also Known As Inter.

314	 Regarding The Administration Agreements And
Their Types In Ecuador.

322	 Agreements Signed By The Public Administration
Of Ecuador With International Bodies Of
Cooperation.

322	 The Case Of Bilateral Agreements Between
Governments That That Are Binding Of The
Republic Of Ecuador, In Other Words, The
State.

325	 The Case Of The Agreements Signed Between
An Administrative Organ Or Entity (One That
Possesses Legal Status And Authority) Of
The Ecuadorian State With An International
Cooperation Body That Is Undergoing A Better
Relative Development.

341	 Reform Proposals For The Legal Framework Of
Public Procurement In Ecuador

Dr. Paúl Córdova Vinueza

10

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

11

español

12

Dr. Juan Aguirre Ribadeneira

Juan Fernando Aguirre Ribadeneira, Director General
del SERCOP, es doctor en jurisprudencia y abogado por
la Pontificia Universidad Católica del Ecuador PUCE,
tiene estudios superiores en contratación pública por
la Universidad Andina Simón Bolívar, un diplomado en
Energía y Ambiente por la Universidad de Calgary, y
un curso de postgrado en derecho administrativo de
la Universidad de Salamanca. Su amplio conocimiento
del derecho administrativo y la contratación pública
le ha permitido ser expositor en eventos nacionales e
internacionales; ha asesorado y dirigido dependencias
jurídicas de instituciones públicas. Destaca entre sus
labores el haberse desempeñado como Secretario
Relator de la Mesa de Legislación y Fiscalización de
la Asamblea Constituyente, asesor de la Mesa de
Asuntos Internacionales y Seguridad Pública de la
Asamblea Nacional; Gerente Jurídico de la Empresa
Pública Metropolitana de Agua Potable y Saneamiento
EP; Director Jurídico de la Secretaría Nacional de
Telecomunicaciones, Asesor del Consejo Nacional
de Telecomunicaciones y Subsecretario General
del Ministerio de Bienestar Social. Es investigador
y autor de publicaciones como “Procedimientos de
selección para Ejecución de Obras Públicas”, “La
Concesión de Servicios Públicos”, “Plan Básico de
Gestión Ambiental de un Proyecto Minero a Pequeña
Escala”, “Títulos Habilitantes para la Prestación de
Servicios de Telecomunicaciones”, “Procedimientos de
Contratación del FISE”, entre otros.

13

PRÓLOGO

La publicación de los textos ganadores del Primer Concurso de
Ensayo “Las Compras Gubernamentales como Política Pública”, en
formato de libro y en la biblioteca digital del Servicio Nacional de
Contratación Pública –SERCOP– constituye, sin lugar a dudas, una
contribución oportuna para los diversos actores que componen el
Sistema Nacional de Contratación Pública –SNCP–.

El tema de esta jornada, me obliga por un instante a repensar
la evolución de la contratación pública en el Ecuador, desde la
aprobación de la primera Ley de Licitaciones de 1964 (dispersión
normativa, procedimientos de contratación establecidos en leyes
especiales, procesos de contratación diseñados específicamente
para la ejecución de obras mas no para la compra de bienes, ni
contratación de servicios; entidades contratantes actuando según
su reglamento interno de contratación, sin una visión sistémica de
la contratación pública, ni criterios comunes a todas las entidades,
ausencia de un ente rector, etc.) hasta las innovaciones de la actual
Ley Orgánica del Sistema Nacional de Contratación Pública y su
reforma (octubre, 2013).

El SERCOP (hasta octubre del año 2013 - Instituto Nacional de
Contratación Pública INCOP), ha estado involucrado en construir
permanentemente, políticas públicas destinadas a la mejora de
la gestión de las entidades contratantes, así como contribuir en el
esfuerzo del Gobierno Nacional para transformar la matriz productiva
del país. Es un reto institucional, el ser partícipes de una gran ola
de cambio para hacer que las condiciones, variables y factores
favorezcan la creación, la gestión, el desarrollo y aplicación del
conocimiento de la contratación pública a favor del sumak kawsay.

14

De allí que, la convocatoria a profesionales ecuatorianos con títulos
de tercer y cuarto nivel, a participar en el Primer Concurso de
Ensayo “Las Compras Gubernamentales como Política Pública”,
a fin de despertar iniciativas sobre la importancia de convertir la
contratación pública, en un elemento dinamizador de la producción
nacional, y el rol del Estado y la sociedad civil, es un verdadero hito.

Paul Córdova, ganador del concurso, señala con acierto en su obra:
Propuestas para política pública en contratación estatal con enfoque
de participación ciudadana y transparencia de gestión “(…) El reto
está en dar señales al mundo de que puede perfeccionarse e innovar
hacia la construcción de políticas que fortalezcan y contribuyan
a la incidencia del poder popular en las políticas públicas y sus
procesos de contratación, con acciones institucionales y legales que
puedan crear otro modelo de gestión para el Sistema Nacional de
Contratación Pública”.

Compartimos esta visión. Actualmente hablar de la contratación
pública no solo significa procedimientos de contratación y menor
precio en las adquisiciones públicas; sino también planificación anual
de todas las entidades públicas para organizar la oferta de bienes
y servicios de los proveedores, reglas de inclusión de sectores
emergentes de la economía social, democratización y redistribución
de los recursos generados por el Estado, priorización en la adquisición
de los productos ecuatorianos, base centralizada de información
del gasto público, normalización de los requerimientos del Estado;
determinación del ahorro público con procesos competitivos en
tiempo real, para la optimización del gasto y su incidencia en la
producción nacional.

15

La propuesta ganadora del concurso debe ser entendida como un
punto de partida, ya que el SERCOP, con esta iniciativa, ha generado,
en la ciudadanía, un espacio para el análisis y la reflexión crítica–
científica de la contratación pública, que va más allá del conocimiento
de los procedimientos de contratación que prevé la Ley.

Estoy seguro de que esta publicación abre un nuevo escenario
en el ámbito de la contratación pública, y que se convertirá en
un referente ineludible para garantizar lo que a todos y todas nos
convoca: la defensa del SNCP, como herramienta del desarrollo
social que contribuya a los objetivos del buen vivir, en un Estado que
reivindica el acceso a los derechos ciudadanos con inclusión, trato
justo, participación democrática y transparencia.

Quiero reiterar el agradecimiento a la Subsecretaría de Transparencia
de Gestión, a la Universidad Andina Simón Bolívar, quienes, a
través de sus delegados, permitieron la conformación del jurado
calificador; al auspicio de la empresa Consultores Estratégicos
Asociados CEAS Cía. Ltda. en este proceso, y extenderlo a mis
colegas Dr. Paul Córdova Vinueza, Ab. Mónica Vaca Ojeda y Ab.
Jorge Hernández Jaramillo, justos y merecidos ganadores, por su
invaluable contribución profesional para la concreción de esta obra.

El SERCOP apertura con este concurso y publicación el camino
de análisis y profundización de la contratación pública, será de la
ciudadanía, profesionales, pensadores, académicos y analistas el
desarrollarlo permanentemente.

Dr. Juan Aguirre Ribadeneira
DIRECTOR GENERAL SERCOP

Dr. Paúl Córdova Vinueza

16

z

PRIMER LUGAR

Propuestas para política pública
en contratación estatal con enfoque
de participación ciudadana y
transparencia de gestión.

Autor: Dr. Paúl Córdova Vinueza

Propuestas para política
pública en contratación
estatal con enfoque de

participación ciudadana y
transparencia de gestión.

17

Autor: Dr. Paúl Córdova Vinueza

Holger Paúl Córdova Vinueza es investigador y
académico, cuenta con posgrados en Derechos
Humanos, Ciencias Internacionales, Gestión y
Desarrollo Social. Ha participado como docente en
algunas universidades del país, fue Director del Centro
de Estudios Construyendo Ciudadanía y Democracia
de la Universidad Central del Ecuador y es investigador
del Centro Andino de Estudios Estratégicos. Es autor
de varios libros, artículos e investigaciones sobre
innovación constitucional, derechos humanos, reforma
judicial y políticas de participación. Es columnista de
opinión en diarios nacionales e internacionales. En
2006, recibió la condecoración entregada por el Estado
ecuatoriano en reconocimiento a sus aportes para las
Ciencias Sociales; y en 2009, obtuvo la condecoración
de la Universidad Central por su contribución académica
e intelectual sobre Derechos Humanos.

Dr. Paúl Córdova Vinueza

18

RESUMEN

Desde 2008, el país cuenta con un nuevo texto constitucional y legislación
orgánica que incorpora innovaciones para la contratación pública y su
gestión en las políticas públicas. Este trabajo aborda la interpretación
desde la Sociología Constitucional, Jurídica y Política sobre esas
innovaciones, para describir su trascendencia en el ciclo de la política
pública y en la construcción del Buen Vivir para el país. Sin embargo,
enfatiza la relevancia que tiene la necesidad de impulsar políticas de
contratación pública con participación ciudadana, para señalar sus
potencialidades que aún no han sido completamente aprovechadas.
A continuación, sugiere los lineamientos y ejes generales que podría
desarrollar una política participativa y de transparencia para la
contratación administrativa, así como las posibles reformas legales
e institucionales para el Sistema Nacional de Contratación Pública
y el ordenamiento jurídico que regula esta materia. La propuesta
normativa e institucional que presenta este trabajo podría mejorar el
funcionamiento de ese Sistema, en la medida en que podría fortalecer
y fomentar la intervención del poder popular en la ejecución de las
políticas públicas y generar otros instrumentos para medir y aportar
al desarrollo del Buen Vivir, también con el objeto de robustecer las
políticas de contratación pública y las condiciones participativas en
que se proyectarían a funcionar las compras públicas.

PALABRAS CLAVE

Sistema Nacional de Contratación Pública, políticas de participación
ciudadana, lineamientos estratégicos, reformas normativas, acciones
institucionales, Servicio Nacional de Contratación Pública, compras
públicas, transparencia, Buen Vivir.

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

19

INTRODUCCIÓN

¿Cuáles podrían ser los cambios del Sistema Nacional de
Contratación Pública (SNCP) para fortalecer la transparencia en las
compras públicas? ¿Qué otros mecanismos de participación social
puede promover el Servicio Nacional de Contratación Pública
(SERCOP), además de las veedurías ciudadanas? ¿Cómo impulsar
más transparencia a través de la participación ciudadana en la
contratación administrativa? ¿Qué reformas legales o institucionales
podría impulsar el SERCOP para reforzar la participación y la
transparencia en el SNCP? ¿Cómo pueden mejorar las políticas
públicas si fortalecemos la participación social en las compras
públicas y en el SNCP? ¿Es posible construir otro modelo de gestión
para el Sistema Nacional de Contratación Pública (SNCP) que
pueda contribuir al desarrollo del Buen Vivir (BV)? ¿Cómo puede
aportar la participación ciudadana en la contratación pública para
el BV? ¿Qué aspectos pueden ser fortalecidos de las veedurías
en la Resolución No. 29-2009 del SERCOP? ¿Qué instrumentos,
lineamientos y estrategias de gestión se pueden implementar en una
política de contratación pública con participación popular? ¿Cuál
es la incidencia de la participación en las compras públicas para el
Buen Vivir? Este ensayo se propone sugerir algunas respuestas para
esas preguntas, en la perspectiva de darle un giro intersectorial más
amplio a los repertorios institucionales y normativos en que opera la
contratación pública en el país, así como recomendar los contenidos
transversales de política pública en contratación gubernamental con
enfoque de participación ciudadana y transparencia de gestión.

Este trabajo pretende demostrar y asumir que los procesos
contractuales no pueden ser vistos solamente como procesos
técnico-jurídicos, sino como procesos protagónicos de las políticas
públicas en la atención a derechos fundamentales, la prestación
de servicios, la provisión de obras y bienes y la generación de
mejores oportunidades de vida para las comunidades, pueblos,
nacionalidades y ciudadanía en general, justificando con ello la
necesidad de construir y profundizar la intervención de las y los
ciudadanos en su ejecución y el mejoramiento de la transparencia
en que funciona.

Dr. Paúl Córdova Vinueza

20

PARTICIPACIÓN CIUDADANA Y CONTRATACIÓN
ADMINISTRATIVA.

¿CÓMO PLANTEAR SUS NECESARIAS
ARTICULACIONES PARA LA POLÍTICA PÚBLICA?.2

E
l derecho a la participación ciudadana se refiere a todas las iniciativas, expresiones
y actos de los individuos para intervenir en la vida del Estado o en asuntos de
interés común. En consecuencia, son construcciones sociales, es decir, son
expresiones e iniciativas que hacen los pueblos y las sociedades, que no las ejecuta
directamente el Estado por sí mismo y para sí, ni tampoco los jueces, legisladores o

autoridades estatales, sino que son manifestaciones ejercidas directamente por los individuos,
a título personal o desde la autorganización, de conformidad a los mecanismos previstos
legalmente. Si bien deben someterse a las disposiciones constitucionales y legales que rigen
su funcionamiento, se debe tener en cuenta que son derechos en constante evolución y
perfeccionamiento, dependiendo de las metodologías y condiciones en que las sociedades
pueden ser -más o menos- participativas.

Otro elemento es que son ejercidos de forma individual o colectiva. Otra caracterización es
que estos derechos permiten incidir y decidir en la vida del Estado. Otra es que coadyuvan
al desarrollo de una democracia integral que se alimente de las formas representativas,
participativas, directas y comunitarias e impulsan el ejercicio de la soberanía popular. Si es
que nosotros permitimos la posibilidad de buscar formas que afiancen la soberanía popular,
los debemos gracias a los derechos de participación, porque son estos los que establecen
instrumentos, herramientas y procedimientos para que realmente funcione la soberanía popular
en un Estado y en una sociedad. También ¿qué permiten estos derechos? La promoción,
cumplimiento y exigibilidad de los demás derechos.

Si asumimos que el derecho a la participación social no proviene del Estado –en el sentido
de que no dependemos de éste, sino de la intervención ciudadana para su ejercicio-, la
responsabilidad estatal es garantizarlos, mediante su respeto y la creación de condiciones
para su protección y ejecución, sin caer en interpretaciones que puedan menoscabarlos. Los

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

21

actores sociales no podemos esperar que el Estado, la Asamblea, que un Ministro, los alcaldes
o cualquier autoridad estatal nos entreguen –a manera de dar- los derechos de participación;
esos derechos se construyen y se despliegan por la voluntad directa de los ciudadanos, por
la voluntad autónoma de los individuos organizados y no organizados, y ese es un elemento
fundamental para entender el corazón de cómo funcionan estos derechos.

Para una corriente importante del pensamiento político, los derechos de participación sí
provendrían del Estado, en tanto que autoriza o aprueba las condiciones y los ámbitos para
esos derechos; esta premisa en diferencia de la corriente que hace verlos como aquellos
suscitados desde la esfera social, nos lleva a pensar que existen trayectos distintos para su
generación.

Otra particularidad es que el derecho a la participación es un derecho instrumental, es decir,
que por intermedio de este se podrían buscar mecanismos para colaborar y mejorar el ejercicio
de los demás derechos, adicionalmente, contribuye a buscar mecanismos de vigilancia y
exigibilidad para el conjunto de derechos fundamentales, porque no hay ningún derecho
que no esté relacionado con la participación ciudadana. Si revisamos los tipos de derechos
constitucionales existentes: del buen vivir, de protección, de libertad y el resto; todos son
derechos que se ejercen a través de la participación directa de la persona y que también es
posible mejorarlos en sus alcances y circunstancias, en su justiciabilidad, a través de la misma
forma de control social que hace el ciudadano. Este es un tema también para entender la
relevancia de la constitucionalización de la participación en la Norma Fundamental, debemos
entender que este derecho y los demás de participación, son aquellos que inciden y son
indispensables para el ejercicio de los demás derechos, por eso son derechos instrumentales.

Otro elemento importante para discutir sobre los derechos de participación es que la
construcción del sujeto social surge cuando los individuos –agrupados o no-, se convierten
en protagonistas de su propio desarrollo, superando las restricciones del orden político y
económico existente.

Estas comprensiones sobre la naturaleza y alcance del derecho a la participación social,
nos permite comprender su fuerza determinante para acompañar y ser parte de la gestión
pública estatal, en la medida en que construye el diálogo entre Estado y sociedad, para que
la ciudadanía pueda intervenir en los actos generados por las instituciones públicas y sus
autoridades, con el propósito de crear canales de colaboración y coordinación en la atención
a las necesidades sociales.

Con la Constitución de 2008 y la nueva Ley Orgánica del Sistema Nacional de Contratación
Pública aprobada en ese año, se creó una nueva institucionalidad y un conjunto de condiciones

Dr. Paúl Córdova Vinueza

22

operativas y regulatorias que modificaron los escenarios para las compras gubernamentales.
Como probables avances que suscitó el marco legal, podríamos citar los siguientes: a) Los
cambios en los procesos de contratación para convertirlos en más ágiles y simples; b) La
creación del sistema de compras públicas para lograr un mejor uso de los recursos públicos y
la reducción de costos en los procesos, también proyectados como acciones para el combate
a la corrupción; c) El impulso de la economía social y solidaria con el fomento de la producción
nacional y sus actores locales; d) El fomento de la transparencia y publicidad de los actos en
la contratación; y, e) El uso de procedimientos electrónicos para la modernización del Estado
en contratación.

Las innovaciones que plantea el ordenamiento constitucional e infraconstitucional en materia
de contratación pública, aparecen también en un momento de creación y transición hacia otro
modelo de desarrollo para el país: Buen Vivir o Sumak Kawsay.

Esta propuesta de desarrollo pretende convertirse en una respuesta alternativa al modo de vida
sustentado en la economía de consumo, para intentar superar las prácticas y subjetividades
orientadas a legitimar la reproducción social basada en la mercantilización de los derechos
y servicios, la privatización de oportunidades, la exclusión para el desarrollo de capacidades
y el sometimiento de la condición humana a los propósitos y bondades del capital –en su
perspectiva de ponerle un precio a todo acto humano y de constreñirlo a la lógica de la oferta-
demanda-costo-.

Frente a ese canon capitalista de reproducción –para asegurar la autoexpansión capitalista-,
nuestro país y algunos de Latinoamérica buscan construir otro paradigma: el Buen Vivir-Sumak
Kawsay, como otra forma de desarrollo, que interpele este concepto y empiece por replantear
lo que concebimos por vida y cómo vivimos, para sugerir otra forma de crecimiento humano
sustentado en la comprensión y apoyo con la naturaleza, la sociedad, el mercado y el Estado.

El Buen Vivir se presenta como un constructo social posneoliberal, que pretende superar
las marginaciones y desigualdades existentes, mediante un conjunto de derechos, bienes y
sistemas que constituyan las políticas públicas. Y esa dimensión social radica en que es una
construcción amplia de quienes conforman la sociedad, no es un concepto dado y acabado,
sino una articulación que recoge visiones occidentales, orientales y andinas para también
superar el referente de la felicidad consumista.

Cuando uno de los errores del análisis económico contemporáneo para las políticas
públicas, ha consistido en utilizar el poder adquisitivo de las y los consumidores, según su
ingreso o su gasto, para formular las condiciones de felicidad-bienestar en la población,
cabe problematizar en las siguientes cuestiones: ¿Cuánto pueden influir las políticas de

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

23

contratación pública y participación ciudadana en nuestras vidas y para el Buen Vivir?
¿Pueden ser utilizados ambos factores –entre otros- para medir el Buen Vivir (BV) y bajó
qué indicadores? ¿Bajo qué parámetros podrían ser utilizados para esa medición? ¿Qué
instrumentos de política pública podrían utilizarse para medir la incidencia de la participación
ciudadana en la contratación pública? ¿Es la calidad de vida la única medida del BV? ¿Cómo
podríamos fortalecer el funcionamiento del Sistema Nacional de Contratación Pública hacia el
Buen Vivir y su vinculación con el Plan Nacional de Desarrollo? ¿Qué instrumentos de política
pública podrían armonizar los objetivos del SNCP con los del Plan Nacional del Buen Vivir?
¿Si buscamos romper el pasado de una civilización de la dominación, es posible construir
nuestras propias metodologías y políticas para la contratación pública y la participación
social hacia el Sumak-Kawsay? ¿Qué aportes para la sociedad pueden generar las políticas
en materia de contratación y participación con relación al Buen Vivir? ¿Cómo podríamos
convertir los enunciados constitucionales sobre participación y contratación pública a un
conjunto de prácticas socio-estatales –de abajo hacia arriba- que se relacionen con el BV?
¿Hasta dónde puede deslindarse o nutrirse el Buen Vivir de la contratación administrativa por
su herencia hegemónica del capital en la que ha funcionado? ¿Cómo puede el BV establecer
su relación con los tipos y procedimientos del Sistema Nacional de Contratación Pública
(SNCP)? ¿Cómo asume, desde ese ámbito, sus estrategias para fomentar la participación
ciudadana? ¿Son la Constitución y el Plan Nacional para el Buen Vivir, la hoja de ruta suficiente
para entender las formas de dinamizar su evolución? ¿Qué factores de la contratación pública
podrían deconstruirse de su epistemología capitalista? ¿Cuáles podrían ser las políticas
públicas para diseñar una ruta de ciudadanización y fortalecimiento del poder popular en los
procedimientos contractuales como un nuevo paradigma constitucional? ¿Cuáles son todas
las responsabilidades del sector privado para coadyuvar en su formación? ¿Hasta dónde el
BV puede coexistir con la vigencia del capitalismo? ¿Cuáles son todos los elementos que
permitirían una transición posneoliberal? ¿Es suficiente con el cambio de la matriz productiva?
¿Cuáles serían los indicadores para medir el BV en las articulaciones con la participación
social en la contratación estatal?

Contratación pública y participación ciudadana para medir el Buen Vivir.

La contratación pública mediante el SNCP y la participación ciudadana sí pueden ser medios
para medir el BV, en tanto se puedan crear los instrumentos de política y de gestión para
su vinculación con el Plan Nacional de Desarrollo y, lo más importante, se entienda aquellos
como instrumentos que contribuyan a la satisfacción de derechos, reducción de la pobreza,
igual acceso a oportunidades y condiciones compartidas para el desarrollo. No se trata de
vivir todos de la misma forma, sino bajo la expansión de iguales derechos para promover
potencialidades humanas y sociales, así como el respeto a las libertades públicas.

Dr. Paúl Córdova Vinueza

24

Uno de los aportes más claros de Amartya Sen, Premio Nobel de Economía de 1988, giró en
torno a la noción de capacidad. Según él, los gobiernos y el sistema económico de un país no
pueden ser juzgados a partir de los índices de ingreso o PIB, sino en relación a las capacidades
concretas de las y los ciudadanos. Otro aporte general, en su obra Pobreza y Hambruna (un
ensayo sobre el derecho y la privación) (1981), explica que el hambre no es consecuencia de
la falta de alimentos, sino de las desigualdades en los mecanismos de distribución.
Y justamente estos dos elementos: potenciación de capacidades humanas y políticas
redistributivas son los componentes centrales de la economía social y solidaria y del Buen
Vivir, que al ser evaluados con relación a las oportunidades que puede generar, tanto la
contratación pública para la prestación de servicios y el fomento de la producción nacional,
como la participación ciudadana en la democratización de los procedimientos del SNCP, nos
podrían dar indicios de sus avances y temas pendientes.

El debate sobre las articulaciones que podrían gestarse, desde las políticas públicas,
entre participación social, contratación pública y Buen Vivir, es necesario para crear otras
estrategias y objetivos que puedan dar luces hacia esa transición postcapitalista y, el gran
punto de inflexión está en plantear los mecanismos para radicalizar la (re) distribución de
los medios de producción para enfrentar las desigualdades –América Latina está a la cabeza
entre las regiones más desiguales del mundo-; siendo ese uno de los fines de activar mayores
mecanismos de participación popular en las políticas de contratación administrativa.

Mientras no logremos dimensionar la importancia de esas articulaciones para las políticas
públicas, no podríamos superar completamente la arquitectura institucional que veía a la
contratación pública como el libre intercambio de mercancías en bienes y servicios, con la
intervención de un Estado neoliberal, que no supo plantear otros esquemas de gestión para
ofrecer otro modelo de desarrollo, como sí lo propone el BV.

Los avances que propone este trabajo para el Sistema Nacional de Contratación Pública
consistirían en profundizar políticas públicas que tengan como horizonte de sentido las
búsquedas para afianzar el Buen Vivir. Los vínculos institucionales que posibiliten que esas
políticas desarrollen los procedimientos de contratación con mayor participación ciudadana
son elementos que pueden crear otras formas para medir la evolución del BV y el grado
de empoderamiento ciudadano para sostener esas políticas como unidad de valor y análisis
para formular un índice de transparencia y participación que mejore el SNCP. El aporte
que nos darían estos factores contribuiría también a fijar otros medios de evaluación de la
gestión pública institucional, para verificar aspectos como el grado de involucramiento de la
comunidad en la implementación de sus propias políticas, que complemente los medios de
verificación de la ejecución presupuestaria sobre las políticas.

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

25

Los parámetros que puedan arrojar estos indicadores servirán para demostrar qué tan
participativas son las políticas públicas del Estado, en la medida en que pueden ser las propias
comunidades las que puedan dar forma y sustento al SNCP y así comprender mejor las lógicas
de producción y reproducción del BV como construcción de las sociedades, por intermedio
de las políticas y sus procedimientos contractuales.

Una muestra inicial de esto ya la ha dado el Servicio Nacional de Contratación Pública
(SERCOP), cuando anunció algunos de los logros de esta institución al cumplirse cuatro años
desde su creación con la Ley Orgánica, con las siguientes metas logradas:

El monto que alcanzó la contratación pública en el 2012, fue de 9 mil 888 millones de dólares,
que representa el 15,4% del Producto Interno Bruto y el 37,9% del Presupuesto General del
Estado. También sobresale la democratización de las compras públicas, lo que ha permitido a
las MIPYMES obtener el 66% de los montos y el 71% de los procesos adjudicados.

Las políticas de contratación pública deben ser tratadas como políticas públicas intersectoriales
que ofrecen oportunidades para cambiar la vida de las poblaciones y los territorios, por esta
razón, se debe reforzar su formulación y vinculaciones programáticas con aspectos cruciales
como los objetivos del Buen Vivir, la consolidación de coordinaciones interinstitucionales
con los Gobiernos Autónomos Descentralizados, el involucramiento de las organizaciones
sociales en los territorios y la articulación estratégica con los procesos de emprendimiento y
cooperativismo de los actores locales que desarrollan la economía social y solidaria.

Estos elementos crearán otros referentes y metodologías de gestión al SNCP, para la búsqueda
y construcción de otros paradigmas de organización de la contratación pública y el rumbo de
las políticas que las constituyen.

Dr. Paúl Córdova Vinueza

26

VISIONES DE LAS INSTITUCIONES ESTATALES
SOBRE PARTICIPACIÓN Y DELIBERACIÓN
CIUDADANA,

¿CÓMO REFORMULARLAS HACIA LAS POLÍTICAS
PÚBLICAS?. 3

L
as entidades estatales deben desaprender sus imaginarios y rutinas con respecto a
la participación y control social. Corrientemente creen que la participación implica
que la masa esté presente, se conforman con que escuchemos, hagamos preguntas,
propongamos, en el mejor de los casos que exista una negociación abierta de algún
tema de interés, o en el menor de los casos, que se realice una discusión mal planteada

y simple en foros o mesas redondas. Esas prácticas revelan que las entidades estatales no
codeliberan con la sociedad, porque el sentido transformador de la deliberación está en que
no es simplemente una discusión. Deliberar y participar, en sentido estricto, tiene que ser
una discusión cara a cara, pero que contenga algún poder de decisión con aquellos que
deliberan, no simplemente basta con anunciar eventos de socialización o que los individuos
concurran y estén presentes1. Podemos ser parte de un foro, puede haber una presencia
masiva, pero con bajísimos niveles de deliberación incluyente o sólo hablan los dirigentes;
este es un problema muy recurrente en todas las experiencias participativas a nivel global:
los adultos mayores, las mujeres, los jóvenes, los migrantes no hablan, hablan los dirigentes
o las autoridades estatalesII. Deliberar es discutir con un intercambio igualitarioIII de ideas y
posiciones, profundizando la inclusión de sujetos políticos y sociales con una presencia –que
sea cada vez mayor- en la interfase decisional.

Desde esa visión, materializar la participación y deliberación pública es trascender las
discusiones, hacia plantear y asumir que deben tomarse decisionesIV, que la acción
comunicativaV conlleva procesos con un nivel de incidencia político-social. De los debates

I Como simulacros que fingen cumplir la normativa de participación.
II Existen casos que incluso han llegado a reglamentar el uso de la palabra en algunas instancias de participación.
III Representaciones que monopolizan la palabra, el quehacer político o la comunicación, no aportan a la deliberación.
IV Las democracias modernas saben combinar niveles mayoritarios y representativos con niveles deliberativos amplios –de distinto tipo- en sus

mecanismos decisionales.

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

27

tienen que salir codecisiones, pero, cuando existen episodios como los de la planificación
participativa en las políticas, suele encontrar mayores dificultadesVI la deliberación cara a
cara porque primero, recurre a grupos específicos de actores; y, segundo, no todos tienen
la misma capacidad para influir en lo que se resuelve. Entonces, la gestión pública debe
amplificar la deliberación hacia sus componentes más participativos, como convocar a los más
amplios sectores de un territorio para la discusión, pero reconociendo a aquella un carácter
más influyente, más responsable, más gobernante.

La deliberación y la legitimidad de la participación está ligada al hecho de que haya el mayor
número de actores posibles discutiendo sobre determinada temática; la deliberación implica
esta interacción enfrenteVII, de acuerdo a los temas, y que de ésta surja un poder de decisión
que sea, al menos, la posibilidad de priorizar ciertas cosas básicas.

No es posible adoptar decisiones totales en cada espacio de participaciónVIII, pero sí llegar
a un conjunto de acuerdos mínimos, fundamentalmente porque si a la ciudadanía –sujetos
organizados y no organizados- le invitan a discutir sobre cosas que le competen, y después de
todo lo que discutieron no se concreta en ninguna decisión, ahí hay un bajo incentivo y estímulo
para que la gente siga implicada en estos tipos de procesos; de algún modo, la participación
tiene que traducirse en un tipo de deliberación que genere acciones de incidencia. El tema de
que todas las actuaciones de la sociedad sea vinculante en estos repertorios requeriría otro
análisis –integrando otros factores e instrumentos-, pero, es oportuno aceptar esto como un
incentivo concreto para que la gente siga participando. Si en los repertorios deliberativos, los
sujetos sociales no cuentan con signos de alcanzar las decisiones, desgastamos la participación.
Es indispensable intercambiar posturas, definir agenda de políticas, acordar presupuestos,
dotar de niveles de decisión a la ciudadanía, sin estos mínimos no hay derecho a codeliberar
en la arena pública.

V La complejidad de las sociedades no permite hablar de procesos donde los actores modifiquen plenamente sus preferencias, podrían incluso
reforzarlas, pero el desafío está en crear jornadas que argumenten las diferencias.

VI La máxima autoridad de una provincia no puede convocar a una audiencia de presupuesto participativo solamente a las organizaciones sociales ni
tampoco solamente a los gremios que representen los sectores industriales y comerciales.

VII La expresión alude a estar contraponiendo posiciones, sin que las jerarquías político-administrativas reduzcan las posibilidades de diálogo, por
ejemplo, cara a cara entre los representantes del GAD-organizaciones sociales-gremios de pequeños y grandes comerciantes.

VIII Con una sola sesión de presupuesto participativo no se establecerá cuánto se va a gastar el próximo año, pero si pueden surgir agendas
priorizadas, estrategias de igualdad, criterios de programación.

Dr. Paúl Córdova Vinueza

28

LAS COMPRAS GUBERNAMENTALES COMO
POLÍTICA PÚBLICA.

¿PODRÍA PARTICIPAR EL PODER POPULAR EN
ESOS PROCESOS?. 4

T
oda política pública necesita de la contratación administrativa para su
implementación, por cuanto las innovaciones alcanzadas en el país, sobre esta
materia, han transformado la administración del Estado y la gestión pública. Empero,
uno de los temas que aún necesita desarrollarse y del que podría desplegarse un
conjunto de potencialidades y beneficios para el funcionamiento del SNCP, es el de

la participación ciudadana y su incidencia en las políticas públicas y sus procedimientos de
contratación.

El conjunto de ajustes estructurales de carácter neoliberal que asumió el Estado ecuatoriano
durante la década de los noventa, generó un debilitamiento de las capacidades más relevantes
en su institucionalidad estatal. Por consiguiente, la conversión institucional del Estado de
Derecho -según la Constitución de 1998- al Estado Constitucional de Derechos y Justicia o
Garantismo Constitucional -planteado por la Constitución de 2008-, suponía una recuperación
de esas capacidades anuladas justamente para responder a este esquema y garantizar los
derechos, bienes y servicios de las y los ciudadanos como uno de los objetivos centrales de
su accionar.

Bajo ese correlato, el texto constitucional de Montecristi articulaba una serie de instrumentos de
gestión y administración estatal que apunten a organizar un Estado más eficaz en la adaptación
institucional al carácter garantista de la Constitución. El fortalecimiento de la rectoría en las
políticas públicas, la recuperación de las dinámicas de planificación en la agenda gubernativa,
el reforzamiento de las atribuciones de regulación de diversos sectores del quehacer público,
la definición de un segmento ordenado para la distribución y adjudicación de competencias
en los distintos niveles de gobierno, el verdadero control y evaluación de la inversión pública,
entre otras, son herramientas claras que contribuyen a la construcción del garantismo. La
innovación constitucional del carácter estatal y del marco legal e institucional de contratación

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

29

pública permite avanzar hacia un Estado fuerte en términos de eficiencia para las políticas
públicas, por sus facultades administrativas para generar las condiciones de provisión de
servicios, obras y bienes, es decir, atender los derechos constitucionales.

Lo que se trata ahora es de plantear alternativas y mecanismos que permitan el involucramiento
de la ciudadanía en el desarrollo de los procedimientos y componentes del SNCP, para
fortalecer su transparencia y contribuir a las políticas públicas. Para ello, se requiere facilitar
los entornos y escenarios favorables para perfeccionar las regulaciones del SERCOP con
mecanismos institucionales de corresponsabilidad con la ciudadanía, que se expresen en esas
políticas y se complementen con leyes que respondan a este cambio.

Si aún existen prácticas de discrecionalidad o de posibles distorsiones en la realización de
procesos contractuales, es necesario crear ámbitos más protagónicos de la ciudadanía en el
control social hacia esos factores, para propiciar una mejor comprensión en la definición del
Buen Vivir con los aspectos relacionados con la contratación como el mercado, la sociedad, la
administración pública, el medio ambiente, entre otros.

Las dinámicas del BV requieren avanzar hacia un Estado más garantista en derechos, pero
también más responsable y determinante para afianzar políticas redistributivas de la riqueza
y de combate a la pobreza. Por ello, el poder popular debe implementar más mecanismos
de control social al SNCP, en coordinación y corresponsabilidad con el Servicio Nacional de
Contratación Pública, porque en ese Sistema existen oportunidades valiosas para acceder a
derechos, bienes y servicios, buscando la superación de inequidades e injusticias.

La historia económica-constitucional del Ecuador articuló un modelo de acumulación de la
riqueza nacional. El punto de inflexión de esa historia podría girar en torno a la recuperación
del Estado y lo público, en sus potestades de redistribución y regulación, con miras a posibilitar
condiciones mínimas que intentarían viabilizar el régimen bioconstitucional -sistemas para
el buen vivir, catálogo de derechos y garantías, economía social y solidaria-. Las reformas
contemporáneas de los Estados cuentan, como uno de sus principales instrumentos, a las
políticas redistributivas como medio para reducir la pobreza y las desigualdades sociales.

El fomento de mayores mecanismos de corresponsabilidad social entre el SERCOP y la
ciudadanía también aporta al combate a la corrupción en la contratación pública, con el objeto
de preservar las fuentes de ingresos económicos que necesita el Estado, para responder ante
las necesidades -estructuralmente- postergadas, por el auge de ese modelo estructural de
acumulación fundamentalista mercadocéntrico.

Es probable que el gran dilema que enfrenta la modernidad institucional del país, en la

Dr. Paúl Córdova Vinueza

30

actualidad, se lo entienda en las siguientes reflexiones: ¿Avanzamos en la profundización de
un Estado redistribuidor al afianzar las políticas en esta materia para la materialización del
Buen Vivir? ¿Se pueden generar políticas redistributivas desde la contratación pública para
luchar contra las desigualdades socioeconómicas? ¿Cómo estimular más participación social
en la contratación pública usada por los programas sociales?

¿Qué tipo de procedimientos contractuales deben reforzar la transparencia para ampliar la
atención de las asimetrías existentes en servicios? ¿Qué potencialidades de la participación
popular puede apoyar esos procedimientos para intensificar las políticas económicas y las
oportunidades productivas? ¿Creemos en la responsabilidad del Estado para avanzar en
más medios que democraticen los factores de producción y seguimos transformando la
institucionalidad estatal? ¿Producimos para redistribuir o para acumular? ¿Redistribuimos
para producir o producimos para profundizar inequidades? ¿Queremos que los mercados
generen riqueza para que el Estado se encargue de redistribuir solo con asistencialismos
subsidiarios de política social?

Siempre será imperativo reforzar la institucionalidad con capacidades suficientes para
responder a los postulados del Buen Vivir, y para eso la participación social debe estar
presente más activamente en el SNCP para la programación de política pública de obras,
bienes y servicios. Si logramos afianzar esto, podríamos activar la vigilancia ciudadana para la
expansión y accesos en el ejercicio de derechos, sin desconocer que aún faltan políticas para
su universalización y medios de evaluación más eficientes.

Si los antecedentes económico-constitucionales perpetuaron la exclusión hacia los bienes
materiales de la sociedad, los recursos políticos del Estado y los bienes simbólicos del poder
popular; el texto constitucional actual define un ciclo de revisión a esa estructura de clases y
de dominación de clases, que se condensa en una configuración de gestión pública: Estado
redistribuidor y regulador con participación social.

Para impulsar un paradigma de ciudadanización en los procedimientos, fases y componentes
del Sistema Nacional de Contratación Pública (SNCP), que tenga como uno de sus ejes
principales: la promoción de la participación ciudadana, el control social y la transparencia
de gestión, es indispensable diseñar un cambio en el modelo de gestión de los procesos
que integran el sistema, construyendo políticas y metodologías participativas, de rendición de
cuentas y transparencia de gestión para los actores institucionales y sociales que intervienen
en el SNCP.

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

31

POLÍTICAS PARTICIPATIVAS, LINEAMIENTOS
GENERALES Y ESTRATEGIAS INSTITUCIONALES. 5

E
n esa perspectiva, se recomienda al Directorio y al Servicio Nacional de Contratación
Pública, la adopción de las siguientes acciones para la realización de lineamientos
estratégicos para una política de contratación pública con participación ciudadana y
transparencia de gestión:

5.1
Rendición de cuentas, planificación institucional y políticas públicas.

La rendición de cuentas no se agota con un informe anual de labores que debe presentar toda
entidad estatal, sino que tiene que ver con crear constantes condiciones para deliberar con
la sociedad y responder sobre el cumplimiento de la misión, fines, objetivos institucionales, la
observancia a las disposiciones de la ley que regula el acceso a la información y la posibilidad
de informar, de manera permanente, sobre los logros alcanzados en dos grandes ámbitos: 1)
la organización institucional (en actos y omisiones sobre contratos públicos, actos normativos,
transparencia de gestión, estructuras orgánicas por procesos, remuneraciones, presupuesto,
rendición de cuentas y posibles actos de corrupción); y 2) las políticas públicas implementadas
por cada entidad (ejecución de planes, programas y proyectos, atención en derechos
constitucionales, provisión de obras, bienes y servicios y los procedimientos empleados).

Estos polos informativos de gestión deben estar al alcance de cualquier persona, con fuentes
verificables y actualizadas. Para este propósito, todos los informes de rendición de cuentas
deben contar con suficiente información sobre los procesos de contratación y su relación
con las acciones de planeamiento, programación, presupuestos, control, administración y
ejecución de la gestión institucional. Es decir, que no solamente importa la descripción de
los procesos que ha realizado una entidad durante un año de ejercicio fiscal, sino también la

Dr. Paúl Córdova Vinueza

32

articulación de esos procesos con la planificación y gestión institucional, así como si en esos
ámbitos se pudo generar y desarrollar mecanismos de participación. Para este objetivo, le
deberá corresponder al Directorio o al SERCOP, emitir los protocolos e instructivos necesarios
que puedan crear las articulaciones suficientes en toda entidad estatal para conectar la
elaboración del Plan Anual de Contratación Pública con la elaboración de otros instrumentos
de planificación como el Plan Operativo Anual Institucional, Plan Anual de Inversión, PAPP, PI,
entre otros. Uno de los problemas por los que atraviesan las instituciones a la hora de diseñar
la política pública, reside justamente en los escasos medios de comprensión, vinculación
y armonización de los planes de contratación con procesos de evaluación institucional, el
desarrollo de la participación ciudadana, la gestión institucional y el seguimiento a la calidad y
evaluación de la ejecución presupuestaria de cada entidad. La preocupación del SERCOP, en
coordinación con la Secretaría Nacional de Planificación y Desarrollo, para vincular estos ciclos
de la política pública con la necesidad de crear metodologías de participación ciudadana es
lo que efectivamente podría cambiar las políticas vigentes sobre contratación. Las urgencias
para cumplir los plazos definidos por los órganos centrales de finanzas y planificación, a la
hora de diseñar la programación interna, dispersan las probables iniciativas por vincular –en
forma conceptual y programática- los tres pilares de la política pública: a) Participación social;
b) Procesos de contratación pública; y, c) Gestión institucional y ejecución presupuestaria.

Con ello, hablaríamos de un primer momento para las políticas participativas de contratación
pública al interior de cada entidad, cuyas finalidades serían las siguientes: i) Conectar los
procesos internos de planificación institucional con dos factores: a) Mecanismos de participación
ciudadana; y, b) La programación en materia de contratación de cada entidad; y, ii) Difundir
y publicitar toda esa información y trayecto institucional en el informe anual de rendición de
cuentas, pero también gestando procesos de deliberación y diálogo con la sociedad durante
la preparación de esos elementos.

Lo óptimo, sería fortalecer esos procesos con la intervención de la ciudadanía, en sus fases
de diseño y programación, implementación, seguimiento y evaluación de la política pública,
para también vincularlo con las regulaciones y controles que ejerce el SERCOP. Por ello, los
desafíos para esta entidad estarían en pensar ¿Cuáles podrían ser las técnicas y metodologías
más eficaces, para buscar, al mismo tiempo, estimular el desarrollo de la participación popular,
con el ejercicio de sus atribuciones bajo la concurrencia de la comunidad?.

A continuación, pensaríamos en un segundo momento de la política de contratación pública
para impulsar la participación, en cuanto a las orientaciones que deberán cumplir las entidades
y que las dictaría el SERCOP. Esos lineamientos estratégicos para una política de contratación
pública que fomente la participación, el control social y la transparencia de gestión serían los
siguientes:

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

33

5.2
Control social y contratación pública.

El mecanismo de las veedurías ciudadanas no es el único instrumento para el ejercicio del
control social y la participación en contratación administrativa, por este motivo, procederé a
sugerir un conjunto de acciones institucionales y legales que permitan viabilizar los dispositivos
de la participación en el sistema de contratación pública del país, así como los lineamientos
estratégicos generales de una política de participación y mayor transparencia de gestión.

La creación de protocolos para la intervención ciudadana con el diálogo y deliberación pública
de los Consejos Ciudadanos Sectoriales (definidos por la Ley Orgánica de Participación
Ciudadana) en la elaboración y preparación de los Planes Anuales de Contratación de
los Ministerios y Secretarías de Estado, en conexión con los objetivos de gestión de esas
instituciones, con los servidores y técnicos de estas, mediante la presentación de observaciones
o recomendaciones para su fase de implementación, con los parámetros emitidos por el
SERCOP.

5.3
Fiscalización social de la comunidad a la contratación pública.

La realización de actividades de fiscalización social por parte de la comunidad a los contratos
más importantes o emblemáticos de las localidades en obras públicas, con el asesoramiento
del SERCOP y la difusión de este para las actividades que puedan cumplirse;

5.4
Presupuestos participativos y fiscalización social.

Formular protocolos e instructivos para la vinculación del mecanismo de presupuesto
participativo -que se desarrolla en los Gobiernos Autónomos Descentralizados-, con la
ejecución de actividades en fiscalización social a los contratos de obras públicas por parte de
los actores sociales y organizaciones que intervienen en los presupuestos participativos, esto
con la vinculación estratégica de las iniciativas en emprendimiento y cooperativismo de los
actores locales que fomentan la economía social y solidaria;

5.5
Consejos Locales de Planificación, Gobiernos Autónomos Descentralizados y
contratación administrativa.

Diseñar protocolos e instructivos para la articulación de los Consejos Locales de Planificación

Dr. Paúl Córdova Vinueza

34

(dispuestos por la Ley Orgánica de Participación Ciudadana) con la elaboración de los Planes
de Desarrollo Territorial, la definición de agendas de desarrollo local y la priorización de
contratación de obras, bienes y servicios por parte de los actores sociales y organizaciones
que intervienen en esos Consejos, en corresponsabilidad con las autoridades de los GAD´s y
el SERCOP, con acciones de transparencia, publicidad y participación.

5.6
Democracia electrónica, fiscalización social y Asambleas Locales.

Formular protocolos de participación y transparencia de gestión con los Gobiernos Autónomos
Descentralizados, para que todos los mecanismos de participación local como Consejos
Locales de Planificación, Asambleas Locales y Presupuestos Participativos puedan desarrollar
mecanismos de fiscalización social de obras, al menos dos veces por año, más la articulación
de estos procesos con el Plan Anual de Contrataciones del GAD y el seguimiento de los
procesos contractuales mediante dispositivos de democracia electrónica.

5.7
Revocatoria de mandato, control social y contratación pública.

Formular protocolos con el Consejo Nacional Electoral y Consejo de Participación Ciudadana
y Control Social, en lo concerniente a que si la Ley de Participación Ciudadana establece
en su artículo 25, como causales de revocatoria de mandato de las autoridades locales, el
incumplimiento de su Plan de Trabajo y de las normas sobre participación ciudadana;
determinar que todas las máximas autoridades de los GAD´s deberán desarrollar Observatorios
y Veedurías Ciudadanas, al menos 1 por año, para desarrollar procesos de fiscalización social
a los Planes de Trabajo y a los contratos de obras públicas que desarrollen como parte de
esos Planes de Trabajo.

5.8
Consejos ciudadanos, comités consultivos y deliberación social para la contratación
administrativa.

El SERCOP debe trabajar en coordinación con el CPCCS para estimular un proceso social de
rendición de cuentas en cada entidad estatal para la ciudadanía, que inicie con la participación
ciudadana desde la formulación del Plan Estratégico de Desarrollo Institucional y el Plan
Anual de Contrataciones, en proyección de la gestión y objetivos de cada institución, todo
lo cual deberá ampliarse al seguimiento y control social permanente de su implementación.
El SERCOP podría sugerir, por ejemplo, que las entidades públicas puedan conformar un
comité consultivo, para construir una instancia de deliberación sobre la agenda institucional;

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

35

también, puede ser oportuno la creación de consejos ciudadanos regionales para discutir y
recibir los aportes de la ciudadanía sobre las políticas y programas por ejecutarse y qué tipo
de contratos se ejecutarían para el efecto.

Para aquello, se requiere avanzar en la perspectiva de que cada una de las dependencias
de las entidades públicas publiciten las actividades y avances alcanzados en todo proceso
de contratación. Cumplido ese objetivo, el SERCOP realizará audiencias públicas con la
ciudadanía para informar los avances y estado actual del SNCP en el país, para exponer e
informar a los usuarios del sistema, pero también con estudiantes, docentes e investigadores
para compartir y generar espacios de incidencia social en la administración del sistema.

Siempre las dependencias públicas deben hacer correctivos y mejoras en el uso de las
herramientas tecnológicas de contratación y en el uso de sus procedimientos, para ello es
indispensable que el SERCOP pueda crear espacios permanentes para difundir información
cualitativa sobre las condiciones en que se encuentra el SNCP, y no solamente información
cuantitativa que ya consta en el portal web correspondiente. El SERCOP realiza actividades
constantes de capacitación en todo el país, pero también las y los servidores podrán capacitarse
mediante la difusión de diagnósticos y estudios sobre el SNCP que deberá desarrollar el
SERCOP para citarlos en audiencias públicas con la ciudadanía en general. Con la finalidad de
mejorar los servicios que prestan estas instituciones, hay que superar la visión reduccionista
que con el informe anual y los boletines de noticias se cumple con la rendición de cuentas.
Un cambio en el Sistema Nacional de Contratación Pública para hacerlo más participativo y
transparente, sin deliberación pública es inviable.

5.9
Protocolos institucionales para promover derechos de Participación.

La creación de protocolos e instructivos institucionales que permitan el ejercicio activo de los
derechos de participación –intervenir en asuntos públicos, fiscalizar actos del poder público,
acceder a la información- que no se agoten o se limiten solamente a la conformación de
veedurías.

5.10
Categorías de calificación para instituciones públicas por evaluación de desempeño
en contratación pública.

El SERCOP debería crear categorías y rankings de calificación –con participación social-
sobre el cumplimiento de las entidades públicas a los componentes y disposiciones legales
del SNCP. También deberá crear categorías y clases de clasificación para las instituciones

Dr. Paúl Córdova Vinueza

36

que más promuevan los derechos a la participación en sus procesos de contratación pública.
En la actualidad, el SERCOP ha organizado por dos ocasiones el Premio al Mejor Desempeño
en Contratación Pública, que representa una iniciativa importante, pero es una muestra muy
pequeña del estado y las condiciones en que se encuentra el SNCP y el Sistema Oficial de
Contratación del Estado, porque existen dificultades y falencias de distinto orden en cada
institución pública sobre contratación administrativa, que merecen ser visibilizadas, para
apoyar su mejoramiento o demandar mayores correctivos, lo cual puede hacerse mediante
categorías y rankings de calificación sobre parámetros de contratación en calidad, eficiencia,
transparencia, mayor preferencia de producción nacional y participación ciudadana para la
institucionalidad estatal.

5.11
Código de Ética con control social.

Promulgar un Código de Ética con control social para el conjunto de actores que intervienen
o participan en el SNCP.

5.12
Jurados académicos para evaluar procesos de contratación pública.

Conformar jurados ciudadanos con académicos, docentes e investigadores universitarios para
revisar y evaluar, de forma aleatoria, los procedimientos precontractuales, contractuales y de
ejecución de los contratos de obra pública, la adjudicación y demás acciones implementadas
por las instituciones estatales para su participación en el SNCP, las cuales serán elegidas por
sorteo para que se sometan a este estudio ciudadano.

5.13
Consultas para los actores del Sistema Nacional de Contratación Pública.

Realizar plebiscitos para contar con la opinión de los actores –internos (institucionales) y
externos (diversos sectores productivos del país)– del SNCP, e impulsar la toma de decisiones
con participación sobre políticas y reformas institucionales en compras públicas, con mayor
sustento y legitimidad de los usuarios y protagonistas del sistema.

5.14
Organización social y productores nacionales.

Promover la organización social de los productores nacionales, con incentivos para su
participación como proveedores en las compras públicas y el fomento de alianzas entre

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

37

micro, pequeñas y medianas empresas –MIPYMES- para que mejoren sus ofertas y la calidad
de sus propuestas en bienes y servicios que demanda el Estado.

5.15
Participación ciudadana para normativa del SERCOP.

Incentivar la intervención de la ciudadanía en la preparación, discusión y aprobación de los
actos normativos –reglamentos y resoluciones- del SERCOP con foros regionales y espacios
para presentar propuestas; enlaces directos de consultas a la ciudadanía en el portal web
sobre reformas normativas para implementar la discusión con la sociedad de esos temas y
también sobre la ejecución presupuestaria y las políticas para mejorar el funcionamiento del
SNCP.

5.16
Propuesta de indicadores de gestión y un índice de transparencia para el Sistema
Nacional de Contratación Pública y una herramienta informática para el seguimiento
en la ejecución y avance exacto de obras en el país.

Diseñar indicadores de gestión del SNCP, en base a las categorías y rankings de calificación
a las entidades públicas sobre el cumplimiento de la normativa y regulaciones para los
procesos de contratación, los niveles de eficiencia, rendimiento de estas y los parámetros de
transparencia con respecto a las disposiciones emitidas por el SERCOP.

Para que esta entidad pueda diseñar los indicadores de gestión del sistema, también será
necesario que cada institución elabore sus propios indicadores de gestión sobre los procesos
contractuales ejecutados, lo cual sería según las condiciones dictadas por el Instituto.

Con ello, todas las entidades estatales deben crear y publicar sus indicadores de gestión
e índices de transparencia para el SNCP, con el propósito que cuente con instrumentos
reales y objetivos para su medición. Como parte de estos instrumentos, un papel clave
jugaría la ciudadanía, que deberá ser consultada directamente acerca de los servicios y
calidad del sistema, la actuación de los servidores que participan en el uso del portal de
COMPRASPUBLICAS, la confianza hacia su funcionamiento, los problemas que cree existirían
sobre la transparencia del sistema, entre otros temas. Sobre este punto, sería oportuna la
cooperación del Instituto Nacional de Estadística y Censos, ya que la realización de encuestas
técnicas y permanentes contendría información relevante para la definición de estrategias
de promoción de la ética pública y lucha contra la corrupción para el Sistema Nacional de
Contratación Pública.

Dr. Paúl Córdova Vinueza

38

La producción de índices de transparencia es indispensable porque estaremos en condiciones
de formular correctivos útiles en base a estadísticas de distinto tipo y certeras, pero también
deben estar vinculados al mejoramiento en la utilización de aplicaciones tecnológicas para
publicitar todo el andamiaje del sistema, que se nutrirá a partir de los indicadores que pueda
formular cada institución estatal.

Un aspecto indispensable para la elaboración de políticas participativas y de transparencia
en la contratación administrativa es la elaboración de indicadores construidos de forma
técnica con la intervención tanto de las instituciones estatales como por parte de la ciudadanía,
mediante los siguiente parámetros y cuantificaciones: 1) Análisis y procesamiento de la
información de políticas ejecutadas por los órganos con los procesos y tipos de contratación
empleados; 2) Verificación del control efectuado por los entes que conforman la Función
de Transparencia y Control Social y la Procuraduría General del Estado; 3) Sustentación de
instrumentos de verificación medibles; 3) Verificación de fuentes objetivas y oficiales para
contrarrestar y comparar competencias, procedimientos, leyes, períodos de administración,
reformas administrativas, servicios ofrecidos y logros institucionales de acuerdo a sistemas
de planificación y control públicos (PAPP, POA, PAI, PAC, PI); 4) Sustentos de casos reales,
procesos identificados y hechos específicos tratados por la institucionalidad estatal en
contratación y políticas públicas; 5) Utilización de muestras que reflejen criterios estadísticos
amplios y representativos.

Conjuntamente con esos criterios básicos, se acompañarían de encuestas diversas, en las que
se incluya a empresarios, profesionales, técnicos de distintas áreas, sobre percepciones del
funcionamiento del SNCP, en cuanto a si cumple los objetivos previstos en la Ley Orgánica y los
probables problemas de corrupción, con evidencias. Para ello, el SERCOP deberá crear una
unidad especializada que pueda encargarse de diseñar los tipos de fuentes, caracterización de
variables con sus relaciones a investigar, en cuanto al enfoque del funcionamiento orgánico de
cada entidad, más los indicadores que podría levantarlos las instituciones con el asesoramiento
y la metodología técnica que imparta el SERCOP.

Con los informes anuales que pueda emitir esta institución, sobre los indicadores de gestión
y cumplimiento de objetivos del SNCP, se elaboraría un índice de transparencia sobre la
contratación pública en Ecuador, como un producto de fomento a la ética pública y la lucha
contra la corrupción, para también plantear recomendaciones y conclusiones hacia el
mejoramiento de las políticas públicas en esta materia –según cada realidad institucional-.

Si no logramos crear procesos, unidades y servidores especializados en el SERCOP,
para investigar dos cosas: 1) Los instrumentos de política pública en relación a los tipos
y procedimientos de compras gubernamentales utilizados por las diferentes entidades

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

39

del servicio público –en todos los niveles-; y, 2) Las herramientas que permitan medir los
resultados e impactos del SNCP; no tendremos información de calidad sobre los esfuerzos
que se hacen en todas las facetas de la administración estatal para optimizar la contratación.
Cabe señalar incluso que ese segundo propósito ya consta en el artículo 10 numeral 13 de la
Ley Orgánica de la materia, pero que aún tenemos pocos productos que lo hagan realidad.

Es innegable que aún tenemos rezagos de matriz colonial para las distintas dinámicas de
esa administración, por lo que para enfrentar eso, deben diseñarse las programaciones de
las políticas y los instrumentos para medir y evaluarlas. Así como también constituiría una
respuesta soberana de nuestro país con resultados útiles, frente a los informes que publica la
organización Transparencia Internacional.

La discrecionalidad en varios ámbitos de la gestión-contratación pública, restricciones en el
acceso a la información pública y falta de respuestas oportunas sobre la atención a los derechos
ciudadanos de participación, deben ser los grandes ejes de cambio que puedan orientar las
políticas de transparencia que formule el Directorio y el SERCOP; eso, sumado a reforzar las
regulaciones y control social en: a) La organización institucional; y, b) las políticas públicas
implementadas por cada entidad, ambos factores en su correlación con la contratación pública.

La entidad rectora del SNCP ha desarrollado un importante trabajo en temas como
registro y habilitación de proveedores; control de procesos; soporte tecnológico al portal
COMPRASPUBLICAS, entre otros; sin embargo, es imperativo diseñar y aplicar herramientas
objetivas de medición y evaluación al Sistema Nacional de Contratación Pública, como la
construcción de indicadores para verificar el cumplimiento de sus objetivos y la formulación
de un índice de transparencia sobre las condiciones en que operan sus actores, normatividad,
regulaciones y manejo de información.

5.17
Herramienta informática para seguimiento sobre ejecución y avance exacto de
obras y contratos.

Sería innovador crear una herramienta informática para hacer control social sobre el avance
exacto en la ejecución de las obras y contratos de cada entidad estatal.

5.18
Procesamiento para denuncias de corrupción en contratación pública.

Crear protocolos de protección, confidencialidad y seguridad para que la ciudadanía
presente denuncias de casos o hechos de corrupción en procesos de contratación, ante el

Dr. Paúl Córdova Vinueza

40

SERCOP y el CPCCS, sin afectar derechos y garantías de las partes involucradas, asegurando
la respuesta, atención oportuna y rápida para las o los ciudadanos que se sientan perjudicados
por presuntas irregularidades.

5.19
Medidas para la transparencia y ética pública.

Crear un sistema de llamados públicos de atención a las instituciones que puedan incurrir en
irregularidades, así como aquellas que no hayan tomado los correctivos oportunos sugeridos
por el SERCOP, con la finalidad de crear una mayor cultura de transparencia y ética pública,
sin caer directamente en sanciones, sino como un medio preventivo para incentivar las buenas
prácticas en el SNCP y en el uso del portal de COMPRASPUBLICAS. También el SERCOP creará
un modelo de prácticas transparentes para todos los actores del sistema, con el fin de definir
una guía de acciones específicas para el cumplimiento de los principios y objetivos del SNCP,
así como para contar con dimensiones educativas y metodológicas de los comportamientos
más óptimos por parte de las y los servidores, incluyendo la advertencia de cuáles podrían
ser las prácticas negativas en que pueden incurrir los operadores y protagonistas del SNCP
y del portal. El modelo de prácticas transparentes deberá impulsar acciones de control social
para mejorar el sistema y sus componentes.

5.20
Plan Estratégico del Sistema Nacional de Contratación Pública.

La creación de un Plan Estratégico para el Sistema Nacional de Contratación Pública –que es
distinto al Plan Estratégico del SERCOP-, con objetivos y proyecciones que permitan articular
esfuerzos como sus indicadores de gestión e índice de transparencia para ser sometido a una
evaluación con cifras actualizadas, más la intervención ciudadana con distintos segmentos
poblacionales y territoriales que puedan sugerir cambios necesarios.

5.21
Prácticas preprofesionales y auditorías sociales.

El desarrollo de prácticas preprofesionales de los estudiantes universitarios, en coordinación
con el Consejo de Educación Superior, para nombrarlos en una modalidad especial de
voluntariado como auditores sociales de las entidades estatales en sus procesos de contratación,
con la finalidad que se encarguen tanto de monitorear el cumplimiento de la normativa legal
vigente, las resoluciones y recomendaciones formuladas por el SERCOP, así como de hacer un
seguimiento y fiscalización social -principalmente de las fases preparatorias y precontractuales
de los contratos estatales-, en aquellas entidades que han sido designados para las prácticas.

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

41

5.22
Escuela virtual en contratación pública.

Creación de escuela virtual sobre contratación pública en el portal web del SERCOP, en el
que se puedan publicar todas las investigaciones y tesis elaboradas por las universidades en
temas de contratación administrativa y materias afines, como una fuente de consulta directa
para la colectividad; así como la difusión de videos en directo vía streaming de los procesos
contractuales realizados por instituciones, como actividades de capacitación, supervisadas
por el máximo ente de regulación de la contratación en el país, para que cualquier estudiante
pueda ingresar y recibirlas, esto además de mantener los videos virtuales que ya existen en
el portal.

5.23
Rehabilitación social y producción nacional.

Buscar alianzas estratégicas con Ministerio de Justicia e Institutos Superiores Técnicos y
Tecnológicos, para la generación de programas en desarrollo de capacidades para la
población penal en centros de reclusión del país, para la producción de bienes o servicios,
con su participación como proveedores de los contratos estatales, esto impulsaría acciones
de rehabilitación y reinserción social de las personas privadas de libertad e incorporarlos al
Registro Único de Proveedores, creando también facilidades para su habilitación y registro.

5.24
Programas y carreras de educación superior en contratación pública.

Coordinar con el Consejo Nacional de Educación Superior, para que en los programas de
las carreras de Derecho de las universidades conste -como obligatoria- la asignatura de
Contratación Pública, así como promover en los centros de educación superior la realización
de programas de postgrado sobre contratación pública1.

5.25
Estímulos para iniciativas de economía social y solidaria y productores nacionales.

Crear distinciones anuales a las mejores iniciativas en emprendimientos locales de los actores
de la economía social y solidaria que participen como productores de bienes o servicios en
contratos públicos y hayan sido los proveedores seleccionados.

1. La primera universidad del país en incorporar la asignatura de Contratación Pública fue la Universidad Central del Ecuador en su Escuela de Derecho
de la Facultad de Jurisprudencia, Ciencias Políticas y Sociales, durante la administración de Holger Córdova como Decano en 2002.

Dr. Paúl Córdova Vinueza

42

Estas medidas permitirán al SERCOP y al SNCP caminar hacia la formulación de políticas de
participación ciudadana, transparencia y rendición de cuentas, para ciudadanizar los procesos
de contratación y de implementación de la política pública con miras a fortalecer el poder
popular, así como también serían un aporte al Plan Nacional de Prevención y Lucha contra la
Corrupción del Estado ecuatoriano.

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

43

P
ara viabilizar las políticas participativas en materia de contratación pública, se debe
trabajar en los siguientes instrumentos de reforma legal:

6.1
Ley Orgánica del Consejo de Participación Ciudadana y Control Social.

El Servicio Nacional de Contratación Pública deberá trabajar en un proyecto de Ley
Reformatoria a la Ley Orgánica del Consejo de Participación Ciudadana, con la finalidad de
cambiar el numeral 5 del artículo 10 por el siguiente articulado:

5.- Cumplimiento de recomendaciones o pronunciamientos provenientes de las entidades
de la Función de Transparencia y Control Social, la Procuraduría General del Estado y el
Servicio Nacional de Contratación Pública (El subrayado es mío para indicar la reforma
que se haría de la disposición).

Esta reforma legal permitiría que las disposiciones contenidas en los artículos 9, 10, 11 y 12 de
la Ley Orgánica del Consejo de Participación Ciudadana y Control Social, relacionadas con la
rendición de cuentas, pueda contar con regulaciones específicas a los informes que presenten
las entidades, en los que se pueda verificar y exigir cuáles fueron las acciones adoptadas por
cada entidad con respecto a las recomendaciones formuladas por el Servicio Nacional de
Contratación Pública en el ámbito de sus competencias. Con ello, las políticas de contratación
pública en materia de participación, que se determinen por parte del Directorio y del SERCOP,
deberán ser incorporadas en cuanto a sus resultados concretos para los informes de rendición
de cuentas que presenten todas las instituciones estatales, lo cual generalmente no es conocido
por la ciudadanía y tampoco representa un tema que se desarrolle en los informes de rendición
de cuentas. Con ello, los protocolos, instructivos y manuales que puedan ser aprobados por el

REFORMAS NORMATIVAS.6

Dr. Paúl Córdova Vinueza

44

Directorio o por el SERCOP, en materia de políticas participativas y rendición de cuentas para
la contratación pública, deberán ser implementados por todas las instituciones del Estado,
correspondiéndoles indicar sobre su cumplimiento en los referidos informes.

6.2
Regulación de la revocatoria de mandato en relación a la contratación pública,
participación ciudadana y rendición de cuentas.

Posteriormente, para dar sentido a esa reforma legal, le corresponderá al SERCOP presentar
un proyecto de resolución al Consejo de Participación Ciudadana y Control Social, en el que
proponga lo siguiente:

Art.- Para el cumplimiento de los artículos 9, 11 y 12 de la Ley Orgánica del Consejo de
Participación Ciudadana y Control Social, y especialmente del numeral 5 del artículo 10, en
materia de políticas de promoción de la participación ciudadana para la contratación pública,
las entidades del Estado deberán cumplir e informar sobre las acciones realizadas con
respecto a los instructivos y protocolos que expida el SERCOP para tal efecto.

6.3
Ley Orgánica del Sistema Nacional de Contratación Pública.

Otro aspecto importante para formular políticas de promoción de la participación ciudadana
en compras públicas, se refiere a fortalecer las atribuciones de regulación y seguimiento del
ente rector del SNCP, en lo que determina el artículo 10 de la Ley Orgánica de la materia, para
lo cual sería indispensable un proyecto de Ley Reformatoria a la Ley Orgánica del Sistema
Nacional de Contratación Pública, en el referido artículo, bajo las siguientes orientaciones:

1) El Servicio Nacional de Contratación Pública se encargará de implementar el monitoreo,
seguimiento y control a las actos y procedimientos realizados en el Sistema Nacional de
Contratación Pública; y,

2) El SERCOP tendrá la responsabilidad de asumir la intervención en aquellos procesos de
contratación en los que identifique irregularidades, incumplimiento de normas legales y
regulaciones expedidas por el SERCOP, o la existencia de actos discrecionales, para lo
cual coordinará con la Procuraduría General del Estado, para disponer la suspensión o
terminación del proceso de contratación.

La facultad de rectoría del Instituto para el SNCP, definido por la Ley en el artículo 10, se
encuentra incompleta mientras esta no establezca suficientes atribuciones para que las

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

45

regulaciones o recomendaciones generadas por la entidad puedan hacerse efectivas con
acciones de seguimiento y monitoreo para hacerlas cumplir, así como para intervenir con el
objetivo de extinguir aquellos procesos que no se encuentren enmarcados en el ordenamiento
legal. Si bien es cierto que la Constitución y otras leyes orgánicas establecen facultades de
control para otras entidades, ese control no necesariamente logra ejecutarse a tiempo para
detener posibles actos de corrupción, sino para la identificación posterior a su consumación,
cuando incluso los recursos públicos han sido mal empleados.

6.4
Normativa legal y reglamentaria sobre participación ciudadana.

La Ley Orgánica del Sistema Nacional de Contratación Pública, define en su artículo 9, como
uno de sus objetivos, en el numeral 7, lo siguiente:

“Impulsar la participación social a través de procesos de veeduría ciudadana que se
desarrollen a nivel nacional, de conformidad con el Reglamento”.

El reconocimiento legal a la participación de la ciudadanía en el sistema es un avance
importante, a pesar que el mismo texto constitucional ya configura una proyección fuerte
para la participación y sus derechos en todos los asuntos de interés público. Sin embargo,
esa disposición debe ser profundizada y ampliada mediante la articulación, construcción y
desarrollo de otros mecanismos participativos que se encuentran descritos en otras leyes,
pero que necesitan ser vinculados y adaptados a ciertos momentos y procesos concretos de
la contratación para que se conviertan en una realidad.

Se requiere reformar la Resolución No. 029-09 del SERCOP en los siguientes aspectos: a) Que
no pueda ser un requisito único que las veedurías puedan ser organizadas y conformadas
por personas jurídicas de derecho privado que tengan conocimiento técnico en temas de
contratación pública, sino que en caso de que las y los ciudadanos quieran conformar una
veeduría y no sean parte de una persona jurídica de derecho privado con conocimientos
de temas en contratación, el SERCOP se encargará de dar asistencia técnica y jurídica en
esos temas; b) Que las veedurías tengan la obligación de presentar unas observaciones y
recomendaciones al SERCOP sobre el proceso de contratación observado, para el análisis
de esta entidad y si son técnica y jurídicamente procedentes, el Instituto deberá hacer un
seguimiento directo, con lo cual la veeduría presentará un informe final, describiendo las
acciones cumplidas por el ente de control de la contratación en el país con relación a las
observaciones y recomendaciones presentadas por la veeduría, de forma preliminar, en el
transcurso de su trabajo de control social.

Dr. Paúl Córdova Vinueza

46

CONCLUSIONES

El Estado ecuatoriano y sus instituciones deben asumir la
responsabilidad por una construcción soberana en políticas
participativas y transparencia de gestión, que contemplen y enfrenten
las realidades de nuestras entidades, sin intromisiones neocoloniales
o externas que no contribuyen a nuestras problemáticas.

Contamos con una institucionalidad y una normativa sobre
contratación pública que ha demostrado ser una de las más
avanzadas y modernas entre los países de la región; ahora su reto
está en dar señales al mundo de que puede perfeccionarse e innovar
hacia la construcción de políticas que fortalezcan y contribuyan
a la incidencia del poder popular en las políticas públicas y sus
procesos de contratación, con acciones institucionales y legales que
puedan crear otro modelo de gestión para el Sistema Nacional de
Contratación Pública.

Es hora de encontrar la oportunidad para impulsar mecanismos
propios que mejoren la gestión pública y sumen iniciativas hacia
combatir la corrupción en el modelo de funcionamiento y regulación
de las compras públicas.

Necesitamos construir políticas que enfrenten la colonialidad del
poder y del saber, que vayan orientadas a crear otras epistemologías
y prácticas institucionales hacia la decolonialidad del mismo Estado,
para generar otros modos de ser, pensar y actuar en la interfase
socio-estatal. Aquello pasa por pensar que las promesas rotas de
la modernidad no podrán superarse si no identificamos los rezagos
eurocéntricos de la institucionalidad. En este aspecto, un desafío es
¿cómo pensar en un Estado más intercultural y plurinacional, que
responda a nuestras identidades y visiones, desde sus políticas?
¿Cómo armonizar participación social con las regulaciones estatales
existentes en los contratos administrativos? Para aquello requerimos
de políticas que estimulen y motiven la participación de la ciudadanía,
la creación de medidas e indicadores de transparencia y corrupción
en nuestras instituciones públicas, sin injerencias externas que
construyen mensajes políticos para desarrollar el discurso de
poderes ilegítimos: capital financiero más oligopolios mediáticos.

Propuestas para política pública en contratación estatal con enfoque de participación ciudadana y transparencia de gestión

47

Debemos impulsar políticas que deconstruyan el Estado dominante
en dos perspectivas: Radicalizar la ciudadanización y la participación
en las políticas; e, innovar con dispositivos objetivos y reales para
el seguimiento y evaluación institucional del Sistema Nacional de
Contratación Pública por parte de la ciudadanía.

RECOMENDACIONES

El Servicio Nacional de Contratación Pública debe formular políticas
participativas de contratación pública en transparencia de gestión, en
las que se pueda incorporar mecanismos efectivos de participación
y control social como los que se enuncian a lo largo de este ensayo.

El Servicio Nacional de Contratación Pública y el Directorio deben
formular tanto las directrices y lineamientos estratégicos generales
para la construcción de una política pública de contratación pública
con enfoque de participación ciudadana y transparencia de gestión
-de conformidad a las propuestas expuestas en este trabajo-, así
como también se sugiere que el Servicio Nacional de Contratación
Pública pueda crear los protocolos institucionales e instructivos
necesarios que permitan la implementación de esa política.

Finalmente, se sugiere que el SERCOP pueda preparar proyectos de
reforma legal en los temas recomendados, para apoyar el desarrollo
de la política propuesta.

Ab. Mónica Vaca Ojeda

48

Dr. Paúl Córdova Vinueza

z

SEGUNDO LUGAR

El derecho de asociación aplicado
en procedimientos de lista corta de
consultoría cuando se ha invitado a
firmas consultoras de forma individual.

Autor: Ab. Mónica Vaca Ojeda

49

El derecho de asociación
aplicado en procedimientos
de lista corta de consultoría

cuando se ha invitado a
firmas consultoras de forma

individual.

Autor: Ab. Mónica Vaca Ojeda

Mónica Vaca Ojeda, abogada de profesión, se ha
especializado en Derecho de la Contratación Pública,
Derecho Procesal, tiene un Diplomado en Estudios
sobre Corrupción Pública y un postgrado en Derecho
Penal de la Universidad de Salamanca. Su ejercicio
profesional la ha vinculado a empresas públicas y
privadas, desempeñándose en las áreas de Contratación
Pública y Derecho Administrativo. Es autora de obras
como “Camino hacia la Impunidad”, investigación
realizada a los procesos judiciales instaurados por la
masiva estafa sufrida por cerca de 35.000 personas y
sus familias, por las actividades ilícitas del Ex Notario
Segundo de Machala. “Diagnóstico de la Administración
de Justicia en Casos Aduaneros”, colaboración en
el levantamiento y sistematización de la información
de los casos incoados por delitos aduaneros en los
Juzgados Fiscales del país de los últimos 5 años.
Como conferencista ha dictado charlas sobre el Marco
legal de la Comisión Anticorrupción, la Aplicación de
Ley Orgánica de Acceso a la Información Pública y
seminarios de Contratación Pública.

Ab. Mónica Vaca Ojeda

50

APROXIMACIÓN AL TEMA

El artículo 40 de la Ley Orgánica del Sistema Nacional de Contratación Pública,
en adelante LOSNCP, establece que para el caso de requerirse la contratación
de una consultoría cuyo presupuesto referencial del contrato supere el valor
que resultare de multiplicar el coeficiente 0,000002 y sea inferior a 0,000015
por el monto del presupuesto inicial del Estado del correspondiente ejercicio
económico, se realizará la contratación mediante Lista Corta.

El proceso de selección se efectuará entre consultores de la misma naturaleza,
es decir, entre consultores individuales, entre firmas consultoras, o entre
organismos que puedan atender y estén en capacidad jurídica de prestar
servicios de consultoría.

La entidad contratante previo a iniciar el procedimiento precontractual,
realiza una preselección de los posibles participantes e invita a un máximo
de seis (6) y a un mínimo de (3) firmas consultoras, personas naturales u
organismos que presten servicios de consultoría. En este proceso no cabe
la autoinvitación, por ende, participan de forma exclusiva los proveedores
invitados.

En el caso de invitarse a firmas consultoras para que presenten su oferta,
¿Qué sucede si una de las firmas invitadas presenta su oferta de manera
asociada o consorciada con otras firmas consultoras?; ¿Debe permitirse su
participación en virtud del derecho de asociación para ofertar, consagrado
en la Constitución y en la LOSNCP; o, esa participación queda excluida
porque podría atentar contra los principios de trato justo e igualitario, libre
competencia y concurrencia, y transparencia de las otras firmas consultoras
(invitadas al proceso) que presentan su oferta de manera individual?.

Existe un vacío normativo en la legislación ecuatoriana, pues no se encuentra
reglado en la LOSNCP, su Reglamento General de aplicación ni en las
Resoluciones emitidas por el Servicio Nacional de Contratación Pública, razón
por la cual, el presente estudio busca encontrar una solución respecto de la
participación de asociaciones y/o consorcios dentro de un proceso de Lista
Corta de Consultoría, incorporando disposiciones claras para su participación
en un proceso de consultoría por Lista Corta que permita la participación de
los oferentes respetando los principios de legalidad, trato justo e igualdad,
concurrencia y transparencia que rigen la contratación pública.

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

51

INTRODUCCIÓN

La Organización de Estados Americanos ha definido a las compras públicas
gubernamentales como el proceso formal a través del cual las agencias
gubernamentales obtienen bienes y servicios, incluyendo servicios de construcción
u obras públicas. Abarca todas las funciones que corresponden a la adquisición de
cualquier bien, servicio, o construcción, incluyendo la descripción de los requisitos,
selección y solicitud de oferentes, la evaluación de las ofertas, preparación y
adjudicación del contrato, disputa y resolución impugnaciones y todas las fases de
administración del contrato. En la terminología del GATT (General Agreement on
Tariffs and Trade, en español, conocido como Acuerdo General sobre Comercio y
Aranceles), la compra gubernamental es el proceso por medio del cual un gobierno
adquiere el uso o adquiere bienes o servicios, o cualquier combinación de ello,
con fines gubernamentales sin intención de venta comercial o reventa, o uso en la
producción o suministro de bienes o servicios para venta comercial o reventa1.

Debido al impacto económico y social de las compras públicas sobre la actividad
productiva de un país y el bienestar de sus habitantes, es importante que Estado vele
por la transparencia y probidad en el uso de los recursos públicos, dado que este tipo
de gasto podría ser susceptible a negligencia, abusos o corrupción.

El marco jurídico, en materia de contratación pública vigente en el Ecuador, sin
duda alguna ha generado oportunidades y transparencia en el mercado público,
repercudiendo favorablemente a dinamizar la contratación con el sector público; no
obstante lo cual, considero permitente que, luego de transcurrido 5 años de vigencia
del sistema y en base a la experiencia obtenida en los distintos procedimientos de
contratación, se introduzcan cierta reformas con el fin de alcanzar mayores niveles de
transparencia, acceso, eficiencia y calidad en los procesos de compras y contrataciones
de los organismos del Estado o aquellos privados que manejan recursos públicos.

La Ley Orgánica del Sistema Nacional de Contratación Pública y su Reglamento General
prevén la posibilidad de participar en asociación o consorcio dentro de–cualquiera
proceso precontractual, lo cual supone que varias personas-naturales o jurídicas-
pueden unir sus fortalezas y experiencia a fin de participar en un procedimiento
de contratación. El presente trabajo analizará el derecho de asociación aplicado en
procedimientos de lista corta de consultoría cuando se ha invitado a firmas consultoras
de forma individual.

1. http://www.sice.oas.org/dictionary/GP_s.asp

Ab. Mónica Vaca Ojeda

52

PRINCIPIOS RECTORES DE LA CONTRATACIÓN
PÚBLICA Y SU FUNDAMENTO CONSTITUCIONAL.1

PRINCIPIOS JURÍDICOS:

L
a Constitución de la República del Ecuador en su artículo 288, manda que las compras
públicas cumplan con criterios de eficiencia, transparencia, calidad, responsabilidad
ambiental y social.

La libre concurrencia, la igualdad entre los oferentes, la publicidad y la transparencia
son los principios jurídicos o propios que hacen a la esencia y existencia de la licitación2. A
estos principios se suman los de legalidad, equidad y eficiencia, entre otros.

Estos principios son axiomas fundamentales que rigen la actuación de los agentes públicos y
privados que intervienen en las contrataciones estatales. Buscan garantizar que las Entidades
obtengan bienes, servicios y obras de la calidad requerida, en forma oportuna y a costos o
precios adecuados. Tienen por finalidad servir de criterio interpretativo e integrador para
resolver las cuestiones que puedan suscitarse en la aplicación de las normas y constituyen
parámetros para la actuación de los funcionarios. Asimismo, ayudan a suplir los vacíos que las
normas puedan tener.

Los procesos de contratación regulados por la Ley y su Reglamento se rigen por los principios
que a continuación se enumeran; sin perjuicio de la aplicación de otros principios generales
del derecho público. Estos principios y su interpretación están contemplados en los artículos
4 y 5 de la Ley Orgánica de Contratación Pública, publicada en el Registro Oficial Suplemento
395 de 4 de agosto de 2008, que dispone:

2.	 Entendiéndose el término licitación de manera amplia como un procedimiento legal y técnico de invitación a los interesados, para que, conforme a
las bases preparadas para el efecto, llamadas “pliego de condiciones”, formulen propuestas de entre las cuales se elige y acepta la más ventajosa
mediante la adjudicación, que perfecciona el contrato. (CNCiv, Sala C, 21/4/70, “D´Onofrio, Nicolás c/Jockey Club de la ciudad de Buenos Aires”,
JA, 7-1970-498); citado por DROMI, Roberto. Derecho Administrativo, 10ª edición actualizada, Buenos Aires – Madrid, 2004, P. 493.

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

53

Art. 4.- Principios.- Para la aplicación de esta Ley y de los contratos que de ella deriven, se
observarán los principios de legalidad, trato justo, igualdad, calidad, vigencia tecnológica,
oportunidad, concurrencia, transparencia, publicidad; y, participación nacional.

Art. 5.- Interpretación.- Los procedimientos y los contratos sometidos a esta Ley se
interpretarán y ejecutarán conforme los principios antes señalados y tomando en cuenta la
necesidad de precautelar los intereses públicos y la debida ejecución del contrato

A continuación procederé a conceptualizar los principios –sin ser los únicos- que servirán de
sustento teórico en la elaboración del presente ensayo.

1.1
Principio de Legalidad.

La legalidad o primacía de la ley es un principio fundamental conforme al cual todo ejercicio
del poder público debería estar sometido a la voluntad de la ley y de su jurisdicción y no a la
voluntad de las personas. Por esta razón, algunos tratadistas manifiestan que el principio de
legalidad es el sustento fundamental de la seguridad jurídica.

En general “legalidad” significa conformidad a la ley. Se denomina “principio de legalidad”
aquel en virtud del cual “los poderes públicos están sujetos a la ley”, de tal forma que todos
sus actos deben ser conforme a la ley, bajo la pena de invalidez. Dicho de otra forma: es
inválido todo acto de los poderes públicos que no sean conforme a la ley.

En la Constitución de la República del Ecuador se establece claramente el principio de
legalidad, por una parte, como una carga para la administración pública y, por otra, como una
garantía de seguridad jurídica de los gobernados; determinando que todas las actuaciones
del Estado estarán sujetas al ordenamiento jurídico y no a la voluntad de la autoridad, tornado
su actividad en reglada y limitada. De este principio de deriva que en el ámbito de derecho
público solamente se puede hacer lo expresamente permitido por la Ley.

“Art. 226.- Las instituciones del Estado, sus organismos, dependencias, las servidoras o
servidores públicos y las personas que actúen en virtud de una potestad estatal ejercerán
solamente las competencias y facultades que les sean atribuidas en la Constitución y la ley.
Tendrán el deber de coordinar acciones para el cumplimiento de sus fines y hacer efectivo
el goce y ejercicio de los derechos reconocidos en la Constitución”3

3. Constitución de la República del Ecuador. Artículo 226.

Ab. Mónica Vaca Ojeda

54

1.2	
Principios de Trato Justo e Igualitario.

Todo postor de bienes, servicios o de obras debe tener participación y acceso para contratar
con las Entidades en condiciones semejantes, estando prohibida la existencia de privilegios,
ventajas o prerrogativas.

El artículo 11 de la Constitución del Ecuador establece que el ejercicio de los derechos se
regirá por los siguientes principios:

“2. Todas las personas son iguales y gozarán de los mismos derechos, deberes y
oportunidades”.

El numeral cuarto del artículo 66 de la Constitución de la República del Ecuador, con respecto
a la igualdad, dispone que:

“Se reconocerá y garantizará a las personas:
1. Derecho a la igualdad formal, igualdad material y no discriminación”.

El principio de igualdad entre los oferentes, que exige que todos los licitadores u oferentes se
encuentren en la misma situación, contando con las mismas facilidades y haciendo sus ofertas
sobre bases idénticas.

El trato igualitario se traduce en una serie de derechos a favor de los oferentes:

1) Consideración de su oferta en competencia con la de los demás concurrentes;

2) Respeto, dentro de lo posible, de los plazos establecidos para el desarrollo del procedimiento;
si es necesario modificar el plazo, el mismo debe ser igual para todos los concurrentes;

3) Cumplimiento por parte de la Administración y de los participantes de las normas positivas
que rigen el procedimiento de selección del contratista;

4) Inalterabilidad en lo esencial de los pliegos de condiciones;

5) Respeto del secreto de las ofertas hasta el acto de apertura de los sobres;

6) Acceso a las actuaciones administrativas en las que se tramita la licitación;

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

55

7) Conocimiento de las demás ofertas después del acto de apertura;

8) Indicación de las deficiencias formales subsanables que pueda contener su oferta, evitando
la exclusión de las ofertas por omisiones intrascendentes e insustanciales.4

El tratadista Miguel S. Marienhoff, en su obra Tratado de Derecho Administrativo, señala que
la igualdad “debe respetar el principio de que todos los licitadores u oferentes se hallen en
pie de “igualdad”. Tal exigencia constituye una noción racional que fluye de la propia esencia
y razón de ser de la licitación, siendo ínsito a ella”.5

Los pliegos de condiciones, en suma, deben establecer reglas generales e impersonales que
mantengan fielmente el principio de igualdad, lo cual no excluye que se establezcan otras
preferencias6 a favor de determinadas categorías del oferente.

1.3	
Principio de Oportunidad.

La Administración Pública debe actuar con la celeridad que el caso amerita o en atención a
las circunstancias de cada caso en particular, a fin de satisfacer de forma eficiente y eficaz las
necesidades y el interés público en general.

Para Lerner el principio de oportunidad “Determina la actividad administrativa. Los órganos
administrativos actúan en un determinado ámbito de mayor o menor libertad según la
ponderación de los fines a cumplir en cada caso singular. Finalidad y libertad, condicionan
el principio de oportunidad de la actuación administrativa, los que vinculados al tiempo o
momento de actuación definen el principio. Lo oportuno significa lo conveniente hoy, pudiendo
quizás ser perjudicial mañana”.7

DROMI señala que “La norma puede regular: 1) una determinación objetiva, casuística completa
y agotadora de todas y cada una de las condiciones del ejercicio de la competencia, o 2) una
definición de explicación de los límites legales con remisión a la estimación administrativa
subjetiva.

4 DROMI, Roberto. Derecho Administrativo, 10ª edición actualizada, Buenos Aires – Madrid, 2004, p. 504.
5 MARIENHOFF, Miguel S. Tratado de Derecho Administrativo, Cuarta edición actualizada, Tomo III – A Contratos Administrativos de los Contratos en

Particular, Editorial Abeledo – Perrot, Buenos Aires – Argentina, Pág. 203.
6 A modo de ejemplo se puede señalar la Resolución SERCOP No. 056-2012 de 8 de febrero de 2012, mediante la cual el Instituto Nacional de

Compras Públicas expide una normativa mediante la cual se establece márgenes de preferencia y forma de pago en los contratos de fiscalización
de obras, relacionados con los procedimientos de Concurso Público, Lista Corta y Contratación Directa de Consultorías. En el Art. 1 de la
mencionada Resolución SERCOP No. 056-2012, se establece que “En el caso de que se contrate la fiscalización de una obra pública, se aplicará
de manera obligatoria un margen de preferencia de hasta diez (10) puntos, a favor del oferente que acredite haber realizado los estudios de diseño
e ingeniería definitivos de la obra cuya ejecución se requiere fiscalizar.”

7 LERNER BUITRON, Michelle Stiven. La Administración Pública. Editorial ABC. México DF. 2008. P. 46.

Ab. Mónica Vaca Ojeda

56

En todos los casos concretos concurrirán elementos obligatorios y facultativos, pues por
agotadoras que sea las previsiones normativas de automatización administrativa, siempre
existen o concurren apreciaciones, valoraciones e interpretaciones subjetivas. El ejercicio de
toda competencia pública es un compositum de elementos legalmente determinados y otros
indefinidos, pero cuya definición fue confiada a la Administración ejecutora”.8

Todo lo que la Administración ejecuta, está sujeto a reglas y principios del ordenamiento
jurídico, inclusive cuando actúa en el ejercicio de competencias que se ha denominado
discrecionales (reglamentaria, impositiva, organizativa, etc.), pues para ellas rige al menos,
y de modo inexcusable, el principio de razonabilidad. La satisfacción del interés general,
único fin que justifica toda acción administrativa, lleva implícita la idea de racionalidad, de
manera que en ningún caso su invocación puede legitimar procederes ilógicos, abusivos o
arbitrarios.

El funcionario sólo tiene las facultades que la ley le señala expresamente. Nunca puede ejercer
atribuciones discrecionales, a menos que la ley se las conceda directa y categóricamente. Por
ello podría afirmarse que el primer límite del poder discrecional está en la ley que lo autoriza.

1.4	
Principio de Concurrencia.

El principio jurídico de la libre concurrencia afianza la posibilidad de oposición entre los
interesados en la futura contratación, con mayor competencia entre los oferentes, e implica
la prohibición para la Administración de imponer condiciones restrictivas para el acceso al
concurso.

En relación con el principio de concurrencia, Mairal, Héctor, señala:

“[...] tiende a asegurar la participación del mayor número posible de oferentes en la licitación
para permitir así a la administración una más amplia selección y con ello la posibilidad de
las mejores condiciones que el mercado puede ofrecer”.9

Como podemos apreciar el principio de concurrencia implica que la administración pública
abra la posibilidad a muchos oferentes o postores, con el fin de poder seleccionar la oferta con
mejores condiciones que, cabe señalar, no se refiere únicamente a costos.

8. DROMI, Roberto. Obra Citada. 18. P. 712
9. Citado por Ismael Farrando (h) en Contratos Administrativos, Buenos Aires, Abeledo Perrot, 2002, pág. 90

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

57

1.5
Principio de Transparencia.

El procedimiento licitatorio permite ver con claridad el actuar de los órganos de la
Administración en la disposición y el uso que se dan a los fondos públicos destinados a la
contratación administrativa.

En este sentido, la licitación pública es un procedimiento que hace viable la diafanidad del
obrar público, fundamentalmente, en el manejo de los fondos públicos, pero también del
obrar privado, esto es quienes participan en condiciones de igualdad y competencia en
este procedimiento. Así, todos los oferentes que se presenten a un procedimiento licitatorio
y que cumplan con las exigencias legales y del pliego tienen asegurada, entre otras cosas,
la garantía de exigir que todas las propuestas presentadas coincidan estrictamente con los
pliegos de condiciones, y en esa medida se las considerará válidas.

1.6	
Principio de Publicidad.

La publicidad en la gestión de las contrataciones administrativas es regulada especialmente
por la LOSNCP (Art. 21). Dicha normativa prevé la utilización de tecnología informática que
facilite el acceso a la sociedad a la información relativa a las contrataciones estatales. La
información relevante de los procedimientos de contratación se publicará obligatoriamente a
través de COMPRASPUBLICAS.

El artículo 13 del Reglamento General de la LOSNCP, para efectos de publicidad de los
procedimientos de contratación en el portal www.compraspublicas.gob.ec establece que se
entenderá como información relevante10 la siguiente:

1. Convocatoria;

2. Pliegos;

3. Proveedores invitados;

4. Preguntas y respuestas de los procedimientos de contratación;

10. El Servicio Nacional de Contratación Pública, mediante Resolución SERCOP No. 53-2011 de 14 de octubre de 2011, expide la norma en la cual se
detalla la documentación considerada como relevante que debe ser publicada en el portal de compras públicas en los procesos de contratación en
las fases precontractual y contractual.

Ab. Mónica Vaca Ojeda

58

5. Ofertas presentadas por los oferentes, con excepción de la información calificada como
 confidencial por la entidad contratante conforme a los pliegos;

6. Resolución de adjudicación;

7. Contrato suscrito, con excepción de la información calificada como confidencial por la
 entidad contratante conforme a los pliegos;

8. Contratos complementarios, de haberse suscrito;

9. Ordenes de cambio, de haberse emitido;

10. Cronograma de ejecución de actividades contractuales;

11. Cronograma de pagos; y,

12. Actas de entrega recepción, o actos administrativos relacionados con la terminación del
 contrato.

12-A.- En general, cualquier otro documento de las fases preparatoria, pre contractual,
contractual, de ejecución o de evaluación que defina el SERCOP mediante resolución para
la publicidad del ciclo transaccional de la contratación pública.

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

59

2.1
Fundamento Constitucional.

E
l derecho de asociación está constitucionalmente reconocido, así tenemos que en el
Título II “Derechos”, Capítulo Sexto “Derechos de libertad” se establece:
“Art. 66.- Se reconoce y garantizará a las personas:
13. El derecho a asociarse, reunirse y manifestarse en forma libre y voluntaria.

15. El derecho a desarrollar actividades económicas, en forma individual o colectiva,
conforme a los principios de solidaridad, responsabilidad social y ambiental.
16. El derecho a la libertad de contratación.”

En el Título VI “Régimen de Desarrollo”, Capítulo Sexto “Trabajo y producción”, Sección
Primera “Formas de Organización de la Producción y su Gestión”, tenemos que:

“Art. 319.- Se reconocen diversas formas de organización de la producción en la economía,
entre otras las comunitarias, cooperativas, empresariales públicas o privadas, asociativas
[…].”

“Art. 320.- En las diversas formas de organización de los procesos de producción se
estimulará una gestión participativa, transparente y eficiente.”

2.2	
El derecho de asociación o consorcio en el sistema de contratación pública
ecuatoriano.

La LOSNCP recogiendo las disposiciones constitucionales reconoce el derecho de asociación

EL DERECHO DE ASOCIACIÓN.2

Ab. Mónica Vaca Ojeda

60

para ofertar en cualquier procedimiento de contratación pública, así lo observamos en lo
dispuesto en los artículos que a continuación se transcriben:

“Art. 26.- Asociación para ofertar.- En los procedimientos a los que se refiere esta Ley los
oferentes inscritos en el RUP, sean personas naturales o jurídicas, podrán presentar sus
ofertas individualmente, asociadas, o con compromiso de asociación o consorcio”.

“Art. 67.- Consorcios o Asociaciones.- En cualquier proceso precontractual previsto en
esta Ley, pueden participar consorcios o asociaciones de personas naturales y/o jurídicas,
constituidos o por constituirse, en este último caso presentando el compromiso de
asociación o consorcio correspondiente. Sin embargo, para la celebración de los contratos
con una asociación o consorcio será requisito previo la presentación de la escritura pública
mediante la cual se haya celebrado el contrato de asociación o consorcio, escritura en la
que debe constar la designación de un apoderado”.

“Art. 99.- Responsabilidades.- En todos los procedimientos precontractuales previstos en
esta Ley, los oferentes participarán a su riesgo.

Los miembros de la asociación o consorcio contratista serán responsables solidaria e
indivisiblemente por el cumplimiento de las obligaciones derivadas de la oferta y del
contrato, indistintamente del plazo de duración de la asociación. La ejecución del contrato
es indivisible y completa para los asociados, a efectos de determinar su experiencia y
cumplimiento”.

De igual forma el SERCOP en uso de la competencia otorgada en la Disposición
General Cuarta del Reglamento General a la LOSNCP, que le faculta a expedir normas
complementarias, mediante Resolución SERCOP No. 052-2011 del 11 de octubre de 2011,
emitió el “Procedimiento administrativo del registro único de proveedores-RUP-, registro
de entidades contratantes y registro de incumplimiento” en cuyo capítulo III “Asociaciones,
Consorcios o Compromisos de Asociación o Consorcio”, consta:

“Art. 11.- Derecho de asociación.- Las personas naturales y las personas jurídicas
legalmente constituidas, y que constaren habilitadas en el Registro Único de Proveedores,
RUP como proveedores, tienen derecho a presentar ofertas en forma asociada, en
cualquiera de los procedimientos de contratación previstos por el Sistema Nacional de
Contratación Pública.

La participación en una asociación o un consorcio, no reviste respecto de cada uno de
los proveedores partícipes la pérdida de su personería jurídica, pues la asociación o

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

61

consorcio no constituye una persona jurídica diferente. En consecuencia, al adjudicarse
un contrato a asociaciones o consorcios, cada uno de los proveedores partícipes serán
responsables en forma solidaria e indivisible por el cumplimiento de las obligaciones
derivadas de la oferta y el contrato”.

Si se prevé la participación de consorcios o asociaciones de personas naturales o jurídicas,
en el caso de no hallarse constituidas podrán presentar compromisos de asociación y la
designación de un representante o Procurador Común, con la promesa, en caso de acceder
a la adjudicación, de formaliza el contrato de asociación, asumiendo todas y cada una de las
consultoras asociadas de manera individual y solidaria la responsabilidad, técnica, legal y
económica del cumplimiento del contrato.

2.3	
Motivos para constituir asociaciones o consorcios.

2.3.1	 Motivos técnicos

La unión conlleva la puesta en común de recursos, conocimientos y experiencias de las
distintas empresas asociadas, es unir fortalezas. Es articular la experticia de cada uno de los
profesionales que conforman la asociación, de esta manera, presentar la oferta en mejores
condiciones a los procesos precontractuales convocados por las entidades públicas.
Dentro de los motivos técnicos se encuentra la capacidad de incorporar equipos, maquinaria
y mano de obra –en la obra- esto permitirá presentarse en mejores condiciones, plantear
dentro de la metodología constructiva más frentes de trabajo, con los cuales se reducirán el
plazo de entrega de una obra y los costes directos e indirectos de la ejecución de la misma.

2.3.2	 Motivos económicos

Existen también motivos de índole económico y fiscal, puesto que los recursos de varias
empresas en conjunto son superiores a los individuales, lo que supone un abaratamiento
de los costes de ejecución y la posibilidad de presentar una oferta más ventajosa al cliente;
se diversifica el riesgo entre las asociadas, se puede negociar en mejores condiciones la
obtención de avales y financiación de terceros.

2.3.3	 Ventajas organizativas

La unión ofrece ventajas organizativas, ventajas que se pueden traducir en una mejora en
los sistemas de control de costos, información, recursos humanos y en general, cualquier
aspecto que resulte de encauzar la experiencia de los distintos miembros de la Unión.

Ab. Mónica Vaca Ojeda

62

2.4	
Delimitación conceptual y consecuencias de la falta de personalidad jurídica de los
consorcios y asociaciones en el ámbito de la contratación pública.

Las Asociaciones o Consorcios carecen de personalidad jurídica propia distinta de la de
sus miembros, de ello se deriva que las empresas miembros van a responder de forma
solidaria e indivisible por el cumplimiento de las obligaciones emanadas del procedimiento
precontractual, de la oferta y el contrato, renunciando expresamente a los beneficios de
orden y exclusión, independientemente de si se disuelve o no la asociación o consorcio.

Tradicionalmente se ha admitido que las Administraciones Públicas puedan celebrar
contratos con uniones de empresarios constituidos de manera coyuntural para emprender la
ejecución de un contrato. Se trata, por tanto, de una forma de colaboración empresarial para
la consecución de objetivos comunes.

La falta de personalidad jurídica de las asociaciones/consorcios o compromisos de
éstos, no le impide actuar como una persona jurídica y, concretamente contratar con las
Administraciones Públicas. Se reconoce una especie de “semipersonalidad jurídica” cuando
reconoce legitimación activa a quien actúa como apoderado, con poderes suficientes de
todos y cada uno de sus miembros para ejercer derechos y contraer obligaciones.11

La consecuencia más relevante de la falta de personalidad jurídica es que la oferta formulada
por una asociación o consorcio o compromisos de éstos (Uniones Temporales de Empresarios
“UTE”) lo es, en realidad, de cada una de las empresas integrantes de dicha unión. Por lo que
se debería aceptar (así lo han hecho los Tribunales en España) que sus integrantes puedan
actuar con independencia de la UTE de la que forman parte, con plena capacidad procesal y
legitimación. No es necesario que todas las empresas integrantes impugnen conjuntamente,
sino que cualquier integrante de la UTE está capacitado para recurrir el contrato.

La legislación ecuatoriana nada ha dicho respecto a la capacidad procesal y legitimación
individual de los partícipes de una asociación o consorcio en cuanto al derecho que tienen
para presentar reclamaciones.

El artículo 150 del Reglamento General a la LOSNCP establece que:

“Art. 150.- Derecho a reclamar.- Los oferentes que se consideren afectados en sus
intereses por actos administrativos emitidos por las entidades previstas en el artículo 1

11. Ídem. Resolución No. 052. Art. 11 y sig.

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

63

de la Ley, por asuntos relacionados con su oferta, respecto al trámite precontractual o
de la adjudicación, tendrán derecho a presentar las reclamaciones de conformidad al
procedimiento previsto en el presente capítulo”.

Como se aprecia en el texto transcrito, la facultad para interponer un reclamo la tienen
los oferentes que se consideren afectados. Si como se ha dicho, la oferta formulada por
una asociación o consorcio o compromisos de éstos, lo es en realidad, de cada una de las
empresas integrantes de dicha unión; cada integrante o partícipe tendría la facultad de recurrir
ante la administración cuando considere afectados sus intereses, sin que sea necesario la
participación de todos y cada uno de los integrantes de la Asociación o Consorcio.

Sin embargo por regla general, las entidades adjudicadoras al interpretar la capacidad
de actuación en el ámbito procesal administrativo de la contratación pública ecuatoriana,
entienden que la asociación o consorcio (o los compromisos de éstos) actúan a través de
su representante, llámese este Gerente o Procurador Común, por tanto, sólo éste puede
interponer un recurso o reclamo administrativo, a nombre de la totalidad de los miembros, y
no sólo a uno de ellos a título individual.

Frente al vacío normativo, corresponderá a la Administración resolver si acepta un reclamo
presentado individualmente por un participe de la UTE, o aceptarlo al trámite solamente si
éste ha sido presentado por el representante legal o apoderado común de la Asociación o
Consorcio, tomando en consideración los principios que rigen la contratación pública y el
debido proceso.

La legislación nacional belga contiene una prohibición que impide a los partícipes de la UTE
interponer un recurso a título individual. Únicamente la totalidad de los miembros de una UTE
puede interponer un recurso contra la decisión de adjudicación del contrato, y no sólo uno
de sus miembros a título individual. Lo mismo debe afirmarse en el caso de que todos los
miembros de tal UTE actúen conjuntamente, pero se declare la inadmisibilidad de la acción
de uno de sus miembros.

Ab. Mónica Vaca Ojeda

64

CONSULTORÍA EN EL ECUADOR3
3.1	
Consideraciones Generales.

L
a Consultoría comprende fundamentalmente, la prestación de servicios profesionales
especializados, sustentados en un profundo grado de conocimiento en un sector, área o
asunto específico del conocimiento, para otorgar orientación profesional caracterizada
en la realización de proyectos de desarrollo a fin de determinar la conveniencia,
beneficio o utilidad; el diseño, metodología ejecución y operación de los proyectos.

La consultoría también puede traducirse en tareas de fiscalización y auditoría de proyectos; así
como en el desarrollo de programas informáticos, consultoría legal y asistencia técnica.12

Como podemos apreciar, la selección del consultor atiende a la calidad de la persona,
en atención a su ciencia, pericia o técnica – en pocas palabras, a su capacidad-; lo que la
diferencia de los otros procedimientos contractuales como la licitación o subasta inversa en
que el propósito es la obtención de las mejores condiciones posibles para la adjudicación de
un contrato.

En el caso de que una de las entidades obligadas a seguir los procedimientos de contratación
pública13 requiera la contratación de una consultoría cuyo monto de presupuesto referencial
supere los USD. 52.218,5414 dólares de los Estados Unidos de América, se abrirá un
procedimiento de oposición a fin de elegir el cocontratante de la administración pública

12 CHILIQUINGA NEGRETE, Gladys Georgina. El Procedimiento de Contratación de Consultoría Mediante Lista Corta, Universidad Andina Simón
Bolívar, Sede Ecuador, 2008, pág. 9.

13 Ver artículo 1 de la LOSNCP en el cual se establece el Objeto y Ámbito de aplicación de la Ley
14 Este valor es el resultante de multiplicar el coeficiente 0,000002 por el monto del presupuesto inicial del Estado del correspondiente ejercicio

económico, para este caso se ha tomado el presupuesto inicial del Estado vigente en los años 2012 y 2013 .

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

65

atendiendo principalmente a la capacidad científica, técnica, de las personas que se presentan
a él, a fin de seleccionar aquellas que tengan la mayor capacidad.

3.2	
Procedimientos previstos para la contratación de un servicio de consultoría.

3.2.1	 Contratación directa:

Cuando el presupuesto referencial15 del contrato sea inferior o igual a USD. 52,218.54 la entidad
contratante procederá a contratar de manera directa, para lo cual, la máxima autoridad de la
entidad o su delegado, seleccionará e invitará a un consultor habilitado en el RUP que reúna
los requisitos previstos en los pliegos16.

3.2.2	 Contratación mediante Lista Corta:

Cuando el presupuesto referencial del contrato supere los USD. 52,218.54 y sea inferior a
USD.391,639.05 la entidad contratante escogerá e invitará, a través del Portal www.compras
publicas.gob.ec a un máximo de 6 y un mínimo de 3 consultores registrados en el RUP que reúnan
los requisitos previstos en los pliegos, para que presenten sus ofertas técnicas y económicas.17

3.2.3	 Contratación mediante Concurso Público:

Cuando el presupuesto referencial del contrato sea igual o superior a USD. 391,639.05 la
entidad contratante realizará la convocatoria pública a través del Portal www.compraspublicas.
gob.ec para que los interesados, habilitados en el RUP, presenten sus ofertas.18

Los términos de referencia para la contratación de consultoría y servicios incluirán entre otros
aspectos: Antecedentes, objetivos, alcance, metodología de trabajo, productos o servicios
esperados, plazo de ejecución, personal técnico/equipo de trabajo/recursos.

Además los pliegos deberán indicar de manera clara y objetiva quienes pueden participar en
el proceso; a saber, personas naturales o jurídicas, nacionales o extranjeras o asociaciones de
éstas y su forma de participación, para cuyo efecto deberán estar inscritas y habilitadas en el
Registro Único de Proveedores.

15 Por presupuesto referencial del contrato se entenderá aquel que haya determinado la entidad, institución, dependencia, entidad u organismo interesados, a la
fecha de inicio del proceso.

16 Dicho valor es el resultante de multiplicar el coeficiente 0,000002 por el monto del Presupuesto Inicial del Estado del ejercicio económico del año 2012, 2013.
17 Supere el valor resultante de multiplicar el coeficiente 0,000002 por el monto del Presupuesto Inicial del Estado y sea inferior al valor que resulte de multiplicar el

coeficiente 0,000015 por el monto del Presupuesto Inicial del Estado del correspondiente ejercicio económico.
18 Dicho valor es el resultante de multiplicar el coeficiente 0,000015 por el monto del Presupuesto Inicial del Estado del ejercicio económico del año 2012 y 2013.

Ab. Mónica Vaca Ojeda

66

PLANTEAMIENTO DEL PROBLEMA 4
4.1	
Consideraciones Particulares de la Lista Corta.

L
ista Corta es el procedimiento de oposición que se lleva a cabo para elegir el
cocontratante de la administración pública atendiendo principalmente a la capacidad
científica, técnica, cultural o artística de las personas que se presentan a él, a fin de
seleccionar aquellas que tengan la mayor capacidad.

Opera cuando el presupuesto referencial supera el considerado para la contratación de
consultoría en forma directa y sea inferior al valor resultante de multiplicar el coeficiente 0,000015
por el monto del presupuesto inicial del Estado del Ejercicio Económico correspondiente, es
decir cuyo presupuesto referencial sea mayor a USD. 52,218.54 e inferior a USD. 391,639.05.

El procedimiento precontractual consiste en la convocatoria que se realiza a un mínimo de tres
(3) y un máximo de seis (6) consultores a través del portal de www.compraspubicas.gob.ec,
a la que se denomina como Lista Corta.

La invitación se realiza a consultores de la misma naturaleza (solo entre personas naturales, solo
entre personas jurídicas o sólo entre organismos19) quienes deben encontrarse registrados y
habilitados previamente en el RUP.

4.2	
Casuística.

19.	Universidades y escuelas politécnicas, así como fundaciones y corporaciones que de conformidad con las disposiciones legales o estatutarias que
normen su existencia tenga capacidad para brindar asesoría especializada.

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

67

En el modelo de pliegos para Lista Corta de consultoría publicados por el SERCOP, en las
condiciones generales de la invitación, numeral 3, se establece que:

3.- Los oferentes que participen individualmente o en asociación deberán estar habilitados
como proveedores en el Registro Único de Proveedores, RUP, conforme lo dispone el
artículo 18 de la LOSNCP.

No existe ninguna otra indicación que permita aclarar si la participación en asociación, es para
aquellas que:

a) previamente se hayan conformado y que en esa calidad fueron invitadas;

b) para aquellas que se conforme entre los invitados (3 a 6) a participar en el proceso de Lista
Corta; o,

c) cualquiera de los invitados puede asociarse con otro que no se encuentre dentro de la Lista
Corta.

Esta falta de definición genera varios inconvenientes, pues la entidad contratante puede
toparse frente a la disyuntiva de habilitar o no la participación de una asociación en un proceso
de selección mediante Lista Corta.

4.2.1	 Invitación al Consorcio o Asociación.

El primer caso se da, cuando por ejemplo, en un proceso de precalificación han presentado
los posibles oferentes su interés en participar en asociación constituida o por constituirse, para
realizar los trabajos de consultoría requeridos por la entidad contratante; en este caso, en el
momento de realizar la invitación se la hará a dicha asociación o compromiso de asociación
para que presente su oferta.

En el ejemplo planteado, desde el inicio del proceso precontractual la entidad convocó a
la asociación/consorcio o compromiso de asociación/consorcio precalificada, y por tanto
su participación no afecta a los derechos de los demás invitados a la Lista Corta, quienes
conocieron desde el momento de la invitación esa circunstancia. En tal virtud, no podrán
alegar que se atenta contra los principios de trato justo e igualitario y de transparencia.

En el presente caso, la entidad contratante deberá continuar con el procedimiento
precontractual, en vista de que los oferentes no han quebrantado ningún principio establecido
en la LOSNCP.

Ab. Mónica Vaca Ojeda

68

4.2.2	 Invitación a oferentes de forma individual y se asocian entre ellos.

En este caso podría ocurrir, dos situaciones:

a) La entidad contratante invita a 3 oferentes –de la misma naturaleza jurídica- a presentar
sus propuestas dentro de un procedimiento de selección de Lista Corta de consultoría y los 3
deciden formar un consorcio para presentar una oferta en conjunto.

En este caso, la entidad convocante que esperaba contar con un determinado número de
posibles ofertas a fin de valorar cuál de ellas le resultaba más conveniente -de acuerdo a los
criterios de selección establecidos en los pliegos- ve limitada sus opciones por el acuerdo
realizado entre los invitados a la Lista Corta, el cual da como resultado la presentación de una
oferta única presentada por todos los invitados, que pasan a formar parte del consorcio.

En mi criterio, es evidente que la asociación o Consorcio conformada por todos los invitados
al proceso de Lista Corta (en Consultoría) restringen la competencia, por ende, quebrantan el
principio de concurrencia, lo que afecta directamente a los intereses de la entidad contratante.

En este caso, la entidad contratante deberá declarar desierto el proceso, puesto que no hay
concurso, la entidad pierde la facultad de escoger a la oferta que mejor satisfaga los intereses
institucionales, al contar con una sola oferta se pierde la esencia misma de la selección por
lista corta, y prácticamente se estaría adjudicando de forma directa, rompiendo principios y
normas establecidas en la Ley Orgánica del Sistema Nacional de Contratación Pública.

Proceso
de calificación

Nómina de
consultores
a los que se
va a invitar

Fase de calificación
invitar a la
Asociación o
Consorcio
seleccionado en la
precalificacion

Ejemplo. 4.2.1

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

69

b) Se invita a 3 oferentes –de la misma naturaleza jurídica- a presentar sus propuestas dentro
de un procedimiento de selección de Lista Corta de consultoría y 2 de ellos deciden asociarse
para presentar una oferta en conjunto, y el tercero presenta su oferta de manera individual.

En este caso tenemos que al asociarse 2 de las 3 firmas consultoras con el fin de fortalecer su
posición al momento de ser evaluada su oferta, se queda el tercer invitado sólo, en situación
de desventaja frente a la asociación o consorcio conformado, lo cual podría dar ocasión a una
competencia desleal.

Si la entidad contratante decidiera habilitar las 2 ofertas presentadas (la de la asociación/
consorcio y la presentada de manera individual) afectaría directamente al oferente individual,
a quien se le estaría conculcando su derecho a un trato justo e igualitario; además, se violentaría
el principio de transparencia, principio que determina que todas las reglas y condiciones
para la participación en un proceso precontractual, deben estar claramente establecidas de
manera previa.

Por las razones señaladas, considero que en este caso no debería habilitarse la oferta
presentada en asociación/consorcio, por cuanto su presentación atenta contra los principios
de trato justo e igualitario, libre competencia y transparencia; y, continuar el proceso con el
oferente que cumplió las reglas establecidas en los pliegos.

INVITACIÓN
Empresa

A Consorcio
A - B - C

Empresa
B

PRESENTACIÓN OFERTAS

Empresa
C

Ejemplo. 4.2.2 a)

Ab. Mónica Vaca Ojeda

70

4.2.3	 Invitación a oferentes de forma individual y se asocian con otros.

En el tercer caso, la entidad contratante elabora una lista de 3 personas jurídicas invitadas a
participar en un procedimiento de Lista Corta de consultoría y cualquiera de ellos se presenta
en asociación con otra persona jurídica no incluida en la Lista Corta elaborada por la entidad
contratante.

En este último ejemplo, uno de los invitados se consorcia con un tercero que ni si quiera
estuvo previsto al momento de conformar la Lista Corta. La participación de esta asociación/
consorcio, al igual que en el caso anterior vulnera los principios de trato justo e igualitario,
libre competencia y el transparencia; con una consideración adicional, por ser una Lista Corta
-procedimiento restringido-, es facultad de la entidad convocante seleccionar a los invitados
en función de sus capacidades técnicas, económicas, etc., por lo que no resulta lógico que
se incluya la oferta de alguien que no estuvo inicialmente invitado, independientemente de
que su participación sea en asociación con alguien que si estuvo incorporado en la Lista
Corta.

Lamentablemente, la normativa que rige la contratación pública en el Ecuador, no existe
ninguna disposición que regule cómo se debe proceder en estos casos, dejando a discreción
de la entidad contratante resolver si habilita o no la oferta presentada en asociación bajo las
circunstancias antes señaladas.

Consorcio
A - B

Conso

Empresa
A

Empresa
B

PRESENTACIÓN OFERTASOFERTASOFERTA

Empresa
C

INVITACIÓN
Empresa

A

Empresa
B

Empresa
C

Ejemplo. 4.2.2 b)

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

71

Si bien es cierto, el presentarse en asociación o consorcio en cualquier proceso precontractual
previsto en la Ley, es un derecho que tienen los oferentes; este derecho, en los casos expuestos
como ejemplos (excepto en el primero, donde desde un inicio se prevé la participación en
asociación o consorcio) puede verse confrontado con los derechos de aquellos oferentes que
se presentan su oferta de manera individual, y la evaluación de las ofertas no se realizaría en
condiciones de competencia efectiva.

A continuación analizaremos los posibles conflictos que las situaciones descritas pueden
generar.

4.3	
Principios y Derechos en Aparente Pugna.

En los casos indicados en el acápite anterior distinguimos que, frente al derecho que tienen
los participantes a presentarse a un procedimiento precontractual en asociación o consorcio,
está el de los otros oferentes que pudieran sentir que en la tramitación del procedimiento
precontractual se ha vulnerado los principios de trato justo e igualdad, concurrencia y libre
competencia, y de transparencia y publicidad.

INVITACIÓN
Empresa

A

Empresa
B

Empresa
C

Empresa
B

Empresa
C & Z

Empresa
A

PRESENTACIÓN OFERTAS

Ejemplo. 4.2.3

Ab. Mónica Vaca Ojeda

72

Pasaremos a analizar estos principios frente al derecho de asociación en el marco de un
procedimiento de selección de Lista Corta, por considerar que es precisamente en este
procedimiento que se torna más relevante, en consideración a una participación restringida
a un número de posibles participantes (mínimo 3 máximo 6) seleccionados por la entidad
adjudicadora en función de su especialidad profesional sobre alguna materia, experiencia,
calidad técnica, etc.; y que, en principio existe equilibrio entre las características de los invitados
y por tanto todos tendrían la posibilidad de ser adjudicatarios del contrato a celebrarse.

Tanto los principios que rigen la contratación pública, como el derecho de asociación tienen
su fundamento en la Constitución del Ecuador:

•	 El artículo 66 de la Constitución de la República, numerales 13, 15 y 16 garantiza el
derecho a desarrollar actividades económicas, en forma individual o colectiva y a la libre
contratación.

•	 El artículo 304 numeral 6 de la Carta Fundamental establece que la política comercial
tendrá como objetivo evitar las prácticas monopólicas y oligopólicas, particularmente en el
sector privado, y otras que afecten el funcionamiento de los mercados.

•	 El artículo 319 de la Constitución reconoce diversas formas de organización de producción
e la economía, entre otras, la asociativa; y, el Art. 320 indica que es obligación del Estado
estimular una gestión participativa, transparente y eficiente.

•	 El artículo 334, numeral 1, de la Constitución de la República dictamina que corresponde
al Estado promover el acceso equitativo a los factores de producción, evitando la
concentración o acaparamiento de factores y recursos productivos, la redistribución y
supresión de privilegios o desigualdades en el acceso a ellos.

•	 El artículo 336 de la Carta Fundamental impone al Estado el deber de impulsar y velar por
un comercio justo como medio de acceso a bienes y servicios de calidad, promoviendo
la reducción de las distorsiones de la intermediación y promoción de su sustentabilidad,
asegurando de esta manera la transparencia y eficiencia en los mercados, mediante el
fomento de la competencia en igualdad de condiciones y oportunidades, lo que se definirá
mediante Ley.

4.3.1	 ¿Puede la Administración Pública, restringir la participación de una asociación
o consorcio dentro de una Lista Corta, cuando la invitación se ha realizado de manera
individual?.

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

73

Corresponde analizar si la administración pública (entidad contratante) puede impedir que se
ejerza el derecho de asociación contemplado en la Constitución de la República del Ecuador,
la Ley Orgánica del Sistema Nacional de Contratación Pública y demás normativa vigente.

En el capítulo primero, cuando analizamos el principio de legalidad se dijo que como una garantía
a la seguridad jurídica de los gobernados todas las actuaciones del Estado estarán sujetas al
ordenamiento jurídico y no a la voluntad de la autoridad, por lo que resulta indispensable
analizar las normas constitucionales relativas al principio de aplicación de los derechos.

La Constitución de la República del Ecuador (2008), establece dentro del capítulo “Principios
de aplicación de los derechos”, en su artículo 11, que:

El ejercicio de los derechos se regirá por los siguientes principios:

3. Los derechos y garantías establecidos en la Constitución […] serán de directa e inmediata
aplicación por y ante cualquier servidora o servidor público, administrativo o judicial, de
oficio o a petición de parte.

Para el ejercicio de los derechos y las garantías constitucionales no se exigirán condiciones
o requisitos que no estén establecidos en la Constitución o la ley.

Los derechos serán plenamente justiciables. No podrá alegarse falta de norma jurídica
para justificar su violación o desconocimiento, para desechar la acción por esos hechos ni
para negar su reconocimiento.

4. Ninguna norma jurídica podrá restringir el contenido de los derechos ni de las garantías
constitucionales.

5. En materia de derechos y garantías constitucionales, las servidoras y servidores
públicos, administrativos o judiciales, deberán aplicar la norma y la interpretación que más
favorezcan su efectiva vigencia.

6. Todos los principios y los derechos son inalienables, irrenunciables, indivisibles,
interdependientes y de igual jerarquía.

El artículo 76 de la Constitución dictamina que en todo proceso en el que se determinen
derechos y obligaciones de cualquier orden, se asegurará el derecho al debido proceso que
incluirá las siguientes garantías básicas:

Ab. Mónica Vaca Ojeda

74

1. Corresponde a toda autoridad administrativa o judicial, garantizar el cumplimiento de las
normas y los derechos de las partes.

7. El derecho de las personas a la defensa incluirá las siguientes garantías:

l) Las resoluciones de los poderes públicos deberán ser motivadas. No habrá motivación
si en la resolución no se enuncian las normas o principios jurídicos en que se funda y
no se explica la pertinencia de su aplicación a los antecedentes de hecho. Los actos
administrativos, resoluciones o fallos que no se encuentren debidamente motivados se
considerarán nulos. Las servidoras o servidores responsables serán sancionados.

En principio, siendo el derecho de asociación un derecho garantizado constitucionalmente,
y respetando fielmente el principio de legalidad, no puede ningún órgano administrativo,
funcionario o servidor público conculcarlo, so pena de que el acto administrativo que limite la
participación de una asociación se repute nulo. Sin embargo, en los caso materia del presente
análisis, existen otros derechos que también se verían afectados, como son los principios de
trato justo e igualdad, concurrencia y libre competencia, transparencia, entre otros que ya
hemos analizado en las páginas anteriores.

Frente a esta disyuntiva, corresponde a la Administración Pública que lleva a cabo un
procedimiento precontractual de Lista Corta tomar una decisión debidamente motivada,
estos es, fundamentando su decisión en normas y principios constitucionales e indicado su
aplicación al caso concreto en función de los principios constitucionales.

Cabe mencionar que en relación al fundamento constitucional del derecho de libre asociación,
es en esta misma Carta Política, donde se establece límites para ejercer este derecho. La
colaboración entre empresas, que constituye la razón principal de la figura de asociación o
consorcio, y que en principio no es objeto de prohibición, no puede constituir un marco para
la realización de prácticas restrictivas de la competencia, en otras palabras, no puede tener
como finalidad distorsionar el principio de libre competencia.

4.3.2	 Disposiciones en relación a los acuerdo entre empresas oferentes.

De acuerdo con las disposiciones que más adelante se citan quedarán prohibidos todos
los acuerdos entre empresas, las decisiones de asociaciones de empresas y las prácticas
concertadas que puedan afectar al comercio y que tengan por objeto o efecto impedir,
restringir o falsear el juego de la competencia.

La Constitución del Ecuador, establece entre los objetivos de la política económica incentivar la

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

75

competitividad sistémica. (Art. 284, numeral 2); y como política comercial uno de los objetivos
del Estado Ecuatoriano es evitar las prácticas monopólicas y oligopólicas, particularmente en
el sector privado, y otras que afecten el funcionamiento de los mercados (Art. 304, numeral 6).

De igual manera la carta política del Estado, establece que:

Art. 334.- El Estado promoverá el acceso equitativo a los factores de producción, para lo
cual le corresponderá:

1. Evitar la concentración o acaparamiento de factores y recursos productivos, promover
su redistribución y eliminar privilegios o desigualdades en el acceso a ellos.

Art. 335.- El Estado regulará, controlará e intervendrá, cuando sea necesario, en los
intercambios y transacciones económicas; y sancionará la explotación, usura, acaparamiento,
simulación, intermediación especulativa de los bienes y servicios, así como toda forma de
perjuicio a los derechos económicos y a los bienes públicos y colectivos.

El Estado definirá una política de precios orientada a proteger la producción nacional,
establecerá los mecanismos de sanción para evitar cualquier práctica de monopolio y
oligopolio privados, o de abuso de posición de dominio en el mercado y otras prácticas de
competencia desleal.

Art. 336.- El Estado impulsará y velará por el comercio justo como medio de acceso a bienes
y servicios de calidad, que minimice las distorsiones de la intermediación y promueva la
sustentabilidad.

El Estado asegurará la transparencia y eficiencia en los mercados y fomentará la competencia
en igualdad de condiciones y oportunidades, lo que se definirá mediante ley.

Por su parte, la Ley Orgánica de Regulación y Control del Poder de Mercado, publicada en el
Registro Oficial Suplemento No. 555 de 13 de octubre de 2011, contiene varias disposiciones
que son transversales en el ámbito de la contratación pública. Llama particularmente la
atención el contenido de los numerales 6 y 21 del artículo 11 de la referida Ley que señala
como acuerdos y prácticas prohibidas, las siguientes:

Art. 11.- Acuerdos y prácticas prohibidas.- Están prohibidos y serán sancionados de
conformidad con las normas de la presente ley todo acuerdo, decisión o recomendación
colectiva, o práctica concertada o conscientemente paralela, y en general todos los actos
o conductas realizados por dos o más operadores económicos, de cualquier forma

Ab. Mónica Vaca Ojeda

76

manifestados, relacionados con la producción e intercambio de bienes o servicios, cuyo
objeto o efecto sea o pueda ser impedir, restringir, falsear o distorsionar la competencia,
o afecten negativamente a la eficiencia económica o el bienestar general. (Lo resaltado me
pertenece)

En particular, las siguientes conductas, constituyen acuerdos y prácticas prohibidas:

6. Los actos u omisiones, acuerdos o prácticas concertadas y en general todas las conductas
de proveedores u oferentes, cualquiera sea la forma que adopten, cuyo objeto o efecto
sea impedir, restringir, falsear o distorsionar la competencia, ya sea en la presentación
de ofertas y posturas o buscando asegurar el resultado en beneficio propio o de otro
proveedor u oferente, en una licitación, concursos, remates, ventas al martillo, subastas
públicas u otros establecidos en las normas que regulen la contratación pública, o en
procesos de contratación privados abiertos al público. (Lo resaltado me pertenece)

21. Los acuerdos entre proveedores y compradores, al margen de lo que establece la ley,
que se puedan dar en las compras públicas que direccionen y concentren la contratación
con el afán de favorecer injustificadamente a uno o varios operadores económicos.

Son nulos de pleno derecho los acuerdos, prácticas, decisiones y recomendaciones que,
estando prohibidos en virtud de lo dispuesto en este artículo, no estén amparados por las
exenciones previstas en la presente Ley.

El SERCOP aún no ha expedido una norma que regule cuando las asociaciones para ofertar
en contratación pública podrían vulnerar las normas de competencia previstas en la Ley de
Regulación y Control del Poder del Mercado.

Dentro de este marco jurídico, podemos apreciar que todo acuerdo entre empresas licitadoras
cuyo objeto o efecto sea distorsionar el procedimiento contractual, o impedir o restringir la
competencia constituye una infracción de las normas sobre la defensa de la competencia.

En virtud de lo señalado, lo primero hay que considerar es «el objeto mismo del acuerdo»,
habida cuenta del contexto en el que se debe aplicar; pero en caso de que el análisis de
las cláusulas de dicho acuerdo no revele un grado suficiente de nocividad respecto de la
competencia, es necesario entonces examinar «los efectos del acuerdo»; y, para proceder a su
prohibición, exigir que se reúnan los elementos que prueben que el juego de la competencia
ha resultado, de hecho, bien impedido, restringido o falseado de manera sensible.

La distinción entre «infracciones por objeto» e «infracciones por efecto» reside, por tanto, en

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

77

el hecho de que determinadas formas de colusión entre empresas pueden considerarse,
por su propia naturaleza, perjudiciales para el buen funcionamiento del juego normal de la
competencia.20

El Tribunal de Justicia de la Unión Europea, ha declarado que, para tener un objeto contrario
a la competencia, basta con que el acuerdo pueda producir efectos negativos en la
competencia, es decir, que sea concretamente apto para impedir, restringir o falsear el juego
de la competencia en el mercado interior. La cuestión de si tal efecto se produce realmente
y, en su caso, en qué medida, únicamente puede ser relevante para calcular el importe de las
multas y los derechos de indemnización por daños y perjuicios.21

La calificación de un acuerdo o práctica como restrictivo de la competencia por su objeto
opera como una suerte de «presunción», pues si se determina esa naturaleza restrictiva
no será necesario probar cuáles son los efectos del acuerdo o práctica en cuestión para la
competencia. Es más, la prohibición podría hacerse con carácter preventivo, sin esperar a que
los eventuales efectos perjudiciales para la competencia efectivamente se hayan producido.22

Pues bien, para apreciar si un acuerdo tiene un objeto contrario a la competencia procede
examinar particularmente el contenido de sus disposiciones y la finalidad objetiva que pretende
alcanzar, así como el contexto económico y jurídico en que se inscribe. Si bien la intención de
las partes no constituye un elemento necesario para determinar el carácter restrictivo de un
acuerdo, nada impide a la administración pública tenerla en cuenta.

Por otra parte estos acuerdos no sólo pueden ser considerados como una infracción con el fin
de distorsionar la libre competencia o simular un convenio lícito con el fin de participar en un
proceso de contratación pública; sino que también podría constituir un fraude de ley.

20 Sentencia del Tribunal de Justicia de 20 noviembre 2008, Beef Industry Development Society y Barry Brothers (C-209/07, Rec. p. I-8637), apartados
15 y 17.

21 Véanse las sentencias de 4 de junio de 2009, T Mobile Netherlands y otros, C 8/08, Rec. p. I 4529, apartado 31
22 En este sentido, una consolidada jurisprudencia viene declarando que, para aplicar el artículo 101 TFUE, apartado 1, «la toma en consideración de

los efectos concretos de un acuerdo es superflua, cuando resulte que éste tiene por objeto impedir, restringir o falsear el juego de la competencia».
Véanse, en este sentido, las sentencias de 13 de julio de 1966, Consten y Grundig/Comisión (56/64 y 58/64, Rec. p. 299), apartado 496; y de 15
de octubre de 2002, Limburgse Vinyl Maatschappij y otros/Comisión (C-238/99 P, C-244/99 P, C-245/99 P, C-247/99 P, C-250/99 P a C-252/99
P y C-254/99 P, Rec. p. I-8375), apartado 491.

Ab. Mónica Vaca Ojeda

78

CONCLUSIONES

A lo largo de este trabajo, hemos analizado el derecho de asociación
que tienen los oferentes para presentar libremente una oferta en
cualquiera de los procedimientos precontractuales establecidos
en la LOSNCP, frente a los principios que rigen la contratación
pública: concurrencia, libre competencia, trato justo e igualitario,
transparencia, publicidad, entre otros; todo esto dentro del marco
del procedimiento de contratación de consultoría mediante el
procedimiento (restringido) de Lista Corta.

Se ha determinado que el problema se genera desde la elaboración de
los pliegos, que deben contener las condiciones de participación de
los posibles oferentes. El modelo de pliegos del SERCOP para la Lista
Corta de consultoría (de uso obligatorio), no aclara la participación
de las asociaciones o Consorcios en dicho procedimiento, por
lo que corresponderá a la entidad convocante, suplir este vacío y
señalar de manera clara cuáles son las calidades (persona natural,
jurídica, asociaciones o compromisos de asociación o consorcio,
organizaciones) a las que va dirigido el proceso de selección.

Es importante recalcar que es facultad de la entidad convocante
definir las condiciones de participación, siempre que no sean directa
o indirectamente discriminatorias y se señalen de manera previa en
los pliegos. Por tanto, las entidades al fijar los criterios de selección
en un procedimiento restringido (Lista Corta) deben hacerlo según
las normas y los criterios objetivos que hayan definido y que estén a
disposición de todos los convocados.

Además, en la selección de los invitados se velará para que exista
equilibrio entre las características de los invitados, teniendo en cuenta
la necesidad de garantizar una competencia suficiente, es decir, la
entidad contratante velará para que la participación de consorcios
o asociaciones dentro de un procedimiento de Lista Corta, no cause
distorsión de la competencia con respecto a las otras empresas
oferentes.

Mi posición frente al problema planteado, se resume de la siguiente
manera:

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

79

1.	 Al ser la consultoría un servicio profesional especializado, su
selección atiende a la capacidad y experiencia profesional,
técnica y/o científica del consultor.

2.	 A la entidad contratante –y solo a ella- le corresponde fijar las
condiciones para un proceso de selección de Lista Corta (siempre
que se respete la normativa vigente).

3.	 Los pliegos que rigen el proceso deberán contener todas las
disposiciones y la información necesaria para la elaboración de
las ofertas, esto desde luego incluye a la convocatoria, la cual
deberá de manera clara e inequívoca identificar a los invitados
a participar en el proceso de selección mediante Lista Corta
(como se indicó estos deberán ser de igual categoría); y, de
manera expresa revelar si se va o no a aceptar la conformación
de asociaciones o consorcios entre los invitados, en función de los
intereses institucionales.

4.	 A diferencia de otros procesos en los que se busca la mayor
cantidad de oferentes, debemos recordar que la Lista Corta es
un procedimiento de participación restringido a un número de
máximo seis (6) oferentes.

5.	 La participación en asociación o consorcio permite que esta
refuerce sus características sumando la de todos sus asociados
o consorciados, principalmente en cuanto a experiencia e
índices financieros, favorecerse de los márgenes de preferencia
(participación nacional o local o en caso de fiscalización de obra).

6.	 Las ventajas señaladas en el numeral anterior, afectan directamente
a los demás participante, que al no estar en igualdad de condiciones
van a sufrir un detrimento en sus posibilidades de obtener una
calificación de sus ofertas que les permita adjudicarse el contrato.

7.	 El permitir que en un proceso de Lista Corta participen tanto
personas jurídicas de manera individual como personas jurídicas
asociadas o consorciadas, es una causa que puede viciar el
procedimiento precontractual y que al no ser subsanada puede
dar como resultado una adjudicación ilegal.

8.	 Lo señalado en el numeral anterior tiene una excepción: Cuando
desde el inicio del proceso en la convocatoria se ha abierto la
posibilidad de presentar las propuestas de manera individual, o

Ab. Mónica Vaca Ojeda

80

de forma asociada/consorciada pero sólo entre los invitados a la
Lista Corta.

9.	 El derecho de asociación del que gozan los oferentes no se verá
conculcado, siempre que motivadamente la entidad contratante
justifique las razones por las cuales ha requerido que la
participación sea de carácter individual.

10.	El derecho de asociación no puede utilizarse como medio para
restringir la libre competencia, ni para violentar los principios de
concurrencia, trato justo e igualitario y de transparencia que rigen
a la contratación pública.

11.	El incumplimiento de estos requisitos podría implicar la
nulidad de la adjudicación y la responsabilidad de la entidad
contratante de asumir la impugnación tanto administrativa como
jurisdiccionalmente de los oferentes, que si bien no pueden tener
derecho subjetivo de ser adjudicatarios del contrato, sí goza del
derecho subjetivo de que se les reconozca los perjuicios a ellos
causados.

PROPUESTA DE REFORMA NORMATIVA.

1)	 Incorporar a en el primer inciso del artículo 37 del Reglamento
General a la LOSNCP, a continuación de “sus ofertas técnicas y
económicas.” lo siguiente:

	
	 Sólo podrán presentar una oferta los candidatos invitados por la

entidad contratante.

2)	 Incorporar a continuación del artículo 37 del Reglamento General
a la LOSNCP, incorpora lo siguiente:

	 Art. 37-A.- Asociaciones de consultoras constituidas o por
constituirse que participan en una Lista Corta.- Si se prevé la
participación de asociaciones o consorcios o compromisos de
asociación o consorcio, está se conformarán exclusivamente entre
los oferentes invitados en la Lista Corta.

	 Si la entidad contratante tiene motivos para considerar que en la
conducta del o los oferentes se han realizado actos u omisiones,

El derecho de asociación aplicado en procedimientos de lista corta de consultoría
cuando se ha invitado a firmas consultoras de forma individual

81

acuerdos o prácticas prohibidas al tenor de lo establecido en la
Ley Orgánica de Regulación y Control del Poder de Mercado,
podrá inhabilitar la o las ofertas involucradas en tales prácticas.

	 En caso de adjudicarse el contrato o cuando se haya celebrado el
mismo, de llegar a determinarse que la asociación o consorcio se
conformó con el objeto o tuvo como efecto el impedir, restringir,
falsear o vulnerar las normas de la competencia previstas en la
Ley Orgánica de Regulación y Control del Poder de Mercado,
la entidad contratante podrá dejar sin efecto la adjudicación, o
en el caso de haberse celebrado el contrato se procederá de
conformidad con lo dispuesto en el artículo 64 de la LOSNCP.23

23 El Art. 64 de la LOSNCP se refiere a los contratos celebrados contra expresa prohibición legal y establece que la máxima autoridad de la Entidad
Contratante podrá declarar en forma anticipada y unilateral la terminación del contrato, sin que proceda indemnización alguna al contratista.

Ab. Jorge Hernández Jaramillo

82

Dr. Paúl Córdova Vinueza

z

TERCER LUGAR

Convenios y contratos celebrados
con organismos internacionales de
cooperación: ¿Régimen excluyente
de aplicación de la Ley Orgánica del
Sistema Nacional de Contratación
Pública?.

Autor: Ab. Jorge Hernández Jaramillo

83

Convenios y contratos
celebrados con

organismos internacionales
de cooperación: ¿Régimen

excluyente de aplicación
de la Ley Orgánica del

Sistema Nacional de
Contratación Pública?.

Autor: Ab. Jorge Hernández Jaramillo

Jorge Hernández Jaramillo, abogado con mención en
Derecho Económico, actualmente cursa una maestría
en Derecho Administrativo. Se ha desempeñado como
director y asesor jurídico de algunas instituciones
públicas, entre las que destaca su labor en el Instituto
de Promoción de Exportaciones e Inversiones Pro
Ecuador. Durante un período de tiempo estuvo como
docente invitado de la Universidad de Guayaquil.

Ab. Jorge Hernández Jaramillo

84

INTRODUCCIÓN

El estudio de los convenios que suscriben las entidades y organismos
que comprenden el sector público devenidos de las relaciones
interadministrativas, o también llamadas intersubjetivas, en cumplimiento
del principio de coordinación que rige a las administraciones públicas
en procura de la materialización de sus competencias legalmente
asignadas y principalmente la realización del buen vivir exige un
análisis pormenorizado de diferentes normas jurídicas vigentes, tanto
nacionales como internacionales, e incluso derogadas para así entrever
racionalmente la justificación de éste trabajo en el aspecto general
y específico, esto último, los convenios suscritos con organismos
internacionales de cooperación. En observancia a lo antes expuesto
y a efectos de desarrollar el tema de este artículo denominado:
“CONVENIOS Y CONTRATOS CELEBRADOS CON ORGANISMOS
INTERNACIONALES DE COOPERACIÓN: ¿RÉGIMEN EXCLUYENTE
DE APLICACIÓN DE LA Ley Orgánica DEL Sistema Nacional de
Contratación Pública?” se procede a prefigurar el régimen jurídico
de los convenios de la administración pública en el Ecuador y en
base a ello adentrarnos en el análisis del artículo 3 de la Ley Orgánica
del Sistema Nacional de Contratación Pública y el artículo 2 de su
Reglamento de aplicación, dentro de lo cual se incluirán algunos
comentarios y sugerencias para la mejor gestión de lo público; y,
finalmente el planteamiento de varias propuestas de reformas a las
normas jurídicamente aplicables con la firme intención de disciplinar
la figura de este tipo de convenios y sus contrataciones derivadas.
Para culminar es meritorio dejar por sentado que con la finalidad de
adecuarnos a las limitaciones de éste trabajo en cuanto a su extensión,
expedidas por sus autoridades revisoras se desarrollarán los subtemas
del presente documento en forma sintética aunque lo interesante y la
complejidad de cada tema ameriten un desarrollo más profundo.

85

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

TEORÍA GENERAL DE LOS CONVENIOS DE LA
ADMINISTRACIÓN EN ECUADOR.1

1.1
Conceptualización del Derecho Administrativo.

E
n nuestro país la génesis del Derecho Administrativo se encuentra en la Constitución
y en las leyes que son parte del océano de normas que componen el ordenamiento
jurídico ecuatoriano y es así que podemos definir a éste, en sentido amplio, como
el conjunto de principios y normas de derecho público que regulan la actividad
de la Administración pública y su relacionamiento con los particulares. Dado

que el Derecho Administrativo ha evolucionado a partir de un derecho que desarrolla las
potestades públicas de un Estado, es decir, no solamente se ocupa de las entidades y órganos
administrativos y su actividad sino que también regula las relaciones existentes entre la
Administración y los ciudadanos, estableciendo derechos y obligaciones de estos últimos,
aunque, eso sí, referidos siempre a su relación con la administración, convirtiéndose así en
una normativa que precautela los derechos de los administrados. Conforme la nobleza obliga
por el hecho de ser ecuatoriano corresponde primero consumir la doctrina ecuatoriana previo
a revisar la extranjera, por lo cual resalto de la primera el concepto esbozado por el profesor
Jorge Zavala Egas, que a criterio de nosotros permite al lector en buena medida comprender
la rama del Derecho que nos ocupa, el cual reza como a continuación se detalla: “El Derecho
Administrativo es el conjunto de principios y reglas de Derecho Público INTERNO, que
regulan la actividad de las administraciones públicas o de sus delegatarios, entendiendo por
éstos a los sujetos-poderes públicos que desarrollan funciones administrativas para satisfacer
necesidades públicas, desarrollando servicios públicos o atendiendo intereses públicos o
asuntos de mera utilidad pública.”

Ab. Jorge Hernández Jaramillo

86

TEORÍA DEL ÓRGANO

FASE I ESTADO

Persona
Jurídica

Incapaz
Relativo

Órgano: Persona Órgano: Centro
de competencia

Ministerio de
Comercio Exterior

Ente rector de la
Política de Comercio
Exterior e Inversiones

Actividades y actos
conducentes en procura

de materializar los
objetivos de la Política

Comercial
Exterior del País.

Obligaciones
Constitucionales

Que son garantías de
los derechos de
los ciudadanos.

Persona Física

Actividades y actos
en procura de la

concresión de las
funciones y obligaciones

 del órgano o entidad
a la que pertenece.

Obligación de realizar

Obligación de realizar

FASE II

87

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

1.2
La Teoría del Órgano como fundamento filosófico para la atribución al Estado
de las consecuencias legales de las formas jurídicas típicas de actuación de
la administración y de sus agentes (actos, hechos, contratos, reglamentos; y,
convenios administrativos).

Con la firme intención de dejar fijo en el lector la presente teoría nos hemos permitido
desarrollar un mapa conceptual que la sintetice en forma práctica y en base al mismo
desarrollar el presente subtema, conforme consta a continuación:

La teoría del Órgano pretende explicar la atribución al Estado de las consecuencias legales de
las formas jurídicas típicamente utilizadas por la administración y sus agentes, en procura del
cumplimiento de los cometidos estatales estipulados en el ordenamiento jurídico ecuatoriano.
Dicha teoría en concreto la podemos dividir en dos fases para una mejor comprensión,
conforme consta en el mapa conceptual arriba desarrollado, la primera contempla al órgano-
persona y la segunda esgrime al órgano-centro de competencias, que son en definitiva
componentes del Estado, el cual desde el punto de vista jurídico y político es uno solo, eso sí
dotado de personalidad jurídica, por lo tanto es, una persona jurídica de Derecho Público, que
implica una ficción jurídica creada por la necesidad de salvaguardar determinados valores o
bienes protegidos por el Derecho, que redunda en una técnica utilizada por el ordenamiento
para garantizar la existencia de un centro unitario de imputación de responsabilidades frente
a terceros, y titular de potestades, derechos y obligaciones.

Conforme lo expuesto y para comenzar a desentrañar el contenido de la primera fase a
modo de ejemplo, al ser una persona jurídica el Estado, como incapaz relativo requiere ser
representado por una persona física que ejerza actos por éste, el cual, debe por mandato
Constitucional estar legitimado para ejercer dicha función mediante elección popular,
invistiéndose de la calidad de Presidente Constitucional de la República del Ecuador. Por
consiguiente ésta persona de Derecho Público es representado hacia el exterior por el jefe de
Estado e internamente es representada extrajudicialmente por el Jefe de Gobierno; uno y otro
confluyendo en Ecuador en el titular de la Función Ejecutiva.

En síntesis en esta primera fase se reputa como órganos a los servidores públicos que están
habilitados constitucionalmente para con sus actos crear o forjar la voluntad estatal. Por consi-
guiente la voluntad expresada por dichas personas físicas es imputable a la persona jurídica
de que forman parte, dado el poder de actuación que se les ha otorgado en virtud de la norma.

Llegados a este punto, corresponde dar inicio a la segunda fase de esta teoría, estableciendo
lo siguiente: La persona jurídica Estado como ente susceptible de adquirir derechos y

Ab. Jorge Hernández Jaramillo

88

obligaciones, representado por el Presidente de la República, se encuentra compelido a
respetar y hacer respetar los derechos de los ciudadanos consagrados en la Constitución y
realizar tantos y cuantos actos y gestiones considere necesarios e idóneas en cumplimiento
de los deberes primordiales de aquel, devenidos obviamente en la actualidad por su nueva
forma de plantearse en nuestra ley suprema de 2008, esto es, como un Estado constitucional
de Derechos y Justicia, lo que comporta que es un nuevo tipo de estado constitucional
porque se trata de una forma estatal sometida al derecho, pero en primer lugar, a la norma
constitucional; es un estado igualitario, porque busca garantizar a la población mínimas
condiciones de vida digna y la eliminación progresiva de las desigualdades sociales; y se trata
de un estado democrático, porque propone la superación de la democracia representativa
(democracia formal), a través de la participación protagónica de la ciudadanía en los asuntos
del Estado (democracia sustancial). Finalmente, lo que es más importante, se trata de un
Estado jurídicamente vinculado a la realización de los derechos, porque éstos dejan de ser
postulados retóricos y máximas de optimización, para convertirse en razón de ser material del
estado mismo, que adopta una función instrumental que le dota de legitimidad.

Por esta razón, al Estado en virtud de las obligaciones y deberes estipulados en la Carta Magna
que se desprenden correlativamente de todos los derechos de los ciudadanos que integran
la sociedad ecuatoriana, se le ha atribuido poder para garantizar el ejercicio de aquellos pero
jurídicamente dosificado por la norma a través de su organización en determinados organismos
o entidades administrativas dotadas de aptitud legal para obrar en atención a las cargas
constitucionales asignadas a la persona jurídica única a la que pertenecen. De ahí que podemos
establecer que existen dos razones fundamentales para distribuir las funciones entre el Estado
y la multiplicidad de entidades públicas: En primer lugar por el principio de especialidad en
el ejercicio de la prestación de servicios públicos, actividades de fomento o desarrollo de
actividades económicas por parte de la Administración Pública; y, el segundo motivo tiene
estrecha relación con el principio de división de los poderes públicos, pues su finalidad es
de precautelar que la actividad de cada uno de éstos se ejerza acorde con las potestades
atribuidas tanto Constitucional, legal o reglamentariamente en garantía de los ciudadanos.

Luego a dicha administración pública determinada en el artículo 225 de la Constitución, se le
asigna la facultad de organizarse a fin de materializar sus competencias por ser jurídicamente
procedente y constituir una obligación en virtud de los principios que regulan a éstas por
ello es que se puede y debe dotar de una organización interna, que le permita disponer de
los medios personales y materiales precisos para atender las distintas manifestaciones del
proceder administrativo. (Art. 21 del ERJAFE)

Después de todo como analizamos antes la Constitución le fija la responsabilidad de la
administración pública al Presidente Constitucional de la República que, a su vez, ejerce la

89

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

Función de Gobierno y, por ello, tiene entre sus potestades la de dirigir la administración
pública en forma desconcentrada y expedir los decretos necesarios para su integración,
organización, regulación y control; así como crear, modificar y suprimir los ministerios,
entidades e instancias de coordinación, además de expedir los reglamentos necesarios para
la buena marcha de la administración. Todo lo cual sobrevenido del mandato consignado a
la Función Ejecutiva, en el ámbito de la competencia de las entidades u organismos que la
componen, las atribuciones de rectoría, planificación, ejecución y evaluación de las políticas
públicas nacionales y planes que se creen para ejecutarlas. (art. 141, 147 Nos. 5, 6 y 13 CRE;
y, 40 de la Ley de Modernización del Estado).

A partir de lo reseñado anteriormente y previo a concluir esta segunda fase, volvamos al mapa
conceptual para comentar sobre el ejemplo expuesto en el que se ilustra que, devenido de la
atribución Constitucional del Presidente de la República se instituyo el Ministerio de Comercio
Exterior mediante Decreto Ejecutivo No. 25 de fecha 12 de junio de 2013, como organismo
de derecho público, con personalidad jurídica, patrimonio y régimen administrativo y finan-
ciero propio, envestido de poder de actuación para realizar todas las actividades pertinentes
en procura de materializar los objetivos de la política comercial exterior del país, esto es,
desarrollar los mercados internos regular, promover y ejecutar las acciones correspondientes
para impulsar la inserción estratégica en la economía mundial, fortalecer el aparato productivo
nacional y contribuir a que se garantice la soberanía alimentaria, impulsar el comercio justo y
evitar las prácticas monopólicas. De aquí que se le otorgue a dicho organismo la calidad de
ente rector de la política de comercio exterior e inversiones y, en tal virtud, el encargado de
formular, planificar, dirigir, gestionar, y coordinar la política de comercio exterior, la promoción
comercial, la atracción de inversiones, las negociaciones comerciales bilaterales y multilaterales,
la regulación de importaciones y la sustitución selectiva y estratégica de importaciones.

Dentro de este contexto hay que dejar por sentado la diferencia entre un funcionario, un puesto
de trabajo, una unidad administrativa y un órgano administrativo. Al respecto la doctrina
administrativa establece que la célula básica de la organización burocrática es el “puesto
de trabajo”; varios puestos conforman una “unidad administrativa”, y con frecuencia varias
unidades administrativas se integran en un “órgano”.

Es por aquello que se define al órgano administrativo en los siguientes términos:
“Los órganos son las unidades o elementos componentes de la organización de la administración
pública, quienes jerárquicamente ordenados de acuerdo con la ley, obran por mandato o
representación del estado, a fin de lograr los múltiples fines a favor de la colectividad”. Como
consecuencia de lo expuesto se imputan o atribuyen a la persona jurídica Estado: tanto los
actos formales y las actuaciones materiales desarrolladas por el órgano, como los efectos
jurídicos derivados de tales actos y actuaciones.

Ab. Jorge Hernández Jaramillo

90

Para concluir, diremos que el Estado se manifiesta a través de los órganos administrativos, lo
cual nos explica la razón de relación entre el Estado y sus órganos. Dichos órganos dotados
de personalidad jurídica tienen funciones prefiguradas en la norma que desempeñan, que
tanto en estructura como en competencia pueden cambiar o suprimirse por su carácter de
transitorio pero el centro de imputación dotado de personalidad jurídica única denominado
Estado permanece y sigue siendo el mismo a lo largo del tiempo por su carácter de
permanente. Es así que estos dos en el fondo se identifican en la acción. De ahí que pese a
la eventual supresión o modificación de los órganos ya comentada, o al posible cambio de
los funcionarios o de las autoridades que ejercen cargos públicos, exista continuidad en las
relaciones que se entablan y desarrollan entre cada administración con personalidad jurídica
propia y los ciudadanos. (Arts. 3, 9, 21, 22, 23, 64 del ERJAFE).

Es así como en definitiva podemos seguir la línea planteada por el profesor Zavala Egas y
establecer en síntesis que la teoría del órgano desentraña que el Estado es una persona jurídica
constituida por órganos que ejercen las competencias de éste; dichos órganos que conforman
a la administración pública, son los encargados permanentemente, como parte integrante
del Estado, a través de personas físicas, de materializar las competencias asignadas por el
ordenamiento jurídico, potestades, que suponen un poder de actuación para ser ejercido en
concretas actividades o funciones administrativas, cuyo fin es el cumplimiento de un interés
público (acrecentar el buen vivir), es decir es una actividad servicial a la comunidad.

En suma a mi entender podemos concretizar que el órgano administrativo es un instrumento
para la materialización de la voluntad estatal mediante su actividad que se funde con el Estado
mismo, por su carácter indivisible y de obligatoria atribución en última instancia de todos sus
actos.

1.3
Personalidad Jurídica de Derecho Público.

Como bien anota García-Trevijano Fos, la personalidad jurídica es la cualidad necesaria, en
el ordenamiento jurídico para poder sostener las relaciones jurídicas. De ahí que solo a los
sujetos de Derechos a los que el Ordenamiento haya atribuido la personalidad pueden entablar
relaciones jurídicas. Dentro de la organización estatal existe una pluralidad de órganos, a través
de los cuales se manifiesta la actividad del Estado. Ahora bien, la peculiaridad de nuestro
Derecho impide que los órganos carentes de personalidad sean capaces de producir entre sí o
con particulares relaciones y producir efectos jurídicos. Sólo aquellas, partes de la organización
estatal configurados como personas jurídicas serán capaces de ser ellas mismas centro de
imputación de derechos y obligaciones. Los demás órganos no pueden por sí mismas establecer
relaciones jurídicas, sino que imputan su actividad a un centro superior en el que se encuadran.

91

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

De todas formas, también los órganos personificados imputan, en última instancia, toda su
actividad al Estado, en el que se integran y de aquí reciben sus competencias y atribuciones.

Lo que quiere decir, como bien reseña la doctrina, que los órganos forman, manifiestan y
actúan directamente la voluntad y la potestad del Estado, hacen valer sus derechos, operan
para alcanzar fines, no como representantes, sino como instrumentos, como el mismo Estado,
integrando un todo del cual los órganos son puntos delimitados que se distinguen por la
diversidad de competencias.

Recordemos que de conformidad a lo estipulado en el artículo 3 del ERJAFE, la Administración
Pública Central tiene personalidad jurídica única para el cumplimiento de sus fines; y, el artículo
9 establece que la Administración Pública Central se constituye por órganos jerárquicamente
ordenados y en su actividad tiene personalidad jurídica única.

Así que los órganos son el estado mismo cuya actividad de aquellos le es imputable a éste
en forma directa, por lo tanto cuando se dictan actos administrativos, se suscriben contratos,
se expiden reglamentos o se celebran convenios administrativos por el órgano u órganos de
la administración pública son a nombre de la persona jurídica de derecho público “Estado”.

Por consiguiente, sabiamente comenta la doctrina que a la personalidad jurídica del Estado se
la vió como una necesidad inexcusable para explicar los derechos públicos subjetivos, pues
no había otra forma de relacionar a las personas naturales, titulares de tales derechos, con el
Estado, si éste no estaba investido de personalidad jurídica, lo cual hacia posible que aquel se
relacione jurídicamente con los individuos y con otros Estados. Asimismo, al entender aquella
calidad como herramienta técnica instrumental procede éste a su vez a adjudicar la misma a
los órganos creados por él e inmediatamente procede a otorgarles potestad o competencia
dosificada. Todo lo cual nace de la fuerza normativa del Estado.

Para culminar el presente apartado tocaremos brevemente el caso de la administración
Institucional que al referirse el ERJAFE a aquella en su artículo 9 establece en lo medular lo
siguiente: “Las entidades de la Administración Institucional de la Función Ejecutiva gozan de
personalidad jurídica propia para el ejercicio de sus competencias.” Lo que en otras palabras
quiere decir que el Estado puede y así lo ha hecho en función de distribuir funciones por
los principios que rigen a la administración pública, de cara a la denominada administración
institucional, proceder a crear entes dotados con personalidad jurídica propia pero
jerárquicamente inferiores a un Ministerio pues se encuentra enmarcado bajo el principio de
jerarquía y tutela; constituyendo un claro ejemplo de administración Institucional la entidad
denominado Instituto de Promoción de Exportaciones e Inversiones Extranjeras, que a su vez
es adscrito al Ministerio de Comercio Exterior.

Ab. Jorge Hernández Jaramillo

92

En definitiva para concluir el presente acápite transcribimos nuevamente a GARCÍA
TREVIJANO FOS para fijar gráficamente lo previamente comentado: “tan creación es la
personalidad jurídica de la persona física como la de las personas físicas; la fijación de la
mayoría de edad, por ejemplo, es cuestión independiente de la existencia real y biológica
del individuo, una cosa es ser persona y otra tener personalidad (jurídica); persona se es,
personalidad (jurídica) se tiene”. Y con ello es que a efectos prácticos debemos comprender
a la mencionada administración pública como parte de una entidad estatal de nivel superior.

1.4
La administración pública y sus relaciones interorgánicas e interadministrativas
también llamada ésta última intersubjetivas.

Reconociendo el crecimiento en sumo grado de las actividades interestatales e interorgánicas
en esta nueva forma de comprender al Estado por el Pueblo ecuatoriano, esto es, como un
Estado Constitucional de Derechos y justicia, devino la exigencia que en nuestra Constitución
de la República del Ecuador de 2008 se deje por sentado sin lugar a dudas una profunda
vinculación de su actividad y estructura administrativa al servicio de la comunidad, lo que
comporta en sí mismo el principio básico que justifica su existencia y que debe presidir su
entera actividad. Al lado de ello es meritorio resaltar específicamente su artículo Art. 227 al
disponer que: “La administración pública constituye un servicio a la colectividad que se rige por
los principios de eficacia, eficiencia, calidad, jerarquía, desconcentración, descentralización,
COORDINACIÓN, participación, planificación, transparencia y evaluación.”; y, al mismo
tiempo el ERJAFE al hablar de la organización de la Función Ejecutiva en el Art. 4, establece
algunos principios adicionales que ameritan determinarse al prefigurar que: “Los órganos
y entidades que comprenden la Función Ejecutiva deberán servir al interés general de
la sociedad y someterán sus actuaciones a los principios de legalidad, jerarquía, tutela,
COOPERACIÓN y coordinación, según el caso, bajo los sistemas de descentralización y
desconcentración administrativa. Las máximas autoridades de cada órgano y entidad serán
responsables de la aplicación de estos principios. ”Por lo que es así que cuando los sujetos del
sector-poderes del sector público central y la estructura organizativa institucional, empresas
públicas y territorial (GAD), al ejercitar la amplia variedad de actividades que desarrollan,
entre otras la de policía, el fomento, económicas y los servicios públicos coparticipan entre
sí o con terceros generando relaciones jurídicas que los vinculan denominadas aquellas tal y
como se las reseño al comenzar el presente parágrafo.

Afirmaré ahora que, las relaciones interorgánicas se realizan entre órganos sin personalidad
jurídica y en consecuencia de aquello pueden consagrarse relaciones jurídicas entre los
órganos de una misma persona jurídica pública estatal. Es decir, en base a esta teoría se intenta
explicar que dentro del quehacer operativo de una entidad pública se logren vinculaciones

93

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

con la finalidad de facilitar elementos de opinión o juicio, para la formación de la voluntad
administrativa.

Acaece a mi modo de ver dentro de las relaciones interorgánicas de una entidad pública
perteneciente al Estado una actividad que debe estar ajustada al ordenamiento jurídico
ecuatoriano y los principios establecidos por éste o del Derecho Administrativo indispensables
para el desarrollo de sus potestades atribuidas, entre los cuales se encuentran los principios
de coordinación y cooperación, desprendiéndose de ellos el deber de incorporarse a la
gestión de los cargos y departamentos que componen un órgano o entidad administrativa
la unidad de acción en su ejercicio; y, junto aquel encontramos el principio de eficacia dado
que las actividades de los departamentos y cargos que conforman una institución estatal debe
adecuarse a la gestión por objetivos y a la calidad como del servicio que en su conjunto presta
a los ciudadanos. Cabe mencionar que dicha actividad se manifiesta por los titulares de los
diferentes órganos desprovistos de personalidad jurídica (departamentos).

Atengámonos ahora al siguiente ejemplo desarrollado por la doctrina describiendo el proceso
previo a la expedición del acto administrativo como una muestra básica de los resultados de la
relación interorgánica conforme a lo siguiente: “El carácter institucional del acto administrativo
es el producto del proceso que se lleva a cabo a través de la organización, pues no es
consecuencia de la voluntad e intención de un sujeto (Ministro) y menos de un solo órgano
(Departamento jurídico), sino el resultado de las distintas relaciones interorgánicas creadas
por lo varios órganos (departamentos integrantes de la entidad pública) que intervienen en
su manifestación.”

Entonces resulta que los efectos de las relaciones interorgánicas siempre se producen dentro
de la entidad atribuida de potestad y personalidad jurídica a la que pertenecen pero no hacia
terceros, ya que frente a estos actúa como un centro único de imputación.

Pienso, por eso, que esta teoría comporta que los órganos desprovistos de personalidad
jurídica actúan dentro del ente como si la tuvieran expresando voluntad materializándola en
actividades, concertando fines, ejerciendo poder propio frente a otros departamentos, pero
siempre bajo el marco rector de las competencias a ejecutar el ente al que corresponden.

De esta suerte es como los instructivos expedidos por el titular de una cartera de Estado
tienen la finalidad de hacer realidad el principio de unidad de acción en concordancia con los
principios de jerárquica y legalidad. De la mano y a efectos de impregnar en la memoria del
lector, me permito destacar dos claros ejemplos de lo dicho hasta aquí dentro del subtema
que nos ocupa, que fueron encontrados dentro del Registro Oficial del miércoles 5 de junio de
2013, se publicó el Acuerdo Ministerial No. MCPEC-CAF-2013-001, por el cual da vida jurídica

Ab. Jorge Hernández Jaramillo

94

al Instructivo que instaura “…Los procesos internos y flujo para la adquisición o arrendamiento
de bienes, ejecución de obras y prestación de servicios incluidos los de consultoría del
Ministerio Coordinador de la Producción, empleo y competitividad”; y, del Registro Oficial No.
896, del 21 de febrero de 2013, destaco el Acuerdo Ministerial No. 12 por el cual se prescribió
el “Instructivo para la elaboración y trámite de órdenes de cambio para el incremento de
cantidades y ampliación de plazo contractual en el MTOP”.

Para culminar este epígrafe resalto dentro de nuestro ordenamiento jurídico la reseña hecha
en una norma jurídica de Derecho público interno por la cual se reconoce jurídicamente la
existencia del tipo de relaciones hasta aquí estudiadas y los actos generados en consecuencia
de ella, que se encuentran dentro del ERJAFE específicamente ensu artículo70 que al referirse
a los actos de simple administración establece:

“Son toda declaración unilateral interna o interorgánica, realizada en ejercicio de la función
administrativa que produce efectos jurídicos individuales de forma indirecta en vista de que
solo afectan a los administrados a través de los actos, reglamentos y hechos administrativos,
dictados o ejecutados en su consecuencia.” El mismo que se encuentra en armonía con el
artículo 71 del mismo cuerpo normativo en el que se establece la conceptualización de los
dictámenes e informes como actos previos a la emisión de la voluntad administrativa cuyo
propósito es facilitar elementos de opinión o juicio, entendiéndolos a aquellos por tanto como
parte de una etapa de carácter consultivo – deliberativo.

Esto último nos llega a decir como elemento característico de los actos generados por
intermedio de lo que conocemos como relaciones interorgánicas en ejercicio de la función
administrativa que no son propiamente impugnables por recaer sus efectos internamente.
“Sin perjuicio del derecho a impugnar el acto administrativo que omitió un dictamen o informe
cuando ellos eran necesarios o cuando se sustentó en un informe o dictamen erróneo.” (Art.
74 ERJAFE).

Por otro lado existe la relación jurídica interadministrativa, que es muy distinta a la
previamente comentada por cuanto vincula 1.- A dos o más entes estatales que están dotados
de personalidad jurídica e investidos de potestad pertenecientes a cualquiera de los niveles
de gobierno del Ecuador; 2.- A una función del Estado con otro poder u entidad autónoma;
y, 3.- A un órgano o entidad administrativa (dotado de personalidad jurídica y potestad) del
Estado ecuatoriano con un Organismo Internacional de Cooperación perteneciente a otro
Estado que se encuentra en mejor desarrollo relativo.

A propósito de este nuevo tipo de relación jurídica realizable entre distintas entidades de
Derecho público debemos recordar que dichas vinculaciones se generan en atención a los

95

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

principios de coordinación y cooperación que rigen la administración pública en estricta
atención a los deberes primordiales del Estado y en la misma línea estipula el artículo Art.
226 de la CRE 2008 que “Las instituciones del Estado, sus organismos, dependencias, las
servidoras o servidores públicos y las personas que actúen en virtud de una potestad estatal
ejercerán solamente las competencias y facultades que les sean atribuidas en la Constitución
y la ley. Tendrán el deber de coordinar acciones para el cumplimiento de sus fines y hacer
efectivo el goce y ejercicio de los derechos reconocidos en la Constitución”. Por consiguiente
el ERJAFE impone a las administraciones públicas que integran la Función Ejecutiva en su
artículo 8, que en el desarrollo de su actividad propia y en sus relaciones recíprocas, deberán
respetar las competencias de las otras Administraciones y prestar, en su propia competencia,
la cooperación que las demás recabaren para el cumplimiento de sus fines. Adicionalmente
la norma citada en su Art. 111 determina dentro del numeral 2 que “La Administración Pública
Central, en sus relaciones, se rige por el principio de cooperación y Colaboración…”

Por lo expuesto, cabalmente podemos establecer que la base jurídica para la realización de
acuerdos de voluntades entre los distintos órganos y entes administrativos que componen el
sector público o de éstos con terceros se encuentra sin lugar a dudas prefigurada tanto en
nuestra Carta Magna como en las normas de inferior rango que componen el ordenamiento
jurídico ecuatoriano.

Como es bien sabido la compleja realidad del Ecuador por considerarse un país en vías
de desarrollo deriva la ineludible interdependencia de las distintas administraciones y sus
respectivos ámbitos competenciales, habilitándolos o legitimándolos así para establecer
nexos entre sí e inclusive ir más allá e iniciar la búsqueda dentro del mundo globalizado
en que nos encontramos de Organismos Internacionales de Cooperación pertenecientes a
Hermanas Repúblicas y establecer vínculos jurídicos con aquellos a efectos materializar tanto
sus fines propios como los del Estado al que responden.

Parece perfectamente claro como establece la doctrina que “No hay poder sin deber, ni deber
sin poder, por lo cual el poder de uno es deber de otro y viceversa”. Luego a mi modo de
ver podemos establecer que entre entes administrativos los principios fundamentales son los
de cooperación y coordinación para el logro de sus fines; y, que a pesar de las atribuciones
semejantes e incluso disimiles que ejercen los varios órganos que componen la administración
pública, las competencias se organizan a través de la coordinación. Por ello he aquí un
fundamento trascendental para la creación de alrededor de seis Organismos Coordinadores
que son parte de la Función Ejecutiva.

Habría que decir también en conexión con lo anterior que las relaciones interadministrativas
acaecen por el deber de asistencia y ayuda reciproca en la actuación administrativa para la

Ab. Jorge Hernández Jaramillo

96

satisfacción de las necesidades ciudadanas motivadas sea por razones funcionales (factibilidad
de implementaciones de planes y programas de inversión), por temáticas técnicas, jurídicas,
económicas, de tiempo, etc.

De todo aquello deriva que las mentadas relaciones se pactan estableciendo discrecionalmente
su contenido, alcance y límites.

En definitiva, lo expuesto conduce a plasmar por nuestra parte las secuelas generadas por
las relaciones interadministrativas que son oxigenadas por los principios: colaboración,
cooperación y coordinación sintetizando algunos criterios o condiciones a cumplirse en
ejercicio de aquella conforme a continuación se detalla en base a la legislación nacional
e internacional: 1.- Respetar el ejercicio legítimo por las otras administraciones de sus
competencias propias; 2.-Ponderar, en el ejercicio de las competencias propias, la totalidad
de los interés públicos implicados y, en concreto, aquellos cuya gestión esté encomendada a
las otras administraciones; 3.-Facilitar a las otras administraciones la información que precisen
para el desarrollo de sus tareas; 4.-Prestar en el ámbito propio, la cooperación y asistencia
activas que las otras administraciones puedan recabar para el eficaz ejercicio de sus propias
competencias.

De la mano cabe indicar que solo pueden denegar su asistencia y cooperación mediante
acto motivado y notificado en los siguientes supuestos: 1.-No estar facultada la administración
requerida para prestar lo que se le solicite por otra; 2.-No disponer dicha administración de
los medios suficientes para ello; o, 3.-Que prestar la asistencia requerida le pudiere suponer
incurrir en peligro de causar perjuicio grave a sus propios intereses o al cumplimiento de sus
propias funciones.

Para culminar, entiendo que sorprenderán tal vez los últimos dos puntos en donde trato de
explicar las posibles vinculaciones generadas por las relaciones interadministrativas, ante lo
cual propongo que dejar a un lado esa impresión que incluso en algunos será de incredulidad
y mociono leer lo que a continuación se desarrolla: a) Referente al numeral dos que dice:
“2.- A una función del Estado con otro poder o entidad autónoma” cúmpleme señalar que
pueden existir casos en que las relaciones interadministrativas trasciendan a tal punto que
viabilicen la cooperación directa de una Función del Estado como es la Ejecutiva a un órgano
autónomo como es la Fiscalía General del Estado a fin de conseguir el esclarecimiento de
cualquier hecho delictivo más aún en hechos execrables como el 30 de septiembre de 2010
que constituyen una deuda con la memoria histórica de la nación; no obstante su atribución
fijada en la Constitución. Tanto es verdad lo expresado que mediante Decreto Ejecutivo No. 22
publicado en el Registro Oficial No. 22 del martes 25 de junio de 2013, se resolvió conformar
la Comisión para la investigación de los hechos ocurridos el 30 de septiembre de 2010. b) A

97

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

su vez en cuanto al numeral número 3 que reza: “A un órgano o entidad administrativa (dotado
de personalidad jurídica y potestad) del Estado ecuatoriano con un Organismo Internacional
de Cooperación perteneciente a otro Estado que se encuentra en mejor desarrollo relativo”,
me doy cuenta de que no puede ser muy apreciable ésta posibilidad a simple vista pero
después de analizar profundamente el artículo 3 de la Ley Orgánica del Sistema Nacional de
Contratación Pública y el artículo 2 de su Reglamento General de aplicación como en efecto
se lo hace en el capítulo segundo de éste documento podremos llegar a convencer al lector
en base a la lógica jurídica de su existencia material y no ideal e incluso proponer algunas
reformas para su mejor aplicación.

1.5
De los convenios de la administración y sus tipos en el Ecuador.

Parece perfectamente claro al llegar a este punto que los órganos administrativos al someter
sus actuaciones a los principios de cooperación, colaboración y coordinación pueden, por
ser jurídicamente posible, interrelacionarse para servir al interés colectivo de la sociedad en
general y en este contexto elegir entre las variadas formas jurídicas de actuación, volviéndose
así la voluntad de la administración determinante a la hora de encauzar su actuación hacia un
determinado ámbito y seguir ese camino trazado.

Partiendo de la nueva visión instaurada por el Presidente Constitucional de la República como
responsable de la administración pública, al entenderla como una herramienta al servicio de
la colectividad cuyo fin primordial es brindar servicios públicos bajo criterios de regularidad
y calidad, acrecentando el estado de satisfacción y con ello acercarnos a esta nueva forma de
convivencia ciudadana, en diversidad y armonía con la naturaleza, denominada buen vivir,
el sumak kawsay; es natural que al enfrentarse a la problemática diaria de la gestión de lo
público en ejercicio de la función administrativa los titulares de los órganos que pertenecen al
Estado busquen soluciones prácticas en el marco del ordenamiento jurídico a las frecuentes y
complejas vicisitudes que se les presentan.

De aquí que respecto del poder de decisión que tiene la administración pública para escoger
entre las diversas formas jurídicas de materialización de su actividad se pueda establecerla
admisibilidad de actuar por los organismos administrativos mediante la forma convencional
dado que el ERJAFE prescribe con sano criterio que los órganos administrativos serán
competentes para resolver todos los asuntos y adoptar todas las medidas y decisiones
que consideren razonablemente necesarias para cumplir con sus objetivos específicos
determinados en la ley no obstante que dichos asuntos, medidas y decisiones no hayan
sido expresas y detalladamente a ellos atribuidas. En la misma línea preceptúa que los
mencionados órganos administrativos manifiestan su voluntad jurídica de derecho público

Ab. Jorge Hernández Jaramillo

98

a través de actos administrativos, actos de simple administración, hechos administrativos,
contratos administrativos y reglamentos, sin perjuicio de recurrir a otras categorías; y, en
lo medular en otro apartado establezca que dicha Administración se encuentra facultada a
celebrar acuerdos, pactos, convenios o contratos con personas tanto de derecho público
como privado, siempre que no sean contrarios al ordenamiento jurídico y tengan por objeto
satisfacer el interés público que tienen encomendado; sumado a los principios que rectores
de sus relaciones interadministrativas ya comentados. (Arts. 4; 8; 64; 89; y, 155 numeral 1)

Como ya lo hice notar podemos concluir que en virtud de la exigencia del cumplimiento
de sus fines, los organismos administrativos se relacionan orientados por los principios de
coordinación, colaboración y cooperación, tanto como los principios generales del Derecho
para la realización de intereses que les son comunes a través de mecanismos de asociación.
Advirtiendo entre otros los principios del libre consentimiento y de la buena fe y la norma
PACTA SUNT SERVANDA que están universalmente reconocidos.

Por lo tanto el fundamento de celebración de los convenios es la coordinación, colaboración
y cooperación temporal entre dos o más entes dotados de personalidad jurídica y atribuidos
de potestad pertenecientes al Estado o con terceros; y, este a su vez comporta una expresión
más del desarrollo de las relaciones interadministrativas que se presentan en la actividad de
los sujetos-poderes públicos.

Esta revisión, tan somera como inevitablemente personal nos llega a disgregar la naturaleza
jurídica de los convenios de la administración tanto como la exigencia de conceptualizarlo
con la finalidad de tener bases firmes para permitirnos analizar en buena forma el segundo
capítulo de este documento:

Es así que podemos empezar diciendo que frente a los actos administrativos y contratos
administrativos se sitúan los convenios administrativos como actividad realizada en ejercicio de
la función administrativa pero perfectamente diferenciada y juridificada, cuya naturaleza jurídica
es en definitiva de Derecho Público. Y, asimismo conceptualizar al convenio administrativo
como el instrumento legal suscrito en forma voluntaria entre un ente administrativo con
otras personas de derecho público o privado, nacionales o extranjeras, que tiene por objeto
relaciones jurídico-administrativas, fundamentadas en criterios de colaboración, cooperación
y coordinación, por las cuales se asignan compromisos interinstitucionales u obligaciones
definidas en forma general o específica en función de las potestades que les corresponden o
intereses que persiguen, tendientes a desarrollar en forma planificada actividades de interés
común para materializar el buen vivir que es el fin último del Estado, cuya ejecución es de
cumplimiento obligatorio para las partes intervinientes en el marco de una relación recíproca o
de subordinación que crea modifica o extingue derechos y obligaciones; y, que no esté dentro

99

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

del ámbito de los contratos administrativos regulados por la Ley Orgánica del Sistema Nacional
de Contratación Pública u otra norma de similar característica.

Por lo que de cuyo concepto se puede colegir que tan solo puede pactarse en aquel lo que
ya esté establecido en la Ley o lo que dentro del ámbito de discrecionalidad habilitado por la
norma jurídicamente aplicable se lo permita a un órgano o entidad pública.

Adicionalmente importa observar que el convenio administrativo alcanza su perfeccionamiento
tan sólo con la voluntad de las partes, requiriendo por ello plasmarse de forma escrita,
obteniéndose así el beneficio adicional de tener inequívocamente documentado el contenido
del mismo que se formaliza con la simple suscripción de los titulares de los órganos y entidades
dotados de personalidad y demás intervinientes.

Denotamos de igual forma que estamos ante un convenio administrativo: a) Cuando uno de
sus intervinientes es un sujeto-poder público que desarrolla funciones administrativas para
satisfacer necesidades públicas, desarrollando servicios públicos o atendiendo intereses
públicos o asuntos de mera utilidad pública; b) Si aquel sirve para la ejecución de normas
de derecho público; y, c) Si el mencionado instrumento tiene la obligación de ejecutar una
obligación jurídica pública.

En el mismo orden de ideas identificamos los rasgos característicos del convenio administrativo
conforme al siguiente detalle:

1.- Es un negocio jurídico que no tiene carácter de oneroso; 2.- Las prestaciones que son
objeto del convenio no pueden coincidir con las previstas en la Ley Orgánica del Sistema
Nacional de Contratación Pública; 3.- La actividad se puede desarrollar: a) entre entes de
derecho público de cualquiera de los niveles de Gobierno en que se estructura el Estado
del Ecuador, b) entre un ente de derecho público nacional con otro organismo internacional
de derecho público o privado perteneciente a una Hermana república del Ecuador, c) entre
un ente administrativo del Estado ecuatoriano con un administrado o particular nacional o
extranjero; 4.- Es de una naturaleza jurídica distinta al contrato administrativo o de su especie
denominado interadministrativo; 5.- La relación que lo genera debe darse en términos de
reciprocidad y guardando el respeto de las competencias signadas a los entes intervinientes;
6.- Debe ajustarse al principio de legalidad como toda forma jurídica por la cual se desarrolle
la voluntad de la Administración, 7.- Tiene un objetivo común dirigido al mejoramiento de
la calidad y eficiencia del servicio público o lo justifica la ejecución de un actividad que es
de interés del estado fomentar en atención al Interés general o simplemente de interés de
las partes intervinientes; 8.- Su ejecución debe observar los mecanismos de control interno
estatuidos por la Contraloría General del Estado y las normas jurídicas aplicables.

Ab. Jorge Hernández Jaramillo

100

De esta suerte es como se justifica la existencia de los convenios para el mejor desarrollo y
cumplimiento de una finalidad de carácter público correspondiéndome ahora a efectos de
penetrar en mejor medida este argumento desarrollar la estructura básica de un convenio
administrativo como a continuación se detalla:

1) Detalle de los intervinientes y la capacidad jurídica con la que actúa cada una de las partes;
2) Antecedentes y en este especificar la competencia que ejerce cada administración; 3)
Objeto; 4) Objetivos específicos; 5) Actividades, metas, resultados y/o productos esperados;
6) Obligaciones particulares de las partes; 7) Montos del presupuesto, indicando su respectiva
partida; 8) plazo; 9) Cláusulas de terminación, renovación o ampliación del convenio; 10) la
necesidad o no de establecer una organización para su gestión; 11) Metodología para el
seguimiento y sus mecanismos de evaluación y modificación; 12) Cláusulas de solución de
controversias; y, 13) Aceptación.

Luego tócanos abordarlos tipos de convenios administrativos que pueden suscitarse en el
ejercicio de la función administrativa, en atención a la doctrina internacional y nacional, tales
como:

1.- Convenio de cooperación.

Se celebra el presente cuando una entidad pública tiene algo que aportar desde su ámbito
funcional, ya que se obliga a ejecutar actividades que contribuyen directamente al fin común
de los sujetos-poderes comparecientes. Es decir por este cada entidad concurrente en el
acuerdo presta una ayuda, un auxilio desde sus ámbitos competenciales perfectamente
delimitados que han sido necesarios relacionar para compartir tareas y ejecutar actividades
dirigidas a alcanzar un fin común de forma más eficiente y eficaz.

En relación a este tipo de convenio administrativo podemos citar como ejemplo el convenio
suscrito entre el Programa Aliméntate Ecuador, el Programa Provisión de Alimentos y el Instituto
de la Niñez y la Familia, para apoyar y facilitar la ejecución del proyecto “complementación
alimentaria nutricional en unidades de atención de desarrollo infantil apoyadas por el INFA” y
así contribuir a mejorar el estado nutricional y desarrollo de los niños y niñas comprendidos
entre los seis meses y cinco años de edad atendidos por el Instituto de la Niñez y la Familia. El
mismo que lo podemos encontrar en la siguiente dirección electrónica:

http://www.provisiondealimentos.gob.ec/admin-provision-alimentos/kcfinder/upload/files/Convenios_
Interinstitucionales/Convenio_Cooperacion_Insterinstitucional_Alimentate_Ecuador_PPA_INFA_
Complementacion_Alimentaria_Nutricional.pdf

101

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

2.- Convenio de coordinación.

Por éste se trata de armonizar actividades y funciones con el objeto de evitar contradicciones o
disfunciones de diverso orden entre los distintos entes que integran la administración pública
que podrían conducir a la duplicidad de esfuerzos, a ineficiencias o ineficacias o, en general,
a discordancias con el fin de garantizar logros que interesan a ambas partes.

A fin de graficar lo establecido aquí ponemos a su consideración el convenio marco suscrito
entre el Programa de Provisión de Alimentos (PPA) y la Compañía EDUDOS S.A. (La Troncal)
cuyo objeto estriba en la coordinación y articulación de acciones conjuntas que permitan
la adquisición de azúcar morena o blanca, a través del modelo de contratación pública de
régimen especial. El cual lo podrá obtener dentro de la siguiente dirección electrónica:

http://www.provisiondealimentos.gob.ec/admin-provision-alimentos/kcfinder/upload/files/Convenios_
Interinstitucionales/Convenio_Marco_PPA_ECUDOS_S_A_(La%20Troncal).pdf

3.- Convenio de colaboración.

En el presente una entidad pública dirige sus funciones a apoyar a otra entidad para que pueda
llevar adelante cabalmente sus competencias y actividades pero cuyo cumplimiento interesa
en sumo grado a la entidad que presta el apoyo dado que la administración pública es un
complejo orgánico que se une para la consecución del buen vivir. En relación al convenio aquí
comentado existe una referencia expresa dentro del artículo 111 del ERJAFE específicamente
en su último párrafo el mismo que debería concordarse con el Decreto Ejecutivo 1384,
publicado en el Registro Oficial Suplemento 860 del 02 de enero de 2013.

Puede plantearse a modo de ejemplo el convenio suscrito entre el Ministerio Coordinador
de Producción, Empleo y Competitividad, Ministerio de Agricultura, Ganadería, Acuacultura
y Pesca y Ministerio de Inclusión Económica y Social para la contratación de una consultoría
mediante el procedimiento de lista corta cuyo objeto fue el “Estudio de situación actual y
análisis de viabilidad para la implementación de una planta de lácteos” que busca analizar
la viabilidad técnica, mercado, financiera y definición del modelo de gestión y de negocio
para la implementación de una planta de procesamiento de lácteos en el país, considerando
la situación actual del sector ganadero y de los pequeños productores asociados en beneficio
de la colectividad. El mencionado instrumento lo podemos encontrar en la siguiente dirección
electrónica:

http://www.provisiondealimentos.gob.ec/admin-provision-alimentos/kcfinder/upload/files/Convenios_
Interinstitucionales/Convenio_Interinstitucional_(tripartito)_Contratacion_Consultoria_Planta_de_Leche.pdf.

Ab. Jorge Hernández Jaramillo

102

En la misma línea cabe mencionar que el convenio antes señalado se suscribió en base a lo
estipulado en el artículo 29 de la Ley Orgánica del Sistema Nacional de Contratación Pública,
que establece lo siguiente:

“Compras Corporativas.- Con el objeto de conseguir mejores condiciones de contratación
y aprovechar economías de escala, dos o más entidades podrán firmar convenios
interinstitucionales con el fin de realizar en forma conjunta un procedimiento de selección
único, para la adquisición de bienes, ejecución de obras de interés común o prestación de
servicios incluidos los de consultoría.

Se observarán los procedimientos correspondientes de acuerdo al monto y naturaleza de la
contratación.

Para la elaboración del convenio se observarán los modelos de uso obligatorio desarrollados
por el Servicio Nacional de Contratación Pública.

Una vez culminado el proceso de selección, si la contratación fuera divisible, se suscribirán
contratos independientes entre cada entidad y el o los adjudicatarios”

Dentro de este contexto quisiera añadir que existe una especie de éste tipo convenio de
colaboración en donde claramente se observan los efectos de la relación de sujeción o
subordinación surgida entre un ente administrativo y un administrado, por cuanto, el primero
en su búsqueda de la materialización del interés general bajo el amparo del Derecho público
que lo regula se lo ha dotado de prerrogativas y el segundo apuntalado en el Derecho privado
tan sólo se encuentra atribuido de autonomía para convenir todo cuando beneficie al interés
particular. Es así que podemos denotar la existencia de un convenio de colaboración que
es celebrado entre partes a las que une una relación de subordinación, es decir entre la
administración por un lado y los ciudadanos, o bien entre personas jurídicas subordinadas a
la administración, por otro lado.

Aquí a mi entender constituyen ejemplos claros los siguientes casos: a) El convenio de pago;
o, b) Un convenio por el cual se formaliza la relación jurídica entre un órgano administrativo
otorgador de una subvención, esto es, una transferencia directa de recursos públicos y una
persona natural o jurídica de derecho privado también llamada beneficiario en los términos
que la normativa legal vigente dispone, con la finalidad que a través de ejecutar los programas
y proyectos de inversión creados en el marco de la competencia del ente se incentive la
realización de una actividad de interés público en beneficio directo de la colectividad.

Para culminar, cúmpleme establecer algunas diferencias entre el contrato administrativo,

103

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

contrato interadministrativo y el convenio administrativo en base a lo reseñado nuevamente
por la doctrina al respecto:

En cuanto al contrato administrativo el ERJAFE establece en su Art. 75 su conceptualización
en los siguientes términos: “Es todo acto o declaración multilateral o de voluntad común;
productor de efectos jurídicos, entre dos o más personas, de las cuales una está en ejercicio
de la función administrativa.”

Es por ello que la doctrina comenta al respecto que el núcleo característico del contrato es el
contenido económico patrimonial de las obligaciones que asumen las partes que lo celebran,
es decir, se trata de un negocio jurídico oneroso en el que hay un intercambio de prestaciones.
Por lo tanto en el contrato estatal, el Estado garantiza las utilidades al contratista para la efectiva
la ejecución de los distintos servicios comprometidos.

Como última observación resalto que para llegar a perfeccionarse o suscribirse los contratos
administrativos tiene que iniciarse previamente un procedimiento administrativo dividido en
fases como la preparatoria y precontractual, y ejecutarse todos los actos que ellas comportan
para la adquisición o arrendamiento de bienes, ejecución de obras públicas o prestación de
servicios incluidos los de consultoría de conformidad a lo dispuesto en la Ley Orgánica del
Sistema Nacional de Contratación Pública.

Por su parte, el contrato interadministrativo, se encuentra regulado en el artículo 2 numeral 8
de la Ley Orgánica del Sistema Nacional de Contratación Pública, el cual si bien es también
celebrado entre dos entidades públicas, mantiene la particularidad de un negocio jurídico
generador de obligaciones, al cual acuden las partes con diversidad de intereses.

Por otro lado el Convenio administrativo implica un acuerdo de voluntades productor de efectos
jurídicos en donde existe confluencia de intereses dado que en el mismo no se presenta un
carácter conmutativo ni se exige que exista equivalencia entre las obligaciones asumidas por
las partes. Es decir es un acto jurídico bilateral donde los intereses de las partes son paralelos
o convergentes a un fin común.

Por lo expuesto, en general lo importante es la realidad material de las prestaciones que se
acuerdan realizar para distinguir un típico contrato administrativo o contrato interadministrativo
de un convenio de la administración.

En definitiva, tan trascendente es la presente figura jurídica en la actuación de los organismos
administrativos que componen el sector público que la Procuraduría General del Estado en
relación a la suscripción de convenios administrativos de colaboración ha estipulado que

Ab. Jorge Hernández Jaramillo

104

procede su suscripción previa verificación de la conveniencia específica de celebrarlos y
su conformidad con los fines de cada entidad, por los representantes legales o titulares de
cada entidad, mediante Oficio. PGE. No: 15115 de fecha 07 de julio de 2010, publicado en el
Registro Oficial No. 282 del 20 de septiembre de 2010.

Recordemos asimismo que de conformidad con la Ley Orgánica de la Procuraduría General
del Estado en su artículo 13 se fija el carácter vinculante sobre los pronunciamientos de la
Procuraduría sobre la inteligencia o aplicación de las normas legales o de otro orden jurídico,
a pedido de las máximas autoridades de los organismos y entidades del sector público y de
los representantes legales o convencionales de las personas jurídicas de derecho privado con
finalidad social o pública. De igual manera mediante el Acuerdo Ministerial 433, suscrito por
la Ministra de Salud, publicado en el Registro Oficial No. 676 de fecha 04 de abril de 2012 se
expidió el “El reglamento de suscripción de convenios del Ministerio de Salud Pública” a fin
de materializar sus competencias en atención a los fines del Estado.

105

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

CONVENIOS CELEBRADOS POR LA
ADMINISTRACIÓN PÚBLICA DEL ECUADOR
CON ORGANISMOS INTERNACIONES DE
COOPERACIÓN INTERNACIONAL.2

2.1
El caso de los Convenios Bilaterales de Gobierno a Gobierno que obligan a la
República del Ecuador, esto es, al Estado.

A
hora veamos, en pocas palabras previo abordar el tema central del presente
trabajo constante en los numerales siguientes de este capítulo, de donde nace el
poder público de la Administración Pública y como su voluntad puede a través
de actos jurídicos tomar varias formas e incluso como el titular de una cartera
de Estado, parte de la Función Ejecutiva, esto es, Estado central puede dirigir

sus actuaciones en ámbitos diferenciados y esto último constituir una base diferenciadora
de los convenios suscritos entre la República del Ecuador con otros Estados regidos por el
Derecho Internacional en base a las relaciones internacionales cobijadas por sus principios
establecidos en la Constitución; de los convenios suscritos entre un órgano administrativo
del Estado ecuatoriano con un Organismo Internacional de Cooperación perteneciente a otro
Estado que se encuentra en mejor desarrollo relativo a fin de materializar la cooperación
internacional entre ellos.

Al respecto bien anota el maestro Jorge Zavala Egas que “el reconocimiento de la existencia
del poder público deriva del propio texto constitucional que se imbrica con el concepto de
soberanía la que radica en el pueblo, cuya voluntad es la base de la autoridad, que se ejerce
a través de órganos del poder público…” (Art. 1 CRE). Dicha noción constitucional del poder
público es un concepto genérico que abarca a todas las instituciones del Estado, sus órganos
y dependencias, así como a sus funcionarios que ejercen poder de imperio derivado de la
soberanía del Estado.

Como se ha visto en el capítulo anterior en palabras del Doctor antes referido “El Estado
es una persona jurídica constitucionalmente reconocida, es decir, actúa con voluntad y es

Ab. Jorge Hernández Jaramillo

106

responsable; se trata de un sujeto jurídicamente capaz y, por tanto, titular de derechos y
obligaciones”… por consiguiente “… el Estado se manifiesta a través de la Administración
pública, pero la actividad de ésta tiene como centro de imputación final a aquél…”

De ahí que la mentada administración como se dijo previamente tenga el poder de decisión
para escoger entre las diversas formas jurídicas de materialización de su actividad, tales como
Actos Administrativos, contratos administrativos, reglamentos convenios, etc.

Es por ello que requerimos conceptualizar al acto jurídico como cualquier hecho proveniente
de conducta humana que genera consecuencias jurídicas. Asimismo establecer que el acto
administrativo es una especie de acto jurídico expedido en ejercicio de la función administrativa
cuya definición es la siguiente de conformidad a lo preceptuado por el ERJAFE: “Es toda
declaración unilateral efectuada en ejercicio de la función administrativa que produce efectos
jurídicos individuales en forma directa”. El mismo que es atribuido a su autor que en el caso
vale decir que es una Autoridad Pública, entendiendo por aquel a la “persona, órgano, o
entidad que han asumido facultades de resolución, decisión o ejecución, y que están dotados,
en consecuencia, de la potestad para realizar actos de trascendencia jurídica que invaden el
ámbito de acción de los particulares imponiéndoles su voluntad”. (ZAVALA)

De lo anterior se excluye los actos propios del Gobierno como tal, es decir, los actos de
gobierno que son realizados por los órganos de la misma persona jurídica, en su propio
campo de acción, dado que al Estado central le corresponde la competencia exclusiva para
ejecutar la política interna y externa del Estado, dirigir las relaciones internacionales, entre
otras, actividades que son sujetas y ejecutadas directamente en atención a la Constitución de
la República. (Art. 261). Constituyendo el Gobierno y sus actos de tinte político por su objeto
y en razón de su oportunidad una realidad distinta e independiente a la administración y sus
actos administrativos.

Por ello afirmaré ahora que el Gobierno atendiendo las aspiraciones, necesidades o demandas
de la sociedad puede realizar, entre otras figuras jurídicas, un convenio que obligue a la
República del Ecuador a través de un Ministerio dentro de su delimitado ámbito competencial
con otra Hermana República, siempre orientado por los principios que rigen a las relaciones
internacionales estatuidos en la Constitución y el Derecho Internacional a fin de concretar
entre los estados suscriptores la cooperación en una determinada esfera. (Art 5 ERJAFE; y, Art.
216 y 416 CRE)

De la mano y antes de citar un ejemplo que grafique el párrafo anterior me permito brindar
algunas definiciones indispensables para mejor comprensión del lector, de aquél y lo
consiguiente del trabajo:

107

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

Entendemos por Derecho Internacional a un sistema jurídico cuya función primordial es
regular las relaciones entre los Estados; y, cuya naturaleza y objetivo final es el provecho
y el bienestar del hombre que vive en una sociedad de Estados. Derecho reconocido en la
Constitución de la República del Ecuador, en el numeral 6 del artículo 416.

Al mismo tiempo pensamos que la cooperación internacional se refiere al conjunto de acciones
y/o recursos que se lleva a cabo entre actores de diferentes países de manera voluntaria y
conforme a sus estrategias e intereses a través de acciones, proyectos, programas, procesos
para conseguir el progreso económico y social de los pueblos.

Asimismo indicamos que la política pública de cooperación para el desarrollo constituye
para el Gobierno un elemento fundamental de su acción exterior, es así que Ecuador asume
su doble dimensión como país en vías de desarrollo; apoyando a países de igual o menor
desarrollo relativo mediante el traspaso de capacidades y conocimientos para enfrentar las
necesidades y problemas que presentan, y por otra, desde las vulnerabilidades que todo
proceso de desarrollo tiene, como país requiere el apoyo en áreas específicas que muestran
menor desarrollo.

Ya una vez asimilados los conceptos anteriores, paso a detallar el siguiente ejemplo que
versa sobre un “CONVENIO ENTRE EL GOBIERNO DE LA REPÚBLICA DEL ECUADOR Y EL
GOBIERNO DE LA FEDERACIÓN DE RUSIA SOBRE LA COOPERACIÓN EN LA ESFERA DE
LA UTILIZACIÓN DE LA ENERGÍA ATÓMICA PARA FINES PACÍFICOS” que fue publicado
en el Registro Oficial No. 392 del Jueves 24 de febrero de 2011, el cual a mi concepto nació
motivado de la necesidad de alcanzar la soberanía energética del Estado ecuatoriano conforme
lo estipula el artículo 15 de la Carta Magna. Este desarrolla la cooperación entre los gobiernos
conforme los lineamientos detallados en su artículo 2 para: a) Proyección, construcción
y explotación de reactores nucleares energéticos y de investigación; b) Exploración y
explotación de yacimientos de uranio; c) Suministro de servicios en la esfera del ciclo de
combustible nuclear, específicamente suministro de combustible nuclear para los reactores
energéticos y de investigación, la evacuación del combustible nuclear utilizado de producción
rusa, tratamiento de residuos radioactivos; d) Contribución a la República del Ecuador en el
desarrollo de la base normativa y legal en el área del empleo de la energía atómica con fines
pacíficos; e) Regulación y garantía de la seguridad nuclear y radioactiva, defensa física de los
materiales nucleares y radioactivos, reacción a situaciones de emergencia; f) Realización de
investigaciones fundamentales y aplicadas en el área del uso de la energía atómica con fines
pacíficos; g) Formación y preparación de especialistas ecuatorianos en el área de la física
nuclear y la energía atómica; entre otros. Por otro lado el convenio bilateral antes detallado en
su artículo 5, Fija o designa órganos administrativos de cada parte, encargados de la ejecución
y control de lo convenido.

Ab. Jorge Hernández Jaramillo

108

Y lo que es más importante en su artículo 7 establece lo siguiente: “La cooperación en los
lineamientos previstos en el Artículo 2 del presente Convenio la realizarán las organizaciones
rusas y ecuatorianas, los órganos competentes de las Partes, por medio de la firma de
acuerdos (contratos) en los que se determinará el volumen de la cooperación, los derechos
y obligaciones de los participantes de los acuerdos (contratos), las condiciones financieras y
otras condiciones de cooperación en correspondencia con las legislaciones de los Estados
Partes.” Habilitándose al órgano administrativo delegado por el Gobierno del Ecuador a
realizar tantas y cuantas contrataciones estime necesarias en forma directa con las instituciones
designadas por el Gobierno de la Federación Rusa (Corporación Estatal para la Energía
Atómica “Rosatom” y el Ministerio de Recursos Naturales y Ecología de la Federación de
Rusia) para hacer realidad la cooperación estipulada en dicho instrumento.

Lo reseñado hasta aquí constituye un claro ejemplo de una de las formas jurídicas que pueden
tomar los actos de gobierno reconocidos por la doctrina moderna del Derecho Administrativo
que admite una función política o de gobierno, diferente a las funciones tradicionales del
Estado por así decirlo casi rutinaria de la administración, en el desenvolvimiento normal de
sus actividades.

Luego, en definitiva entendemos que lo de fondo en este tipo de convenios de Gobierno a
Gobierno a quien se obliga por intermedio del Ministerio de Electricidad y Energía Renovable
como parte del Estado Central es a la República del Ecuador para con el Gobierno de la
Federación de Rusia. Para finalizar cabe indicar que este tipo de convenios por los cuales
se busca materializar la cooperación Internacional se rige de conformidad al artículo 66
del Código Orgánico de Planificación y Finanzas Públicas por los siguientes principios:
“Son principios de la cooperación internacional con la República del Ecuador la soberanía,
independencia, igualdad jurídica de los Estados, convivencia pacífica, autodeterminación de
los pueblos, así como la integración, solidaridad, transparencia, equidad y el respeto a los
derechos humanos.”

2.2
El caso de los convenios suscritos entre un órgano o entidad administrativa
(dotado de personalidad jurídica y potestad) del Estado ecuatoriano con un
Organismo Internacional de Cooperación perteneciente a otro Estado de la
Comunidad Internacional que se encuentra en mejor desarrollo relativo.

Asunto radicalmente distinto al anterior constituye el caso de las contrataciones viabilizadas
previa suscripción de un convenio entre un órgano o entidad administrativo (dotado de
personalidad jurídica y potestad) del Estado ecuatoriano con un Organismo Internacional de
Cooperación perteneciente a otro Estado que se encuentra en mejor desarrollo relativo al

109

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

tenor de lo dispuesto en el artículo 3 de la Ley Orgánica del Sistema Nacional de Contratación
Pública, en concordancia con el artículo 2 de su Reglamento General de Aplicación.
Aquí antes de abordar lo de fondo es meritorio realizar un análisis normativo, esto es, una
revisión del antecedente legal y legislación vigente para hilar la génesis, admisibilidad y
procedencia de la suscripción de este tipo de convenios detallados en el inicio de este acápite.

Por esta razón transcribo el Capítulo III, de la Ley de Contratación Pública, publicada en el
Registro Oficial No. 272 del 22 de febrero de 2001, relativo a los CONTRATOS FINANCIADOS
CON PRÉSTAMOS INTERNACIONALES, específicamente el artículo 53 que estipulada:

“Art. 53.- CASO ESPECIAL.- En las licitaciones, concursos públicos, concursos privados y
contratación directa y relativos a ejecución de obras, adquisición de bienes y prestación
de servicios, que se financien con fondos provenientes de organismos multilaterales de
crédito de los cuales el Ecuador sea miembro, se observará lo acordado en los respectivos
convenios. Lo no previsto en ellos se regirá por las disposiciones de esta ley u otras
aplicables sobre la materia.

En las licitaciones, concursos públicos, concursos privados y contratación directa que se
financie con fondos provenientes del crédito de gobierno a gobierno podrán participar
tanto las empresas nacionales como las de la nacionalidad del gobierno que concede el
préstamo.

En los contratos de ejecución de obras de gobierno a gobierno y los que se realicen
con crédito directo o del proveedor, se establecerá obligatoriamente la necesidad de
asociación con empresas nacionales, por lo menos en el doble a la contraparte nacional.
Los contratistas extranjeros no tendrán acceso al crédito interno para la ejecución de los
contratos.”

Avanzando en el tiempo encontramos, con fecha 4 de agosto del 2008, se expidió la Ley
Orgánica del Sistema Nacional de Contratación Pública, que fue publicada en Registro
Oficial, Suplemento No. 395, por la cual se derogó la Ley de Contratación Pública antes
señalada, disponiendo una regulación específica sobre la misma temática planteada e incluso
aperturando el abanico conforme reza a continuación su artículo 3:

“Contratos Financiados con Préstamos y Cooperación Internacional.- En las contrataciones
que se financien, previo convenio, con fondos provenientes de organismos multilaterales de
crédito de los cuales el Ecuador sea miembro, o, en las contrataciones que se financien con
fondos reembolsables o no reembolsables provenientes de financiamiento de gobierno a
gobierno; u organismos internacionales de cooperación, se observará lo acordado en los

Ab. Jorge Hernández Jaramillo

110

respectivos convenios. Lo no previsto en dichos convenios se regirá por las disposiciones
de esta Ley.”

Lo anterior es concordable con el artículo 2 del Reglamento General de la Ley Orgánica del
Sistema Nacional de Contratación Pública, al estipular lo siguiente:

“Contratos financiados con préstamos y cooperación internacional.- En la suscripción de
los convenios de crédito o de cooperación internacional se procurará medidas para la
participación directa o asociada de proveedores nacionales.
El régimen especial previsto en el artículo 3 de la Ley se observará independientemente
que el financiamiento internacional sea total o parcial, siempre que se observen las
condiciones previstas en el Convenio.”

En la misma línea el último inciso del artículo 69 del Código Orgánico de Planificación y
Finanzas Públicas, publicado en el Registro Oficial, Suplemento No. 306 del 22 de octubre de
2010, prefigura la existencia de la “…cooperación internacional no financiera…”.

Concibo, pues como podrá de igual manera colegir el lector de los artículos antes transcritos
que en la Ley de Contratación Pública ya derogada en su artículo 53,en lo medular tan solo
se refiere a la financiación de contrataciones requeridas para el desarrollo nacional a través
de organismos multilaterales de crédito, o fondos de gobierno a gobierno, estableciendo
para el primer caso la posibilidad de aplicar lo estipulado en los convenios suscritos para
tal efecto y en el segundo constriñendo, que no obstante lo dispuesto en el convenio suscrito
para obtener el crédito a fin de financiar determinado proyecto, a la participación tanto de las
empresas ecuatorianas como de las pertenecientes al gobierno que concede el préstamo. Es
decir, en estos casos como bien se puede inferir, desde la óptica de los recursos vinculados
a la contratación estatal, siempre que los recursos provinieran de los agentes externos
previamente detallados y fueren percibidos por el erario nacional para sus correspondientes
desembolsos, primaba lo estipulado en dichos convenios.

Tal discrecionalidad, sólo puede darse en virtud de la ley, y por ende, ejercerse válidamente.
Es por ello que podemos establecer que la misma ley preveía su inaplicación en la hipótesis
de que los contratos sean financiados con fondos percibidos de organismos multilaterales de
crédito. Lo cual encuentra justificación en el hecho de que el Ecuador hace parte de estos
organismos internacionales como por ejemplo el Banco Interamericano de Desarrollo y el
Banco Mundial.

No así, lo dispuesto en el artículo 3 de la Ley Orgánica del Sistema Nacional de Contratación
Pública, vigente en la actualidad y el artículo 2 de su Reglamento General de aplicación

111

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

dado que al extraer lo de fondo no solamente se refiere a las contrataciones que se
financian previo convenio con fondos provenientes de organismos multilaterales de crédito
o de las contrataciones que se financien con fondos reembolsables o no reembolsables
provenientes de financiamiento de gobierno a gobierno, sino también a las contrataciones
viabilizadas previo convenio suscrito entre una entidad estatal ecuatoriana y un organismo
internacional de cooperación a ser ejecutadas en base a los parámetros establecidos o
requeridos en el mismo, más aún si tenemos en cuenta la habilitación normativa de la
“cooperación internacional no financiera” estipulada en el artículo 69 del Código Orgánico
de Planificación y Finanzas Públicas. Lo cual constituye el centro de éste trabajo.

Con lo anterior establecemos la existencia de un régimen excluyente dentro de la LOSNCP,
por el cual es admisible viabilizar contrataciones previa suscripción de un convenio entre
un órgano o entidad administrativa (dotado de personalidad jurídica y potestad) del Estado
ecuatoriano con un Organismo Internacional de Cooperación perteneciente a otro Estado que
se encuentra en mejor desarrollo relativo.

Por consiguiente expreso mi desacuerdo con lo escrito por el Abogado William López Arévalo,
en su obra denominada “Tratado de Contratación Pública”, segunda edición al referirse a los
contratos financiados con préstamos y cooperación internacional, en el punto 4.13.1, tan solo
en los siguientes términos: “Son procedimientos de contratación de carácter excepcional, que
se financian de fondos provenientes de organismos multilaterales de crédito o con fondos
reembolsables o no reembolsables provenientes de financiamiento de gobierno a gobierno u
organismos internacionales de cooperación, y que se rigen por lo acordado en los respectivos
convenios.”

De igual forma tampoco comparto la restringida o limitada observación realizada al respecto
por los Abogados Antonio José Pérez, Daniel López Suarez y José Aguilar, dentro de su
obra titulada “Manual de Contratación Pública”, concretamente en su punto 6.13 referente
a los Contratos financiados con préstamos y cooperación internacional, al en pocas palabras
referirse al tema en los mismos términos que el autor anteriormente citado.

Ahora bien, si tomamos como punto de partida lo dicho hasta aquí y retomamos el punto
por el cual empezamos este apartado podemos denotar que la diferencia crucial con el
punto uno del presente capítulo, es la imputación de sus obligaciones a la República del
Ecuador a través de un Convenio Internacional y en el segundo caso el obligado mediante un
convenio administrativo y por lo tanto a ejecutar las obligaciones acordadas con el Organismo
Internacional de Cooperación, es el órgano o entidad administrativa compareciente, que es a
la vez parte del Estado ecuatoriano.

Ab. Jorge Hernández Jaramillo

112

Por consiguiente, es necesario precisar que dichos convenios administrativos regulados por
el Art. 3 de la LOSNCP, se presentan en el marco de la contratación pública ecuatoriana,
esto es, de la norma jurídica que regula el procedimiento administrativo a seguir por las
entidades públicas, para contratar bienes, obras y servicios incluidos los de consultoría; y, no
las contrataciones o convenios entre Estados. Es así que determinamos que aquí operan los
convenios de la administración y no convenios internacionales.

Dentro de este marco es que consideramos al convenio administrativo prefigurado en el Art.
3 de LOSNCP, como un acuerdo de voluntades celebrado por una entidad parte del sector
público ecuatoriano con un organismo internacional de cooperación mediante el cual ambas
personas jurídicas se unen aportando esfuerzos de orden técnico para llevar adelante un
proyecto que requiere ejecutar la primera, pero que es también de interés de la segunda por
cuanto de aquella forma desarrolla sus objetivo institucional.

En la misma línea recalcamos que a través de la realización de dicho acuerdo las partes
buscan estrictamente el beneficio de la cooperación mutua o de naturaleza análoga y no
obtener un beneficio económico (ganancia o utilidad) dada la naturaleza del instrumento y de
la relación que lo genera.

Tenemos en consecuencia, que en síntesis la fundamentación de la existencia de este tipo
de convenios dentro del artículo 3 de la Ley Orgánica del Sistema Nacional de Contratación
Pública, estriba en que mediante aquellos dos entidades pactan líneas de cooperación con
el fin de lograr un objetivo común, pretendiéndose con la ayuda prestada responder a la
aplicación de los principios de soberanía, igualdad y corresponsabilidad en el desarrollo de
los pueblos que rigen las relaciones de los Estados a los cuales pertenecen.

Tras esta situación consideramos que la conveniencia de la suscripción de dichos
convenios gravita en que son muy positivos para el país, en tanto permiten aprovechar
el acervo técnico y la experiencia administrativa de los organismos cooperantes
internacionales en diferentes campos de la vida nacional. Por cuanto propenden en lo
de fondo al ser bien entendida su naturaleza o finalidad a la transferencia de tecnología
a la entidad administrativa y conocimiento al personal vinculado aquella, para que una
vez fenecida la cooperación se haya institucionalizado en la mencionada entidad tanto
los saberes como las herramientas y metodologías necesarias para la operatividad y
continuidad de la prestación de los servicios o la entrega de los productos de iguales o
mejores características a la ciudadanía.

Reiteramos, pues que es perfectamente factible que en estricto apego a la Ley Orgánica del
Sistema Nacional de Contratación Pública, una institución pública suscriba un convenio con un

113

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

organismo internacional de cooperación perteneciente a otro Estado; y, llegados a este punto
cabe empezar a plantearse algunas inquietudes que servirán para continuar el desarrollo del
presente trabajo, que serán absueltas con posterioridad, conforme al siguiente detalle: a) ¿En
qué medida se justifica acceder a tal discrecionalidad por un titular de alguna Institución del
estado sujeta al ámbito de ésta ley?; b) ¿qué procedimiento previo debe existir o que requisitos
deben cumplirse?; c) Cuál es el contenido del convenio?; d)¿cómo se selecciona el organismo
internacional de cooperación y cuál es su naturaleza jurídica?; e) ¿los recursos necesarios para
sufragar los costos generados por la prestación de la cooperación de donde nacen?; f) ¿Cómo
se desarrolla el contenido del convenio e inclusive sus problemáticas de implementación?;
y, g) ¿En relación a este procedimiento como aplica el principio de transparencia que rige a
todos los actos y actuaciones de la administración Pública?.

Es interesante examinar el problema que nos ocupa precisamente porque de la investigación
realizada, se concluye que en Ecuador casi que ha pasado desapercibida esta posibilidad
de actuación prefigurada en la LOSNCP por los titulares de las instituciones que comprenden
el sector público y adicionalmente nada se ha escrito en el país al respecto. (Requiero de
tener conocimiento el lector de algún caso adicional al aquí planteado por favor se me lo dé
a conocer a la siguiente dirección de correo electrónico: ab.andreshernandezj@hotmail.com)

Es natural que al ser un tema novísimo empecemos a desmenuzarlo lógicamente desde
su génesis, lo que compone señalar los pasos previos a la suscripción del convenio (fase
preparatoria) hasta llegar a su correspondiente ejecución.

Por ello es así que podemos iniciar estableciendo que toda actividad de los entes que
componen el sector público debe estar alineada a los preceptos constitucionales y a los fines
del Estado de cual son parte, así como a los instrumentos desarrollados por el Gobierno
Nacional para articular las políticas públicas con la gestión y la inversión pública.

Dicha obligación se encuentra claramente estatuida en el artículo 280 de la CRE, que dice:
“El Plan Nacional de Desarrollo es el instrumento al que se sujetarán las políticas, programas
y proyectos públicos; la programación y ejecución del presupuesto del Estado; y la inversión
y la asignación de los recursos públicos; y coordinar las competencias exclusivas entre el
Estado central y los gobiernos autónomos descentralizados. Su observancia será de carácter
obligatorio para el sector público e indicativo para los demás sectores.”

Hay, como se ve, elementos articuladores de la gestión y actividades realizadas por el Estado
que establecen los objetivos, metas, políticas y lineamientos estratégicos a ser materializados
en última instancia por los organismos que lo componen.

Ab. Jorge Hernández Jaramillo

114

En relación a esto cabe resaltar el Plan Nacional para el Buen Vivir 2013-2017 que tiene tres
ejes principales sobre los cuales deben guiar sus actuaciones las entidades que componen el
Estado, estos son: 1.-La construcción del poder popular y el Estado; 2.- Derechos y libertades
para el Buen Vivir; y, 3.- La transformación económica y productiva. Y de la mano cúmpleme
resaltar que devenido del último eje es que se incluye como parte de sus objetivos el de la
transformación de la matriz productiva.

Lo comentado anteriormente implica pues que a fin de cumplir en la esfera que le corresponde
a cada entidad lo estipulado en el Plan Nacional del Buen Vivir y las competencias que le fueron
asignadas, pueden pretender celebrar este tipo de convenios especiales de cooperación,
siempre que sus funciones y atribuciones se encuentren acordes con el objetivo del convenio
de cooperación correspondiente, en aplicación del principio de especialidad que rige a las
entidades del Estado.

Luego, en cumplimiento de los artículos 54, al 60; 97, 99, 100, 115, 116; y, 118 del Código
Orgánico de Planificación y Finanzas Públicas, se deberá por la entidad pública que
desea acogerse a la posibilidad de celebrar un convenio con un organismo internacional
de cooperación como primer paso previo, formular un proyecto o programa de inversión
pública dentro del campo de su competencia que este encaminado a la consecución de
los objetivos del régimen de desarrollo y de los planes del gobierno central puesto que
entendemos por inversión pública “al conjunto de egresos y/o transacciones que se realizan
con recursos públicos para mantener o incrementar la riqueza y capacidades sociales
del Estado, con la finalidad de cumplir con los objetivos de planificación”, el cual deberá
incorporar la identificación del problema a resolver y las actividades y metas para superarlo,
los recursos necesarios para su ejecución, los impactos o resultados esperados de su entrega
a la sociedad; los plazos estimados para su cumplimiento; y, su respectivo modelo de gestión.
(Primer paso)

Para que luego el mentado proyecto o programa sea presentado a la Secretaría Nacional de
Planificación y Desarrollo a fin de que extienda la correspondiente priorización y se incluya
en el plan anual de inversiones del Presupuesto General del Estado. Dicho dictamen alude
a aspectos técnicos y financieros. A la par es meritorio recomendar que la presentación del
mencionado proyecto a SENPLADES sea dirigido, previo asentimiento, por intermedio del
Ministerio Coordinador del respectivo sector en que se encuentre la entidad ejecutante del
proyecto. (Segundo paso)

Una vez obtenida dicha prioridad al proyecto corresponderá realizar como tercer paso la
inclusión dentro del Banco de programas y proyectos a través del Sistema Integrado de
Planificación e Inversión pública (SIPeLP) utilizando la clave de usuario asignada.

115

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

De la mano con ello, como cuarto paso corresponderá hacer las gestiones necesarias ante
el Ministerio de Finanzas para la creación de la correspondiente estructura presupuestaria
y asignación de los recursos contemplados para la ejecución del proyecto o programa a la
entidad administrativa ejecutora.

Con esto en mente, podemos esbozar que una vez aprobado el proyecto o programa
corresponde a la entidad ejecutora realizar el quinto paso, esto es, materializar el modelo de
gestión estipulado en los documentos del proyecto, que puede ser directamente o con apoyo
de un tercero (Ej. consultor). Es aquí en donde entra la posibilidad de acogerse a lo planteado
por el artículo 3 de la Ley Orgánica del Sistema Nacional de Contratación Pública a fin de
establecer líneas de cooperación en una determinada materia a través de la suscripción de
un convenio con un organismo internacional de cooperación perteneciente a una Hermana
República o Estado y concretamente apoyar a la implementación de un proyecto o programa
en beneficio de la colectividad, mediante la provisión de servicios especializados de asistencia
técnica y consultoría a una entidad pública ecuatoriana cuyo ámbito competencial se encuentra
vinculado al objeto del mismo.

Al mismo tiempo como sexto paso corresponderá seleccionar al organismo internacional de
cooperación para que asista en la implementación del determinado proyecto o programa a un
ente administrativo y para tal efecto nos permitimos brindar los siguientes aportes:

En relación al procedimiento de selección puedo establecer dos posturas al respecto, igual
de viables a mi juicio.-

La primera es planteada en observancia al principio de especialidad que rige a los organismos
que integran a la administración pública determinado en la Constitución y en el ERJAFE, la cual
constituiría en que por parte del ente administrativo ecuatoriano se realice específicamente por
su área o departamento a fin un sondeo técnico de las circunstancias nacionales que rodeen
la implementación del mencionado proyecto o programa, dentro del cual se establezca la
pertinencia de que mediante la asistencia de un organismo internacional de cooperación se
garantice en gran medida el cumplimiento de los objetivos, metas e impactos esperados en
el abordamiento y solución de una problemática social, en base a parámetros perfectamente
determinados o determinables, claros, concisos y contratables. El mismo que deberá incluir
la imposibilidad técnica de ejecutar el mencionado proyecto o programa de forma directa o
en apoyo de un tercero nacional que preste servicios en el país que cuente con la capacidad
científica y operativa idónea para su implementación que pueda ser contratado mediante los
procedimiento establecidos en la Ley Orgánica del Sistema Nacional de Contratación Pública
o en su defecto establecer los motivos técnicos y económicos que justifiquen la impertinencia
de realizarlo por esta vía. Esto último en atención a los principios de oportunidad, concurrencia

Ab. Jorge Hernández Jaramillo

116

y participación nacional que rigen la aplicación de la antes citada Ley, y de entender a las
compras públicas como una herramienta dinamizadora del desarrollo nacional. En el mismo
orden de ideas indico que se justifica como causal de justificación al factor económico por
cuanto en la cooperación tan solo se paga los costos que generen la misma o en su defecto
ningún valor dependiendo de las negociaciones y posibilidades delos organismos cooperantes
internacionales. Todo lo cual en provecho del erario nacional.

La segunda opción que debe ser considerada a su vez como propuesta, comprendería la
intervención de la Secretaría Técnica de Cooperación Internacional (SETECI) y el Servicio
Nacional de Contratación Pública (SERCOP) por cuanto la primera Institución mediante
Decreto Ejecutivo No. 429, el 15 de julio del 2010, tiene a su cargo la implementación de las
estrategias generales de cooperación internacional, tanto como la labor de organizar y articular
el funcionamiento del Sistema Ecuatoriano de Cooperación Internacional y la facilitación de la
participación de sus actores y procesos; y, la segunda Institución por ser considerado por la
Ley de la materia como el órgano técnico rector de la contratación pública a nivel nacional
a fin de que previa expedición de un Decreto que los obligue o en virtud de expedir una
norma en conjunto, se establezcan lazos de cooperación para la implementación y regulación
de un registro informático en donde sean incluidos de oficio o a petición de parte una vez
seleccionados los organismos de cooperación internacional pertenecientes a otro Estado,
para la aplicación del régimen excluyente ya comentado prescrito en el artículo 3 de la Ley
Orgánica del Sistema Nacional de Contratación Pública.

Dentro de este marco dejamos por sentado que creemos haber dicho lo suficiente dentro
del capítulo primero específicamente en su punto “V”; y, en la segunda parte del presente
capítulo para poder aseverar sin mayor explicación la posibilidad que tienen las entidades
públicas regidas por la LOSNCP de suscribir un convenio con un Organismo Internacional
de Cooperación perteneciente a otro Estado que se encuentra en mejor desarrollo relativo, y
con ello resulta conveniente proceder sin más trámite a instaurar formalmente nuestro criterio
respecto de la naturaleza jurídica de los mencionados entes internacionales de cooperación
que pueden ser seleccionados por el mismo órgano administrativo conforme lo señalábamos
en la primera opción o una vez realizado un procedimiento previo de filtro sean incluidos en
un registro informático conforme lo sugerido en la segunda, tal como se detalla a continuación:

a) Naturalmente resalta a mi juicio en primera instancia que dicho organismo internacional de

cooperación debe tener dentro de sus actos o normas constitutivas claramente prefigurado
al establecer su naturaleza jurídica una personalidad jurídica de Derecho Público y que
dentro de sus competencias, objetivos, funciones y atribuciones debe estar contemplada
la posibilidad de brindar cooperación a entidades pertenecientes a otros Estados en las
materias en que desarrolla sus actividades y que ha alcanzado un nivel de experiencia muy

117

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

alto y reconocido a nivel mundial en procura de generar impactos positivos en su sociedad
que se encuentra en un relativo menor desarrollo en una o varias esferas.

b) Hemos considerado también después de una intensa reflexión la posibilidad de ser suscrito
el antes señalado convenio con una persona jurídica de Derecho Privado pero sin fines de
lucro, creada o constituida bajo cualquiera forma jurídica (Ej. Fundación), cuyo patrimonio
asignado pertenezca a un Estado de la Comunidad Internacional, en un proporción superior
al cincuenta por ciento y/o su directorio u órgano directivo este presidido o representado
en su mayoría por uno o varios integrantes estatales; y, en cuyo acto fundacional, igualmente
que el punto anterior, deberá constar entre sus finalidades la posibilidad de brindar
cooperación a entidades pertenecientes a otros Estados en las materias en que desarrolla
sus actividades y que ha alcanzado un nivel de experiencia muy alto y reconocido a nivel
mundial en procura de generar impactos positivos en su sociedad que se encuentran en un
relativo menor desarrollo en una o varias esferas.

Por otro lado, como séptimo paso a seguir por la entidad que requiera la celebración de un
convenio con un organismo internacional de cooperación perteneciente algún Estado de la
Comunidad Internacional, se deberá realizar las actividades necesarias y conducentes a la
determinación y justificación de los montos de los recursos que cubrirán los costos (Nótese que
hablamos de costo el cual no comporta beneficio económico, esto es, utilidad) ha generarse
por la materialización de las líneas de cooperación pactadas en el convenio, que provendrán
del presupuesto de inversión de una entidad administrativa ecuatoriana, por consiguiente del
Presupuesto General del Estado.

De ahí que a mí modo de ver, en todo convenio de cooperación que viabilice contrataciones
y que involucre recursos estatales se deben cuantificar en la moneda de libre circulación
de Ecuador dichos costos sufragados por el ente nacional a la luz de las condiciones del
mercado frente a casos de objeto similar que sin duda tienen criterios de parametrización.
Adicionalmente propongo que a efectos de incrementar el grado de transparencia de lo
convenido en el evento de que los costos sean asumidos por la entidad cooperante de igual
manera se deban determinar. Esto con el fin de no dar la impresión de que la cooperación es
ficticia o presunta o que ésta tiene por objeto la administración o la gerencia de sus recursos
propios de la entidad ecuatoriana, además de que es positivo ofrecer claridad a la actividad
que se comprometerá a realizar el organismo internacional de cooperación.

Esta previsión se refuerza con la confirmación de la potestad de la Contraloría General del
Estado y demás órganos de control que desde siempre han tenido y tendrán sobre los recursos
públicos, cualquiera sea el órgano o sujeto que los administre así como de sus acciones u
omisiones realizadas en ejercicio de la función administrativa.

Ab. Jorge Hernández Jaramillo

118

Algo más que añadir a mi criterio dentro del punto que nos ocupa son dos de los posibles casos
que pueden generarse por la minúscula regulación existente en el Ecuador en relación a la
suscripción de este tipo de convenios, en donde los titulares de los entes estatales ecuatorianos
en forma astuta desnaturalizan aquellos instrumentos con la finalidad de sustraerse a un control
fiscal efectivo de la gestión de los recursos involucrados en estos convenios, conforme al
siguiente detalle:

1.- Puede suceder que a efectos de evadir lo preceptuado en los artículos 5, 73 y 121 del Código
Orgánico de Planificación y Finanzas Públicas se suscriba un convenio con un organismo
internacional de cooperación uno o dos meses antes de la clausura del presupuesto
institucional de una entidad ecuatoriana que figura como interviniente de aquel, o en los
contratos que viabiliza, como una de sus funciones u obligaciones la de administrar recursos
propios de la entidad estatal ecuatoriana, atentándose así a los principios de sujeción a la
planificación, sostenibilidad fiscal, oportunidad, transparencia y legalidad, dado que en lo
medular el artículo 121 al hablar sobre la clausura del presupuesto institucional de cada
entidad del sector público, determina como fecha tope el 31 de diciembre de cada año
para la utilización de sus recursos asignados prohibiéndose por tanto con posterioridad
a esa fecha contraer compromisos ni obligaciones, ni realizar acciones u operaciones de
ninguna naturaleza, que afecten al presupuesto clausurado antes señalado. Lo cual trae
como consecuencia que los compromisos del presupuesto anual asignado que al último día
de diciembre de cada año no se hayan transformado total o parcialmente en obligaciones,
se tengan por no devengados y por ello se pierdan esos recursos al tener que devolverlos
al presupuesto General del Estado.

2.- Puede también suceder que en atención a los deberes primordiales del Estado como por
ejemplo el de la redistribución equitativa de los recursos y la riqueza, para acceder al buen
vivir, se contemple dentro de un proyecto o programa de inversión que sirve de base
como se ndicó con anterioridad para proceder a suscribir un convenio entre una entidad
pública del Ecuador con un organismo internacional de cooperación, como necesario
para su ejecución la realización de transferencias directas de recursos públicos a favor
de personas naturales o jurídicas de derecho privado; y, con este presupuesto fáctico se
resuelva de una forma negligente y antojadiza distribuir aquellos recursos a través del
organismo de cooperación, en contrario a lo que la normativa vigente dispone, esto es,
otorgar aquellas subvenciones de forma directa o en su defecto contratar los servicios de
un operador a través de los procedimiento fijados en la LOSNCP.

Reduciéndose así dentro de estos dos casos el convenio y los contratos que de ello derivan
simplemente instrumentos jurídicos por los cuales se administran recursos públicos, al limitar
las funciones de estos organismos cooperantes a labores de carácter administrativo y no como

119

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

el deber ser obliga a aprovechar el acervo técnico y la experiencia administrativa de ellos en
diferentes campos de la vida nacional.

Con lo que llevo dicho hasta aquí, me parece suficiente para entender agotada la fase
preparatoria previa a la firma del convenio e indico que de no cumplir con estas formalidades
(pasos) y se acogen aquellas recomendaciones no existiría la ruta jurídica necesaria para
hacer aplicable la discrecionalidad contemplada dentro del artículo 3 de LOSNCP y el Art. 2
de su Reglamento General de Aplicación.

Continuaremos la exploración de este tema que he catalogado de novísimo desarrollando en
breves líneas su contenido e inclusive sus problemáticas de implementación, culminando con
un ejemplo práctico, conforme se detalla a continuación:

Al llegar a este punto nos permitimos detallar a continuación el contenido del mencionado
convenio para con posterioridad comentar cada uno de ellos: 1.- Intervinientes; 2.- Antecedentes;
3.- Documentos del Convenio; 4.- Objeto; 5.- Definiciones de términos; 6.- Obligaciones de
la partes; 7.- Presupuesto General; 8.- Procedimiento a seguirse para la contratación de los
servicios o consultorías por los cuales se hace efectiva la cooperación; 9.- Garantías; 10.-
Supervisión del convenio; 11.- Parámetros de Evaluación de los impactos alcanzados; 12.-
Solución de controversias; 13.- vigencia; 14.- Aceptación de las partes.

Como ya lo hice notar los intervinientes del convenio serán imperativamente por una parte
un ente administrativo dotado de personalidad jurídica y potestad del Estado Ecuatoriano
que se encuentra sujeta al ámbito de la LOSNCP; y, por otra un organismo internacional de
cooperación perteneciente a otro Estado de la Comunidad Internacional que se encuentra en
mejor desarrollo relativo cuya naturaleza jurídica sea de Derecho público o privado con las
restricciones previamente comentadas.

En relación al numeral dos, indicamos que deberá contar con cada uno de los pasos que
integran la fase preparatoria ya comentada.

En cuanto al numeral tres observamos como parte integrantes del convenio los documentos
que acrediten la capacidad de los comparecientes.

Por otro lado, en cuanto al objeto de los convenios determinamos que deben ser lo más
claros y concretos posible a fin de poder establecer parámetros de medición de resultados
idóneos para el seguimiento de los impactos positivos dados a la colectividad. De igual manera
deberán constar los componentes necesarios para su ejecución, las actividades programadas
para la implementación de la cooperación e inclusive los productos esperados.

Ab. Jorge Hernández Jaramillo

120

Llegados al punto cinco comentamos que se resulta imprescindible la conceptualización
de terminamos en atención a que generalmente la contraparte no maneja el mismo idioma,
existiendo por tanto muros idiomáticos que imponen la obligación de crear definiciones, esto
es puentes para la fluidez de las relaciones.

Luego corresponde denotar en el punto seis que la delimitación de las obligaciones que
corresponden ejecutar a cada una de las partes resulta sin lugar a dudas piedra angular sobre
la cual se asienta todo el desarrollo de la cooperación y de esta cláusula depende el éxito de
lo convenido.

Por su lado, en la cláusula séptima del convenio deberá constar el presupuesto estimado de
los costos que generará la ejecución de la cooperación y que a su vez serán distribuidos en la
gama de contratos derivados de aquel.

Resulta Importante establecer dentro del clausulado del convenio lo contenido en el numeral
ocho en función de la aplicación de lo preceptuado en el Art. 3 de la LOSNCP y Art. 82 del
Reglamento General de la Ley Orgánica del Sistema Nacional de Contratación Pública, esto
es, regular un procedimiento a seguirse para la contratación de los servicios y/o consultorías
necesarias para materializar las líneas de cooperación prefiguradas en el mencionado
instrumento. Dicho procedimiento lo denominaremos fase precontractual y podría constar de
los siguientes puntos:
1.- La máxima autoridad de la entidad estatal a fin de iniciar el procedimiento de contratación

emitirá resolución por la cual autorizará el inicio del procedimiento de contratación, la
respectiva invitación; y, designará la comisión técnica calificadora. Adicionalmente indico
dos pasos previos que considero oportunos señalar: A) El requerimiento de contratación
surgirá del área formuladora del proyecto a implementarse, en atención al convenio
suscrito por la entidad a la que pertenece, al cual se adjuntarán los términos de referencia
y los pliegos en donde constarán como mínimo: el objeto de la contratación; productos
o servicios esperados y su cronograma de entrega; plazo; metodología de trabajo;
establecimiento de los parámetros técnicos y la calificación mínimas requeridas para
proceder a la adjudicación (esto permitirá la confirmación de las calificaciones o cualidades
claves requeridas para cumplir con el objeto de la contratación por parte del OIC); plazo;
el presupuesto referencial de la contratación; y el proyecto de contrato. Y, B) Previa
aprobación de la contratación por la máxima autoridad se procederá a la correspondiente
certificación de partida presupuestaria. (Art. 115 del Código Orgánico de Planificación y
Finanzas Públicas).

2.- La entidad estatal remitirá al Organismo Internacional de Cooperación, la invitación
adjuntando los pliegos de la contratación a ejecutarse.

121

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

3.- Se procederá a la apertura de un periodo de preguntas y respuestas por la máxima
autoridad de la entidad estatal, que se viabilizará mediante correos oficiales.

4.- Se otorgará un plazo suficiente para la entrega de la oferta del Organismo Internacional de
Cooperación, que se computará a partir de la fecha en que recibió la invitación.

5.- Determinación del periodo máximo de evaluación de la comisión técnica y negociación.

6.- Señalamiento del término dentro del cual se adjudicará y procederá a la firma del contrato.

7.- Señalamiento del procedimiento de recepción de los servicios ejecutados por la OIC en
cumplimiento del contrato.

8.- Indicación taxativa de que lo no previsto en el procedimiento aquí señalado se regirá por
la Ley Orgánica del Sistema Nacional de Contratación Pública.

Ahora examinemos brevemente el contenido de la cláusula novena del convenio que a nuestro
juicio debe versar sobre el tipo de garantías a otorgarse por el organismo internacional de
cooperación a favor del ente administrativo ecuatoriano y su correspondiente exposición de
motivos:

El artículo 3 de la LOSNCP tantas veces citado con anterioridad pero sobre el cual se basa el
presente trabajo denota en lo medular que las contrataciones con organismos internacionales
de cooperación, se observará lo acordado en los respectivos convenios.

Es dentro de este contexto que a través del mencionado convenio se establecen líneas de
cooperación entre varias entidades, con el fin de lograr un objetivo común, pretendiéndose
con la ayuda prestada responder a la aplicación de los principios de soberanía, igualdad y
corresponsabilidad en el desarrollo de los pueblos que rigen las relaciones de los distintos
Estados a los cuales pertenecen. Generándose así por éste convenio antes mencionado una
relación que es exógena a las normas del derecho interno ecuatoriano, pero sí anclada a las
normas, principios y costumbres del Derecho Internacional.

En este punto en relación a qué tipo de garantías se deben otorgar por el organismo internacional
de cooperación a favor del ente administrativo nacional que desembolsa recursos para cubrir
los costos de la materialización de las líneas de cooperación determinadas en el convenio,
surge para el personal no especializado un conflicto de normas entre el derecho interno (Art.
73 de la LOSNCP) y el derecho internacional y, a la vez, siendo todas en sí mismo válidas.

Ab. Jorge Hernández Jaramillo

122

En este orden de ideas, cabe denotar que tanto como el derecho interno tiene su jerarquía
normativa: Constitución, tratados y convenios internacionales, Leyes Orgánicas, Leyes
Ordinarias, etc. El derecho internacional ostenta la suya, teniendo en el lugar más alto a la
costumbre, tratados, fallos judiciales; y, actos de las instituciones internacionales realizados en
ejecución de los tratados.

Adicionalmente en mérito de absolver la interrogante de qué tipo de garantía debe otorgar
el organismo de cooperación internacional, resulta oportuno definir a la costumbre en los
siguientes términos: La costumbre es el producto directo de las necesidades de la vida
internacional. Surge cuando los Estados adquieren el hábito de adoptar, con respecto a una
situación dada, y siempre que la misma se repita, una actividad determinada, a la cual se le
atribuye significado jurídico.

Ahora bien, puesto que la diferencia entre los asuntos externos y los internos está lejos de
ser absoluta, muchos actos públicos relacionados con el derecho interno también pueden
construir precedentes de carácter negativo, como sería el solicitar garantías económicas de
conformidad a lo establecido en el artículo 73 de la LOSNCP, al organismo de cooperación
perteneciente a un Estado de la Comunidad Internacional, en su calidad de interviniente dentro
del convenio, ya que indican la actitud adoptada por un Estado hacia una regla de derecho
internacional.

En la misma línea, cabe señalar que las relaciones de los organismos administrativos del
Ecuador con entidades pertenecientes a Estados de la comunidad internacional responden a
los intereses del pueblo ecuatoriano condicionándose así por la naturaleza y el alcance de la
cooperación internacional al derecho internacional y no al derecho interno.

Por lo tanto de acuerdo con la teoría, prácticas contemporáneas, la costumbre y cortesía;
los principios de las relaciones internacionales del Ecuador fijos en la Constitución de la
República, tales como, el principio de la igualdad y dignidad de los Estados soberanos y
principalmente de reciprocidad; el interés público en las relaciones amistosas con Estados
extranjeros; y, el Derecho Internacional, no corresponde a una entidad administrativa del
Ecuador en su calidad de interviniente de un convenio que compromete recursos públicos
exigir garantías económicas que afiancen el cumplimiento de las obligaciones adquiridas y los
recursos necesarios a desembolsarse para la cristalización de lo acordado, sino solicitar las
debidas garantías soberanas o una declaración de solvencia emitidas por el gobierno al cual
pertenece el organismo de cooperación a través de su Ministerio de Relaciones Exteriores o
en su defecto de la representación diplomática bajo cuya jurisdicción se encuentre el Estado
ecuatoriano, que asegure el cumplimiento tanto de todas y cada una de las obligaciones
adquiridas con la entidad administrativa perteneciente al Estado ecuatoriano como de los

123

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

desembolsos recibidos en el marco de la ejecución de la cooperación.

Para culminar este punto cabe destacar que ni el derecho internacional ni el interno pueden
hoy desarrollarse en aislamiento, tanto es así que existe un antecedente de lo dictaminado en
el párrafo anterior referente a las garantías soberanas en el artículo 146 del Código Orgánico
de Planificación y Finanzas Públicas.

Para desarrollar el punto número diez que trata sobre el establecimiento de la persona
encargada de supervigilar el cumplimiento de lo pactado en el mencionado convenio y los
subsecuentes contratos derivados de aquel, me corresponde indicar que lo más pertinente
a mi juicio es crear para el ejercicio de dicha función el cargo de gerente de proyecto dado
las capacidades, cualidades y estudios de alto nivel que demanda la vigilia de un proyecto
de inversión que se realiza en beneficio de la colectividad, cargo que es de muy difícil o
imposible creación dentro de una institución pública que no sea un Ministerio Coordinador,
Sectorial o Secretaria Nacional en función de lo establecido en el Decreto Ejecutivo No 195,
publicado en el Registro oficial, Suplemento No. 128 de fecha 19 de enero de 2010 y Acuerdo
No. 56 del Ministerio de Relaciones Laborales, publicado en el Registro Oficial, 172 de fecha
15 de abril de 2010. El presente comentario constituye un aporte para la reconsideración de
lo preceptuado en las normas antes citadas.

En relación al punto once que trata sobre los parámetros de evaluación de los impactos
alcanzados, me permito señalar que aquellos tienen extraña relación con el objeto del convenio
y que deben ser muy exigentes y claros a fin de que se clarifiquen en la práctica los beneficios
de la inversión pública.

En relación al punto doce que trata sobre la cláusula de controversias de igual modo que en
el caso de las garantías se debe tener previsto que los entes comparecientes pertenecen a
diferentes Estados que son parte de la comunidad internacional y que las relaciones de aquellos
se rigen por los principios de las relaciones internacionales del Ecuador fijos en la Constitución
de la República; y, el Derecho Internacional. Y es así que los Estados al tener que tratarse entre
sí, actúan a través de representantes debidamente designados y acreditados que integran el
servicio exterior de cada uno de éstos que tienen entre sus funciones ejercer la representación
oficial del Estado ante el Estado en que se encuentren acreditadas, y proteger en dichos Estados
los intereses nacionales, dentro de las limitaciones establecidas por los tratados, la ley y el
derecho internacional. (Art. 426 CRE; Art. 66 del Código Orgánico de Planificación y Finanzas
públicas y Arts. Nos. 1, 2, 3 y 60 de la Ley Orgánica de Servicio Exterior.)

Por consiguiente, es de mi criterio que dentro de la cláusula de solución de controversias del
convenio como de sus contratos derivados, se deben estipular medios de arreglo diplomático

Ab. Jorge Hernández Jaramillo

124

a las controversias surgidas de la interpretación o ejecución de aquellos, siendo el más idóneo
entre ellos “la interposición de buenos oficios”.

Por otro lado, encontramos los puntos trece y catorce que no requieren mayor explicación
no obstante su importancia dado que configuran la aceptación y plazo de vigencias de las
obligaciones consignadas en el convenio.

Para culminar presentamos a ustedes, como nos caracteriza, un caso real que afianza la valía
de la argumentación jurídica expuesta hasta aquí en relación al tema central del presente
documento, como podrán observar de la revisión del convenio administrativo suscrito entre
el Ministerio de Relaciones Exteriores, Comercio e Integración (MRECI), como ente rector
de la política de comercio exterior a la fecha de suscripción del instrumento; El instituto de
Promoción de Exportaciones e Inversiones Extranjeras (PRO ECUADOR), como entidad
adscrita ejecutora a nivel nacional de la política pública de comercio exterior; y, el Centro
para la Promoción de Importaciones de Países en Desarrollo (CBI), como entidad de Derecho
Público, perteneciente a Holanda o “Países Bajos”, país que se encuentra en mejor desarrollo
relativo en algunas materias; denominado “Memorando de Entendimiento”. Aquí recordemos
que la realidad material de las cosas es lo que lleva a configurar la verdadera naturaleza
jurídica de cada instrumento legal y es por aquello que afirmamos sin temor alguno a
equivocarnos que el presente ejemplo fue realizado en base a lo estipulado en el artículo 3 de
la Ley Orgánica del Sistema Nacional de Contratación Pública y el artículo 2 de su Reglamento
General de Aplicación.

El mencionado convenio suscrito con un organismo internacional de cooperación podrá ser
encontrado por nuestros apreciados lectores en la siguiente dirección electrónica:

http://www.proecuador.gob.ec/wp-content/uploads/2013/06/Convenio-en-espa%C3%B1ol-suscrito-con-
organismo-de-Cooperaci%C3%B3n-Internacional-PRO-ECUADOR-CBI.pdf

Al margen de lo anterior, tócanos esgrimir una pequeña reflexión en relación a la aplicación del
principio constitucional de transparencia que rige a la administración pública y lo preceptuado
en la Ley Orgánica de Transparencia y Acceso a la Información Pública, publicada en el
Registro Oficial, Suplemento No. 337 del 18 de mayo de 2004, al caso que nos ocupa. Y, es
así que llegamos a la conclusión que el convenio suscrito con un organismo internacional de
cooperación se deberá publicar tanto en el Registro Oficial, como en la página web de la
Institución que comparece y de considerárselo necesario notificarse al SERCOP como ente
rector de la Contratación Pública a nivel Nacional; y, en relación a las contrataciones devenidas
o viabilizadas por el convenio establecer que se deberán protocolizarse ante notario público
en atención al artículo 69 de la LOSNCP.

125

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

Para culminar el presente capítulo he considerado idóneo dejar por sentado la estructura
mínima que a mi juicio deberán contener los contratos que son viabilizados por un convenio
suscrito al amparo del artículo 3 de la LOSNCP y el artículo 2 del Reglamento General de
Aplicación y adicionalmente comentar algunos aspectos tributarios de aquellos contratos.

Empecemos entonces a graficarlo al tenor de lo siguiente:

1.- Intervinientes; 2.- Antecedentes; 3.- documentos del contrato; 4.- Interpretación y Definición
de términos; 5.- Objeto del contrato; 6.- Obligaciones del consultor; 7.- Alcance de los trabajos;
8.- Obligaciones del OIC; 8.- Plazo; 9.- Prórroga de plazo; 10.- Valor total del contrato y forma de
pago; 11.- Reajuste de precios; 12.- Multas; 13.- Administración y supervisión del contrato; 14.-
Garantías; 15.- Contratos complementarios; 16.- Acta de entrega- recepción parcial o definitiva;
17.- Laboral; 18.- Terminación del contrato; 19.- Confidencialidad; 20.- Responsabilidad; 21.-
Prohibición de ceder el contrato; 22.- De la subcontratación; 23.- Divergencias y controversias;
24.- Derechos y gastos notariales; 25.- Lugar de prestación de los servicios; 26.-Estipulaciones
generales; 27.- Notificaciones; 28.- Aceptación de las partes.

Ahora bien, señalemos en pocas palabras el aspecto tributario de las contrataciones que nacen
de un convenio suscrito entre una entidad pública del Ecuador y un organismo internacional
de cooperación perteneciente a un Estado de la Comunidad Internacional estratificado como
a continuación se detalla:

a) En relación al Impuesto a la Renta nos permitimos determinar que en base al Artículo 48
de la Ley Orgánica de Régimen Tributario Interno y particularmente del artículo 131 del
Reglamento a la LORTI, los pagos a efectuarse por una entidad estatal a un organismo
internacional de cooperación perteneciente a un Estado de la Comunidad Internacional no
estarán sujetos a la retención del impuesto a la renta.

b) Con respecto al IVA, es meritorio establecer dentro de la Ley Orgánica de Régimen
Tributario Interno y demás normativa aplicable exoneración al pago del Impuesto al Valor
Agregado por los servicios prestados por una persona de Derecho Público perteneciente
a otro Estado.

Hasta aquí el segundo capítulo.

Ab. Jorge Hernández Jaramillo

126

PROPUESTAS DE REFORMA DEL MARCO LEGAL DE LA
CONTRATACIÓN PÚBLICA EN EL ECUADOR

Con todo y lo anterior nos corresponde ahora fijar las propuestas de reforma al
artículo 3 de la Ley Orgánica del Sistema Nacional de Contratación Pública y el
artículo 2 de su Reglamento General de Aplicación como elemento sustancial con
el cual finalizaremos el presente trabajo, cuya intención es disciplinar la figura de
este tipo de convenios y sus contrataciones derivadas y con ello evitar el mal uso
de este instrumento jurídico conforme al siguiente detalle:

a) En relación a la Ley Orgánica del Sistema Nacional de Contratación Pública
propongo sustituir su artículo 3 que reza: “Contratos Financiados con Préstamos
y Cooperación Internacional.- En las contrataciones que se financien, previo
convenio, con fondos provenientes de organismos multilaterales de crédito
de los cuales el Ecuador sea miembro, o, en las contrataciones que se
financien con fondos reembolsables o no reembolsables provenientes de
financiamiento de gobierno a gobierno; u organismos internacionales de
cooperación, se observará lo acordado en los respectivos convenios.

Lo no previsto en dichos convenios se regirá por las disposiciones de esta Ley.”

Por el siguiente:

“Art. 3.- De los Contratos Financiados con Préstamos y del régimen jurídico
aplicable a los contratos celebrados con Organismos Internacionales de
Cooperación Técnica.- En las contrataciones que se financien, previo convenio,
con fondos provenientes de organismos multilaterales de crédito de los cuales
el Ecuador sea miembro, o, en las contrataciones que se financien con fondos
reembolsables o no reembolsables provenientes de financiamiento de gobierno
a gobierno; y, de igual forma en las contrataciones que se viabilicen previo
acuerdo con Organismos Internacionales de Cooperación Técnica, se observará
lo acordado en los respectivos convenios. Las entidades estatales no podrán
celebrar convenios y contratos para la administración o gerencia de sus recursos
con Organismos Internacionales de Cooperación Técnica.

Las entidades estatales tendrán la obligación de reportar la información relativa
a la ejecución de los contratos a los que se refiere el presente artículo al órgano
técnico rector de la contratación pública y a la Contraloría General del Estado.

127

Convenios y contratos celebrados con organismos internacionales de cooperación:
¿Régimen excluyente de aplicación de la Ley Orgánica del Sistema Nacional de Contratación Pública?

Lo no previsto en dichos convenios se regirá por las disposiciones de esta Ley.”

b) En relación al Reglamento General de la Ley Orgánica del Sistema Nacional de
Contratación Pública propongo sustituir su artículo 2 que estipula: “Contratos
financiados con préstamos y cooperación internacional.- En la suscripción
de los convenios de crédito o de cooperación internacional se procurará
medidas para la participación directa o asociada de proveedores nacionales.

El régimen especial previsto en el artículo 3 de la Ley se observará
independientemente que el financiamiento internacional sea total o parcial,
siempre que se observen las condiciones previstas en el Convenio.”

Por el siguiente:

“Art. 2.- De los Contratos Financiados con Préstamos y del régimen jurídico
aplicable a los contratos celebrados con Organismos Internacionales de
Cooperación Técnica.- En la suscripción de los convenios de crédito o de
cooperación internacional se procurará medidas para la participación directa o
asociada de proveedores nacionales.

En todo convenio y contrato suscrito con una entidad cooperante de derecho
público o privado sin fines de lucro, que involucre recursos estatales se deberán
cuantificar en moneda circulante, sus aportes en especie.

Los convenios suscritos con organismos técnicos cooperantes a que hace
referencia el presente artículo deberán tener relación directa con el objeto de
aquel, así como con el de la entidad estatal ecuatoriana conforme se contemple
en sus estatutos, reglamentos o normas de creación.

El Servicio Nacional de Contratación Pública y la Secretaria Técnica de
Cooperación Internacional en el ámbito de sus competencias, implementarán en
conjunto un registro electrónico donde constarán los organismos de cooperación
técnica internacional que serán incluidos de oficio o a petición de parte, para ser
utilizado por la entidades sujetas a esta ley.

El régimen excluyente previsto en el artículo 3 de la Ley Orgánica del Sistema
Nacional de Contratación Pública se observará independientemente que el
financiamiento internacional sea total o parcial, siempre que se observen las
condiciones previstas en el Convenio.”

kichwa

130

Dr. Juan Aguirre Ribadeneira

Juan Fernando Aguirre Ribadeneira, SERCOP
kamaywasita Pushak, Pontificia Universidad Católica
del Ecuador PUCE, amawta yachanawasipimi
Kamachik yachayta paktachirka, mamallakta
rantinamanta hatun yachaykunatapash Universidad
Andina Simón Bolívar amawta yachanawasipimi
paktachirka, Pachamamamanta yachaytapash
Universidad de Calgary amawta yachanawasipimi
paktachirka, chashnallatak pushakkamana hayñimanta
yachaytapash Universidad de Salamanca amawta
yachanawasipimi paktachirka. Pushakkamana
hayñimanta chashnallatak mamallakta rantinamanta
yachaykunata charishkamantami kay mamallaktapi
shuktak mamallaktakunapipash yachayta
rakinkapak kayashka kashka; chashnallatak
kamaywasikunata pushakkunata yanapashka.
Mamallakta Tantanakuypi kamachikta rurana
patakuypi Killka Kamayuk llankayta paktachirka;
Yakumanta chashnallatak llaktata chuyayachina
ukupak Kamachik Pushay llankayta paktachirka,
Willachinamanta kamaywasipak Kamachik Yanapak
llankayta paktachirka chashnallatak Bienestar
Social kamaywasipak Killka Kamayuk llankaytapash
paktachirka, tukuy llankaykunamanta yalli. Taripak
chashnallatak kamukkunata killkakpashmi kan,
“Llankaykunata Paktachinkapak Ñankamuk”,
“Mamallaktapak Llankaykunata Minkana”, “Kurita
Llukchishpa ama Pachamamata Wakllichinkapak
Allichina”, “Willaykunapak Llankayta Paktachinkapak
Pankakuna”, “FISE Kamaywasiman Yuyarinakuyta
Paktachinkapak Ñankamuk”, shuktak
kamukkunatapash.

131

KALLARI RIKUCHIK YUYAY

Mamallakta rantinamanta Shukniki kamukta rurashpa mishanakuyta
mishak kamukkunata akllashpami shuk kamukta rurashpa
chashnallatak Servicio Nacional de Contratación Pública – SERCOP,
kamay wasipak llika pankapi churanaka tukuy Sistema Nacional de
Contratación Pública – SNCP, llikapi tantarikkunaman shuk hatun
yanapaymi tukun.

Kay pachapak rimakuyka, shuk waranka iskun patsak sukta
chunka chusku watapi Ecuador Mamallakta rurashka kamachikta
tikrashpa rikunkapakmi apan, (tawka kamachikkuna, imashina
rantinata rikuchik kamachikkuna, llankaykunata rurankapak
rantinamanta mana kutin charinakunata rantinkapakchu karka; tawka
kamaywasikunami paykuna rurashka uchilla kamachikkunawan
rantikkuna karka, mana shuklla tantachishka yuyaytachu charikkuna
karka mamallakta rantinamanta, mana shuk rantinamanta pushak
wasi tiyarkachu.) Sistema Nacional de Contratación Publíca
kamachikta wiñachishkamanta, chashnallatak chay kamachikta
(octubre 2013) wata mushukyachinakama.

SERCOP kamaywasi (wayru killa 2013 watakamanka – Instituto
Nacional de Contratación Pública INCOP shutitami charirka), tukuy
pachami kay mamallaktamanta kamaywasikunaman hillaykunata
wiñachishpa yanapan, chashnallatak mamallaktata Pushak
murukunata rurankapak muyuta mushukyachina llankaytapash
yanapan. Kay kamaywasipak mushuk llankaymi kan, mamallakta
rantina llankaymanta yachayta mushukyachishpa sumak kawsayta
paktachina.

132

Chaymantaka, Ecuador mamallaktapi kimsaniki chashnallatak
chuskuniki yachayta tukuchishka yachak runakuna Shukniki
Mishanakuyman kayachika shuk hatun ushaymi kan.
Chay runakunaka “Mamallakta rantina llankayta imashina
paktachinamantami yuyaykunata killkashpa yanaparkakuna”; kay
mishanakuyka imashina mamallaktapi murukunata alli ruranata,
mamallakta chashnallatak llaktayuk runakunapash imashina
kimirinamantami yuyaykunata karan.

Mashi Paul Córdova, kay mishanakuyta mishak, paypak kamukpika
ninmi: Llaktayuk runakunapak yanapaywan, achikllaykana
yuyaykunawanmi mamallaktaka rantina llankayta paktachina kan
“(...) Tukuy allpa pachamanmi unanchata rikuchina kanchik, rantina
llankayta mushukyachishpa llaktayuk runakunapak yanapayta
sichiyachishpa, Sistema Nacional de Contratación Pública llikapak
kamachikkunatapash mushukyachishpa”.

Kay yuyayta ari ninchikmi. Kunan pachaka rantina llankayka mana
uriyashka chani kullkipak murukunata rantinachu kan; ashtawanka
mamallaktapak tukuy kamaywasikuna shuk watapi imakunata rantina
munashkata, katukkunapak chani kullkikunawan chimpapurashpa
allichinami kan, chashnallatak uktalla kullkiwan yanapayta mutsurik
runakunatapash akllana kan, Mamallakta charishkata tukuykunaman
pakta pakta rakinkapak, kay mamallaktapi rurashka murukunata
rantinkapak; shina rantinata paktachishpa mamallakta mashna
kullkita wakichishkata rikunkapakmi kana kan.

Kay mishanakuyta mishakpak yuyaytaka kallari iñutashinami hapina
kanchik, SERCOP kamaywasi, kay munaywanka, mamallakta
rantina llankaymanta llaktayukkunamanmi rimanakuna, yuyaykunata

133

chimpapurana kuskata wiñachishka, kay llankayka kamachikta
riksinamanta yallimi kan.

Kay kamukwanka mamallaktapak rantina llankapakmi mushuk
punkuta paskanchik, kunanka tukuy kay mamallaktapi kawsak
warmi, kari runakunami kayashka kanchik: SNCP llika hillaypi
kimirishpa yanapankapak sumak kawsaypak yuyaykunawan
tinkirishka kashkamanta, kay mamallaktaka tukuykunamanmi pakta
kana, yanapanakuy, achiklla kana hayñikunatapash kun.

Kutinpash yupaychani Subsecretaria de Transparencia de
Gestión kamaywasita, Simón Bolívar Hatun Yachanawasitapash,
paykunapak minkashka runakunawanmi kay mishanakuyta paktachi
usharkanchik; Consultores Estratégicos Asociados CEAS Cía. Ltda.,
wasi yanapashkatapash, chashnallatak ñukapak mashikuna Dr.
Paul Córdova Vinueza, Ab. Mónica Vaca Ojeda chashnallatak Ab.
Jorge Hernández Jaramillo, kay mishanakuyta mishashkamanta, kay
kamaukta rurankapak sumak yuyaykunawan yanapashkamanta.

Kay kamukwanka SERCOP kamaywasika mamallakta rantina
llankaymanta yuyaykunata rakinkapak, rimanakunkapakmi ñanta
paskan, llaktayukkunapakmi kanka, yachakkunapak, yuyakkunapak,
yachachikkunapak chashnallatak tukuy pacha yuyaykunata wiñachik
runakunapakmi kan.

Dr. Juan Aguirre Ribadeneira
SERCOP KAMAYWASITA PUSHAK

z

SHUKNIKI

Llaktayukkunapak yanapanakuywan
chashnallatak achikllaykana
hayñikunawan Mamallakta rantina
yuyarinakuyta paktachinapak
yuyaykuna.

Killakak: Dr. Paúl Córdova Vinueza

135

Llaktayukkunapak
yanapanakuywan

chashnallatak achikllaykana
hayñikunawan Mamallakta

rantina yuyarinakuyta
paktachinapak yuyaykuna.

Killakak: Dr. Paúl Córdova Vinueza

Holger Paúl Córdova Vinueza taripak chashnallatak
yachachikmi kan, Runakunapak Hayñimanta, Shuktak
Mamallaktakunapak Yachaymanta chashnallatak
Pushakkamanamanta hatun yachaykunatami charin.
Tawka amawta yachanawasikunapimi yachachik
kashka, Universidad Central del Ecuador amawta
yachanawasipak Llaktayukpak Ushaymanta Yachana
Ukutami Pusharka, chashnallatak Centro Andino de
Estudios Estratégicos yachanawasipimi Taripak kan.
Tawka kamukkunatami killkashka, mamakamachikta
mushukyachinamanta chashnallatak runakunapak
hayñikunamantapash. Killkashka willachinakunapi
killkakmi kan. 2006 watapi, tawka yachaykunawan
yanapashkamanta, Ecuador mamallakta shuk karayta
chayachirka; chashnallatak 2009 watapi, Universidad
Central amawta yachanawasi shuk karayta kurka
Runakunapak hayñikunamanta yachaywan
yanapashkamanta.

Dr. Paúl Córdova Vinueza

136

Tantachishka killkay:

2008 watamanta, Ecuador llaktaka mushuk Mamakamachikta
charin chashnallatak shuktak kamachikkunatapash kimichin
rantina yuyarinakuypak imashina mamallakta llankaykunata
paktachinamantapash. Kay llankayka chay mushukyaykunata
llaktayukkunapak kawsaymanta Mamakamachikta, Llaktay
Ushaytapash chimpapura rikushkami kan, Sumak Kawsayta
mamallaktapi paktachina pacha. Shinallatak, mamallaktapak
llankaypi imashina rantina yuyarinakuyta llaktayukkunapak
yanapanakuywan paktachina mutsuri yuyaytami tantanachin, kunan
pachakama manarak alli paktachishkamanta. Katikpika, imashina
Sistema Nacional de Contratación Pública Kamaywasi yanapanakuy
hayñikunata chashllatak achikllakay llankayta paktachinamanta,
kamachikkunata mushukyachinamanta yuyaykunatami rikuchin.
Kay llankayka kamachikkunata rurashpa Sistema Nacional de
Contratación Pública kamaywasi alli llankayta paktachinchu
yuyaykunatami chayachin, tukuy pachakunapi, mamallakta rantina
yuyarinakuypi llaktayukkunapak yanapanakuyta charinkapakmi
maskana kan, chashnallatak mushuk hillaykunatapash wiñachina
kan Sumak Kawsayta wiñachishpa katinkapak, chay kipaka rantina
yuyarinakuy llankaytapash wiñachi ushankakunami.

Shutichik shimikuna:

Sistema Nacional de Contratación Pública kamaywasi,
llaktayukkunapak yanapanakuy, ñankamu, kamachikkunata
mushukyachina, kamaywasikunapak llankaykuna, Servicio
Nacional de Contratación Pública kamaywasi, rantina yuyarinakuy,
achikllakaykana, Sumak Kawsay.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

137

KALLARI

¿Imakunata Sistena Nacional de Contratación Pública (SNCP),
kamaywasi mushukyachina kan, rantina yuyarinakuypi
achikllaykanata wiñachinkapak? ¿Ima shuktak llaktayukkunapak
yanapanakuyta wiñachi ushan Servicio Nacional de Contratación
Pública (SERCOP), rikurayana llankaymanta chikan? ¿Imashina
llaktayukkunapak yanapanakuywan rantina yuyarinakuypi
achikllaykanata wichiman apay ushan? ¿SERCOP chashnallatak
SNCP kamaywasikuna ima kamachikkunata mushukyachi
ushankuna llaktayukkunapak yanapanakuyta chashnallatak
achikllaykanata shinchiyachishpa wichiyachinkapak? ¿Imashina
mamallaktapak llankaykunata allichi ushashun rantina yuyarinakuypi
llaktayukkunapak yanapanakuyta wichiyachishpa SNCP
kamaywasimanta? ¿Usharinachu Sistema Nacional de Contratación
Pública kamaywasipi mushuk llankaykunata rurashpa Sumak
Kawsayta wichiyachina? ¿Rantina yuyarinakuypi llaktayukkunapak
yanapanakuy Sumak Kawsayta wichiyachinkapak imashina
yanapan? ¿SERCOP kamaywasipak No. 29-2009 yuyarinakushka
killkay wiñachishka rikurayana llankaypi imakunata wichiyachi
ushanchik? ¿Ima hillaykunata mana kashpaka ima ñankamukunata
wiñachi ushankuna llaktayukkunapak yanapanakuywan rantina
yuyarinakuypi? ¿Sumak Kawsaypak imakuna alli kashka rantina
yuyarinakuypi llaktayukkunapak yanapanakuy? Kay taripay
killkayka chay tapuykunatami kutichinata munan, llankaykunata
kamachikkunatapash mushukyachishpa rantina yuyarinakuyta apak
kamaywasita mushukyachinkapak, chashnallatak imashina rantina
yuyarinakuyta llaktayukkunapak yanapanakuywan, achikllaykana
yuyaykunawan paktachinamanta minkay yuyaykunatami chayachin.

Kay llankayka rikuchisha ninmi, imashina rantina yuyarinakuyta
paktachikushkamanta, mana kamachikkunallata paktachishpa,
ashtawan runakuna mutsurishka hayñikunata paktachinkapak,
llaktakuna, ayllullaktakuna, kawsaymarkakunapash sumak kawsayta
charinkapak, chaypakmi tukuy llaktayukkunapak yanapanakuyta
mutsurinchik, kay llankaykunapi achikllaykana allichishpa katinchu.

Dr. Paúl Córdova Vinueza

138

LLAKTAYUKKUNAPAK YANAPANAKUY
CHASHNALLATAK RANTINA
YUYARINAKUYMANTA.

¿IMASHINA MAMALLAKTAPAK LLANKAYPI
PAKTACHINA MAÑAYTA RURANAMANTA?. 2

L
lakyayukkunapak yanapanakuy hayñikunaka tukuyshina llankana yuyaymi
kan, mamallaktapak kawsaypi kimirishpa yanapaymi kan, mana kashpaka
tukuykunapak mutsurishkami kimirinami kan. Chaymantami, kay unanchakunaka
llaktakuna, ayllullaktakuna rurashka kan, mana Mamallakta sapalla rurashkachu
kan, chashnallatak mana apukuna rurashkachu kan, ashtawanka sapalla runakuna

shinallatak tantankuykunamanta wiñachishka unanchakunami kan, imashina kamachikkuna
nishkata paktachishpa. Kay unanchakunaka kamachikkuna nishkatami paktachina kan,
shinapash mana kunkanachu kan kay hayñikunaka kutuy pachami mushukyarishpa
allichirin, imashina llaktakuna munashkata paktachishpa, tawka mana kashpaka ashalla
yanapanakuytapash chaskishpa.

Kay hayñikunataka sapalla runakuna mana kashpaka tantarishka runakunami paktachi
ushankuna. Kay hayñikunaka mamallaktapak kawsaypimi kimichishka kan.
Shuktak kuskamanta rikukpika, kay hayñikunaka minkashka mana kashpaka aylluyarishka
llakta ushaytami wiñachin, llaktakunapash sapalla wiñarinakunchu. Yanapanakuy hayñikunami
ñukanchik llaktakuna sapalla purinchu ushayta kun, kay llaktakunami hillayta, ñankamutapash
churankuna shuk Mamallakta ukupi. Chashnallatak ¿imakunata paktachin kay hayñikuna?
Shuktak hayñikunata paktachinkapak mañayta rurankapakmi kan.

Yanapanakuy hayñi mana mamallaktamanta shamukushka yuyayta hapishpa-mama
mamallaktawan watarishka kahushka yuyaypi, ashtawan llaktayukkunapak llankaywanmi
kay hayñikunaka paktarin, mamallaktapak minkayka makita kunami kan, chay hayñikunata
killpashpa rikuchinkapak, mamallaktaka mana paypak yuyaykunawan kimichinachu kan.
Ñukanchikka mana Mamallakta, mana kashpaka maykanpash apukuna chay hayñikunataka
kunata shuyanchikchu, chay hayñikunaka ñukanchik yuyaymanta, munaymanta, sapalla
mana kashpaka tantanakushka runakunamantami chay hayñikunaka wacharin, kaymi chay
hayñikunapak shunku kan.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

139

Wakin yuyaykunapakka, chay hayñikunaka mamallaktamantami shamun, mamallakta maykan
hayñikunata ari nina, mana kashpaka mana nina ushayta charishkamanta; kay yuyayka
llaktamanta runakunawan llankakkunapakka shuktak kuskakunamanta chay hayñikuna
wacharishkatami yuyachin.

Shuktak yuyayka kanmi, yanapanakuyka hillay hayñi shina, kay hayñipak chawpimanta
shuktak hayñikuna paktarinchu ñanshina kashkamanta, puchukaypika, runakunapak
mutsurishka hayñikunata maskankapak kallarimi kan, tukuy hayñikuna yanapanakuy
hayñiwan wankurishka kashkamanta. Ima hayñikuna tiyashkata maskashpaka kay
hayñikunatami tarinchik: sumak kawsay, killpak, kishpirinakuy, chaymanta katik hayñikunaka
yanapanakuy hayñikunawanmi tinkirishka kan, chay hayñikunata paktachinaka kikin
runapak minkaypimi tiyahun, chay runa imashina rikurayaymanta kallarishpa. Kay
rimayka yanapanakuy hayñita mamakamachikpi churashkamanta hamutankapakmi
kan, allimi hamutana kanchik, tukuy yanapanakuy hayñikunami musturishka kan, chay
hayñikunamantami shuktak hayñikunatapash paktachi ushanchik, chaymanta hillayshina
hayñikuna kan.

Yanapanakuy hayñimanta rimashpa katinkapakka, kay iñutapash churanami kanchik,
sapalla runa mana kashpaka tantanakushka runakunami paykunapak kawsayta allichishpa
wichiyachi kallarishka pachamanta kay hayñikunaka rikurin, kullkimanta, llakta ushaymanta
harkaykunatapash mishashpa.

Kay yanapanakuy hayñikuna wacharishka sapita riksishpaka, mamallaktapak kawsaypi,
llankaypipash alli yanapay ushanchik, mamallaktapash ayllullaktakunawan rimanakuy
kallarin, mamallaktapak kamaywasikuna chashnallatak apukunapak llankaykunapipash
tukuy runakuna makita churashpa yanapanakunchu, paykunapak mutsurikunata paktachina
yuyaywan.

2008 watapak Mamakamachik, chashnallatak Sistema Nacional de Contratación Pública
kamachikpash, mamallakta imashina rantina yuyarinakunata paktachinamanta mushuk
ñankunatami wiñachirka.

Chay kamachikkunaka kay mushuk ñankunatami wiñachirka: a) Rantina yuyarinakuy
pacha ukta chashnallatak hawalla kana; b) Rantina yuyarinakuypak hillayta wiñachishpa
mamallaktapak kullkita uriyachi usharka, chashnallatak ama shuway tiyanchu harkay
kallarishka; c) Kay mamallaktapi uchilla kullkiwan murukunata rurak runakunata yanapan;
d) Rantina yuyarinakuyta willashpa achikllaykanata paktachin; chashnallatak, Rantina
yuyarinakuypak mushuk hillaykunata wiñachishpa mamallaktata mushukyachin.

Dr. Paúl Córdova Vinueza

140

Rantina yuyarinakuypak, Mamakamachik nishka mushukyachina yuyaykunaka Sumak
Kawsaypak ñankunata wiñachishpa paktachina pachapimi rikurin.

Kay mushuk kawsayta wiñachina munayka kullkiwanlla kawsakushka unanchata
anchuchinkapakmi kan, mamallaktapak yanapayta chashnallatak runakunapak hayñikunata
kullkiwan chaskishka kawsashkata anchuchishpa, ñawpakman rina ushayta harkashkamanta,
runakuna imata rurakpi kullkita shuyahuna yuyayta anchuchishpa, mana katuna – rantina
chanipak kawsashkata rikuchinkapak.

Kullkiwan kawsayta paktachi ushana yuyayta manyaman sakishpa, Abyayala shuyupi Sumak
Kawsay yuyayta wiñachinkuna, chay kullkiwan kawsayta tukuy runakuna manyaman sakishpa
shuktak kawsayta paktachi kallarinkapak, kawsaymanta yuyayta, imashina kawsakushka
yuyaywan chimpapurashpa, mushuk kawsayta maskankapak pachamata ama llakichishpa,
ayllukunapura ama makanakushpa shuklla hatun ayllushina kay mamallaktapi kawsankapak.

Sumak Kawsayka, chay mana alli kawsayta washaman sakishpa mushuk kawsaymi kan,
wakchakunata shuktak manyaman churashpa kawsayta tukuchimi kan, tawka hayñikunata
chay kunkashka runakunaman kushpa. Sumak Kawsayta ruranaka tukuy runakunapak
makipimi kahun, chaypakka tukuy llaktakunamanta runakunapak yuyaykunatami tantachina
kan, tukuykuna ima pacha kashpapash kushikuy kawsayta charishkamanta.

Kay pacha, kullkimanta yahcaypika shuk pantarinakuytami tarishka, llaktayukkunapak kullkita
hatun rantikunata rurankapak hapishka, llankaymanta mashna kullkita chaskikkashkata
chashnallatak mashna kullkita kutichik kashkata yupashpa, ima munashkata kashpapash
rantishpa kushikuy kawsayta charinchu, katik tapuykunata kay iñukunamanta rurani:
¿Mamallakta rantina yuyarinakuy llankay mashna yanapayta kun Sumak Kawsaypak?
¿Rantina yuyarinakuy llankay ñukanchikpak kawsay Sumak Kawsay imashina paktarishkata
yupashpa rikunkapak allichu kan? ¿Ima rikuchikkunawan kay yupaytaka ruray ushanchik?
¿Ima hillaykunawan, rantina yuyarinakuypi llaktayukkunapak yanapanakuy tiyashkata yupay
ushashun? ¿Kushikuy kawsaytachu Sumak Kawsaypak yupay kana kan? ¿Imashina, Sistema
Nacional de Contratación Pública kamaywasipak llankayta Sumak Kawsayman kimichishpa
wiñachi ushashun? ¿Mamallaktapak ima hillaykuna SNCP kawsaywasipak yuyaykunata
Sumak Kawsaypak yuyaykunawan tantachi ushanka? ¿Ñawpa kawsayta tukuchishpa mushuk
kawsayta maskahushpaka, ñukanchikllatak imashina Sumak Kawsayta paktachina kashpapash
shuk ñanta wiñachi ushanchikchu? ¿Ima yanapayta llaktakunaman karay ushanka rantina
yuyarinakuy Sumak Kawsayman chimpapurakpi? ¿Mamakamachik kushka yanapanakuna
hayñikunata, imashina rantina yuyarinakuypi paktachishpa mamallaktapak llankaytashina
rurashun? ¿Maykaman Sumak Kawsay yuyay rantina yuyarinakuypi kimirin? ¿Imashina Sumak
Kawsayka Sistema Nacional de Contratación Pública (SNCP), kamaywasipak llankaykunawan

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

141

kimirin? ¿Chay llankaymanta, imashina llaktayukkunapak yanapanakuy hayñikunata
paktachin? ¿Mamakamachik chashnallatak Sumak Kawsaypak ñankamu, ñukanchikkpak
kawsayta hamutashpa mushukyachinkapakchu kan? ¿Ima hillaykunata rantina yuyarinamanta,
kullkiwan kimirishka kahushkamanta, anchuchishka kana kan? ¿Llaktayukkunaman ushayta
kushka, rantina yuyarinaman mushuk yuyaykunata kunkapak, mamakamachikpi kimirishpa,
imas ñankuna alli kana kan? ¿Sapalla llankayta rurak runakuna ima minkayta hapishpa
yachaypi yanapana kan? ¿Kullkiwan kawsayta ruray pachapi, Sumak Kawsayka maykaman
kawsay ushanka? ¿Ima hillaykuna ñukanchikpak kawsayta kishpirinaman apankapak
yanapanka? ¿Murukunata pukuchinkapak, rurankapak ñankunata mushukyachishka
chaykamallachu kana kan? ¿Rantina yuyarinakuypi llaktayukkunapak yanapanakuyta imashina
paktachishkamanta yupankapakka Sumak Kawsaywanchu chimpapurana kanchik?

Rantina yuyarinakuy chashnallatak llaktayukkunapak yanapanakuy Sumak Kawsayta
yupankapak.

SNCP kamaywasimanta llaktayukkunapak yanapanakuypash Sumak Kawsayta yupankapak
ñankuna tukuy ushanmi, mamallaktapak llankaykunata runakuna wiñarina ñankamupi kimichi
ushashpaka, chaypakka hayñikunata paktachinkapak hillaykunami tukuna kan, chashnallatak
wakcha kawsayta tukuchina yuyaytapash kimichinami kan, tukuy llaktayukkunamanmi chay
kuskakunaman chayana ushayta kuna kan. Mana tukuykuna shukllashina kawsana yuyaychu
kan, ashtawan tukuy hicharishka kawsaypimi paktakana hayñikunata paktachina kanchik,
chashnallatak llaktakunapak kishpirishka kawsayta maskaypi ari nina kanchik.

1998 watapi, Kullkimanta Premio Nobel karayta chaskik Amartay Sen, runa, achiklla
yanapayta kurka, runakunapak yuyaypi kimirishpa. Paypak yuyaypika, mamallaktakunata
pushakkuna chashnallatak kullki kamaywasikunaka mana mashna kullkita chaskishkamanta
mana kashpaka mashna murukunata ruray ushaymantachu yupaykunataka runa kan,
ashtawanka runakunapak yachaypi kimirishpami yupana kan. Shuktak yanapayka, wakcha
kawsay chashnallatak yarihay killkaypika, 1981 wata, kashnami rikuchin, yarihayka mana
mikuna murukuna illaymantachu kan, ashtawanka mana tukuykunaman pakta pakta chay
murukunata rakishkamantami kan, ninmi.

Chay yuyaywanmi: ranti ranti kullkiwan yanapanakuy llankayta, runakunapak yachayta
imashina murukunata rakina ñanpi tantachishpa, Sumak Kawsaypak hillayta rurana kan,
chay kipa yupaykunata rurashpaka mashna mushuk runakuna wiñarishkatami tarina kan,
chay llankaytami rurana kan rantina yuyarinakuypi, llaktayukkunapak yanapanakuypipash
imashina SNCP kamaywasi paktachishka llankaykunawan chimpapurashpa, chay yupayka
mashna paktarishka chashnallatak mashna manarak paktarishkatami rikuchinka.

Dr. Paúl Córdova Vinueza

142

Imashina rantina yuyarinakuyta paktachinamanta rimanakuyka mushuk yuyaykunata
llukchinkapakmi kan, llaktayukkunapak yanapanakuna hayñikunamanta kallarishpa Sumak
Kawsayta yallishpa, mutsurimi kan shuktak yuyaykunata ñankunatapash wiñachina, chay
killkimanta kawsayta washaman sakishpa mushuk kawsaypak achikta kunchu, murukunata
rurana hillaykunata pakta pakta rakinami tukuyta yalli hatun ñan kan –Abya Yala shuyumi
tukuy allpa pachapak umapi kahun, mana alli pakta pakta rakishkamanta-; chaymantami
ashka munay shamun llaktayukkunapak yanapanakuy hayñita rantina yuyarinakuypi,
pushakkamaypipash paktachina.

Kay yuyaykunata mana tantachi ushashpaka, mana chay rantina yuyarinakuypi tukuykuna
paykunapak murukunata ranti ranti katuy ushashpaka mana imatapash ushashkami kanka,
kishpirishka Mamallakta mana alli ñanta rurashkami rikurinka, chay kishpirishka llaktapakta
Sumak Kawsaymi chay yuyaykunata tantachishpa churan.

Sistema Nacional de Contratación Pública kamaywasipak ñawparikunaka Sumak Kawsayta
maskanami ñanta rikuchin. Kamaywasikunapurami yuyarina kan imashina llaktayuk
runakunapak yanapanakuna hayñikunata rantina yuyarinakuypi paktachinamanta, shina
rurashpallami Sumak Sawsay imashina paktarihushkata yupashpa rikunkapak, chay
iñukunaka runakuna paykunapak charishkatashina ruranchumi alli kan. Kay llankaykunaka
mushuk hillaykunatami kunka, ayllullakta mashnata mamallaktapak llankaypi kimirishkata
rikunkapakmi kan, chashnallatak chay llankaykunawan mashna kullkita mamallakta
tukuchishkatami rikuchinkapak yanapan.

Kay yupaykunawanka mamallaktapak llankaykunspi mashna llaktayukkunapak
yanapanakuywan paktarishkatami rikuchinka, imashina ayllullaktakuna SNCP kamaywasipak
llankayta sinchiyachishpa charirayaykama, kashnami Sumak Kawsay mirarishpa rik
yuyaytaka alli hamutay ushashun, rantina yuyarinakuy pachapi kimichishpapash.

Instituto Nacional de Contrataión Pública (SERCOP) kamaywasika ñami kallari llankaykunata
rikuchirka, wiñachishkamanta chusku wata ukupika kamachikkunata paktachishpa,
kaykunatami paktachirka:

2012 watapi, rantina yuyarinakuyka 9 waranka 888 hunu kullkikunatami paktachirka, chayka
mamallaktapi rurashka murukunawan chimpapurakpika 15,4% yupaymanmi chayarka,
chashnallatak mamallaktapak kullkiwan chimpapurakpika 37,9% yupaymanmi chayarka.
Chaymantaka, rantina yuyarinakuypi llaktayuk runakunapak yanapanakuymi ashtaka rikurin,
uchilla murukunata rurakkunaka 66% yupaykamami paykunapak murukunawan chayay
ushanakurka, chaymantaka 77% yupaykamami paykunapak murukunata katunakurka.
Rantina yuyarinakuy llankaytaka tawka kuskakunamantami paskana kan, tawka llaktamanta

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

143

runakuna paykunapak murukunata katushka kawsayta allichinakunchu, chaymantami, tukuy
pacha imata rurashpapash Sumak Kawsaypak yuyayta ñawpakpi churashpa sinchiyachina
kan, kitikunapak pushakkunapash shuktak kamaywasikunaman tantarishpa llankaykunata
allichina kan, chay llaktakunapi sapalla runakunata mana kashpaka tantanakuykunata
kayashpa kimichinkapak. Kay llankaykunaka SNCP kamaywasipak llankaykunatami
mushukyachinka, rantina yuyarinakuymanpash mushuk yuyaykunata wiñachinka,
mamallaktapak kawsaypi kimichinkapak.

Dr. Paúl Córdova Vinueza

144

LLAKTAYUKKUNAPAK YANAPANAKUYTA
CHASHNALLATAK ÑAWINCHINAKUYTA IMASHINA
MAMALLAKTAPAK SHUKTAK WASIKUNA
RIKUNKUNA,

¿IMASHINA MAMALLAKTAPAK LLANKAYPI
CHURANA KANCHIK?.3

M
amallaktapak kamaywasikunaka imashina paykunapak yuyaymanta
llankaykunata rurak kashpapash kunkanami kan. Paykunaka yuyaykunami
yanapanakuyka tukuy llaktapi kawsak runakuna tantanakunata, ñukanchik
uyankapak tantachishkata rurashpa, mana kashpaka tapuyta rurankapak,
yuyaykunata chayachinkapak, alli pachakuna kakpika imashina llankanamanta

yuyarinakushpa ari ninkapak, mana kashpaka mana alli yuyaykunata nikpika chikan rimanakuy
tukushpa sakirinI. Kay unanchakunaka mamallaktapak kamaywasikuna mana llaktayuk
runakunaman rimanata yachashkatami rikuchin, tukuykuna rimana yuyayka mana uyashpalla
sakirinachu kan, ashtawan rimanakuyta ranti ranti uyashpa yuyarinakuyman yaykunami kana
kan. Rimanakushpa yanapana, alli paktachikpika, ñawinchishpa chimpapura rimanakuymi kan,
chay rimanakuyta chaskikkunaka paykuna ari nina ushaytami charina kan, mana yankamanta
rimakuyman kayashpa llakta runakunata uyanallachu kana kan. Shuk rimanakuypi kimiri
ushanchikmi, tawka runakuna chayay ushanmi, chay rimanakuypi ashalla rimanakuy tiyashpa,
mana kashpaka pushakkunalla rimakpika mana allichu kanka; yanapanakuy pachapika
kaymi shuk mana alli kan: ruku taytakuna, warmikuna, mushuwamprakuna, llankaykunapash
mana rimankuna, pushakkunalla rimankuna, mana kashpaka mamallaktamanta apukunalla
rimankunaII. Rimanakuyka pakta pakta yuyaykunata rakinkapakmi kanIII. Ima kuskamanta yuyak
kashpapash, tawka tawka runakunata kayashpa kimichina kin –ashka runakuna tantanakunchu
–yuyarina pachapi.

Kay yuyaymanta rikushpaka, runakunapak yanapanakuyta chashnallatak rimakuytapash
shuktak kuskamanmi apana kanchik, chaypika rimanakushpa kipa ima llankayta runakashpapsh

I Runakunapak hayñikunata paktachinkapak hayñikuna.
II	 Rimaytapash kamachikpi churashpami paktachinakun.
III	 Willaykunapash mana rimarina hayñita paktachinkapak yanapanchu.
IV	 Mushuk llaktay pushayka tukuyshina yanapanakuyta sinchiyachin.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

145

ari ninkapakIV, rimanakuy willaymi chaymanka apana kanV, runakunapak kawsayta
chashnallatak llakta ushay llankaytapash tantachishpa. Rimanakuykunamantami yuyarishka ari
ninakuna llukshina kan, shinapash, shuk kitimanta imashina llankana ñankamuta ruray pachami
wakinpika piñarinakuy tiyanVI chaypimi chimpapura ñawi ñawi rimanakuna alli kan, kallaripika
shuk shutichishka llaktamanta runakunawan rimanakuna kan; chay kipaka, mana tukuykunachu
shina yuyaykunata charinkuna imata yuyarishka kakpipash ari ninkapak. Shinashpaka,
mamallaktapak kamaywasikunami rimanakuytaka paykunapak llankaypi kimichina,
runakunapak yanapanakuy hayñitashina, kunanka rikunami kan, imashina shuk llaktamanta
tawka runakunata kayachi ushanamanta, chay runakunamanka paykuna apukunashina ari nina
ushaytami kuna kan.

Rimanakuy chashnallatak yanapanakuypash ashka runakuna tantarishpa imamanta kashpapash
rurakpimi alli kana kan; rimanakuyka chimpapura ñawi ñawi ninkapakmi kanVII, imamanta
rimanakuna kashpapash, chay kipaka, kay rimanakuymantami yuyarishka ari ninakuna
llukshina kan, usharikpika ashkata mutsurishkamanta llankaykunata kallarinkapak.

Tukuy yanapanakuy pachakunapi yuyarinakuyta ari ninaka mana usharinchuVIII, shinapash
ashalla yuyarinakuymanmi chayay ushana kan, chaypakka sapalla mana kashpaka
tantanakushka -llaktayuk runakunataka imapi paykuna ushayta charishkamantami
rimanakunchu kayana kan, mana shina rurakpika, rimanakushka kipaka mana nima
yuyarinakuyman chayay ushankunachu, shina tukukpika mana apukuna alli yanapayta
kushkamantami kanka, imashina kakpipash llaktayukkunapak yanapanakuyka shuk hatun
rimanakuymanmi kimichishka kana kan, shuktak runakunapash astawan kimirinakunchu.

Llaktayuk runakunapak tukuy ruraykunata apukuna hapishpa paykunapak llankaypi churanaka
shuktak rimaymi kana kan –chaypakka shuktak hillaykunatami tantachina kan-, shinapash,
alli kana kan chay runakunapak ruraykunata chaskina runakuna kushiyarishpa ashtawan
yanapanakushpa katinakunchu. Kutinpash tikrashpa rimanakuypi, llaktayuk runakuna
paykunapak yuyaykunata apukuna mana chaskinata munakpika yankamanta llaktayukkunapak
yanapanakuyta mañashkami kan. Chaymantami yuyaykunata chimpapurashpa rimana kan
ranti ranti rakishpa, ima llankaykunata ruranamanta yuyarishpa, mutsurishka kullkita yuyarina,
llaktayukkunaman ari nina ushayta kushpa, mana kay ushaykunata kushpaka yankamanta
tantanakushpa rimarishkami tukun.

V	 Llaktakunapak tawka kawsayka mana chay hayñikunata alli paktachinkapak yanapanchu.
VI	 Shuk kuskamanta apuka mana shuklla tantanakuytachu kayana kan mamallaktapak kullkita allichinkapak.
VII	 Wakin rimanakuyka piñanakuymanmi apan, GAD wasikunata pushakkuna mana ñawi ñawi rimashkamanta.
VIII	 Shuklla rimanakuypika mana shamuk wata mashna kullkita tukuchinamantaka yuyari ushanchu, mana tukuy mutsurikunamanta rimanakushkamanta.

Dr. Paúl Córdova Vinueza

146

RANTINA YUYARINAKUY MAMALLAKTAPAK
LLANKAYSHINA.

¿LLAKTAYUKKUNA CHAY RANTINA
YUYARINAKUYPI KIMIRI USHANKASHI?.4

T
ukuy mamallaktapak llankaytami maykanpash paktachina kan, kunankama
paktachishka llankaykunaka, kay rimanakuymanta, mamallaktapak pushakkamay
llankaytami mushukyachishka. Shinapash, kay mushukyachishka llankaykunata
sinchiyachinkapkka SNCP kamaywasipak rantina yuyarinakuy llankaypimi
llaktayuk runakunapak yanapanakuyta alli paktachina kanchik.

Iskun chunka watakunapi mamallakta mushukyachina llankaykunata wiñachishkakunaka
mana alli paktarirka, ashtawanka mamallaktatami llakichi kallarirka. Chaymantami, 1998
watapak mamakamachikka, mamallaktata runakunapak hayñikunapak hawapi churarka
–chay kipa 2008 watapak mamakamachikka pakta kana, runakunapak hayñikunatapash
mamakamachikpi churarka, mamallaktapak hawapi, runakunapak yachayta kutin
kawsachishpa paykunapak hayñikunata, chariskakunatapash kutin tikrachinkapak,
runakunapak kawsayta kallaripika mamallakta rikuna yuyaywan.

Kay yuyaypak ukupi, Montecristi kitipi rurashka mamakamachikka tawka hillaykuna karan,
mamallakta chay mamakamachikpi tiyak hayñikunata paktachinkapak ñankunata ruranchu.
Mamallakta ima llankayta rurana kakpipash wiñachina kan, llankaykunapak ñankamutapash
rurana kan, mamallaktapak shuktak wasikunapash paykunaman minkashka llankaykunata alli
paktachishpa wichiyachina kan, chashnallatak ima ushayta charikpipash allichishpa rakina
kan, llankaykunata tukuchishka kipa chanichishpa yupayta rurana kan, kay hillaykunami
llaktayuk runakunapak hayñikuna paktarishkata rikuchinkapakmi kan. Mushukyachishka
mamakamachikka imashina mamallakta rantina yuyarinakuyta apanamanta ñantami rikuchin,
mamallakta mushukyarinchu, mamallaktaman minkashka ushayta paktachishpami runakuna
mutsurishkata, llankayta, hayñikunata paktachinkapakpash llankayta paktachin.

Kunanka imashina llaktayuk runakuna SNCP kamaywasipak llankaypi kimirina ñantami
rurana kanchik, tukuy llankaykuna achiklla kana kaman. Chaypakka SERCOP kamaywasipak

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

147

kamachiktami llaktayukkunapak kawsaypi churana kanchik, llaktayukkunapak kawsaymanta
pacha chay kamachikkunaka paktarishka kana kaman, ima mushukyari tiyashpaka llaktayuk
runakunapak kawsaypipash rikurinchu.

Kunan kaman rantina yuyarinakuypi pakaykuna mana kashpaka shuklla runa rantinkapak
minkayta apakukpika mana allichu kan, chaymantami llaktayuk runakunapak yanapanakuyta
sinchiyachishpa wiñachina kan chay rantina yuyarinakuy pachakunata rikurayanakunchu,
chay llankaykunapi llaktayuk runakuna kimirishpallami Sumak Kawsaypak yuyaykunataka
hamutay ushankakuna, chaypika pachamamawan kawsaymanta, katuy rantimanta,
pushakkamaymanta, shuktakkunamantapash rimaymi kan.

Sumak Kawsaypak yuyaykunaka mamallaktapi kawsak runakunapak hayñikunata
paktachinkapakmi kan, shinallatak mamallakta charishkata pakta pakta rakina kan wakcha
kawsayta tukuchinkapak. Chaymantami SNCP kamaywasipak llankayta llaktayukkuna
rikurayana kan, Servicio Nacional de Contratación Pública kamaywasiman pakta pakta
yuyarinakushpa, kay kamaywasikunapak llankaypimi runakunapak hayñikunata, shuktak
mutsurishkakunatapash paktachinkapak pacha kan, llakichishka mana alli kawsayta
tukuchinkapak.

Unanchata rikukpika, Ecuador llaktapak mamakamachikpimi imashina kullkita
pushaykamanamanta allichishka karka, chay kamachikwanmi mamallakta charishkata
shukllapi tantachirka. Kay unanchaka kunanka mushukyachishkami kana kan, kunanka
mamallakta ima charishkata tukuy runakunaman pakta pakta rakina ushayta charin,
kay ruraykunawanka mamakamachikpi nishka Sumak Kawsaypakmi ñankunata ruray
kan, ranti ranti yanapanakushpa kullkitapash wiñachishipa katinkapak.- Mushukyashka
mamallaktakunaka wakcha kawsayta tukuchina minkaytami charin, mamallakta charishkata
tukuy runakunaman pakta pakta rakishpa.

Rantina yuyarinakuy pachakuna SERCOP kamaywasipak llankaypimi llaktayuk runakuna
ashkata kimirina kan, ama kullkita shuway tiyanchu makanakunkapak, chay kullkikunata
mamallakta shuktak llankaykunata paktachinkapak chaskishpa katinchu, chay llankaykunataka
tawka watakunatami kunkashka kashka, kullkita shuktak charishkakunatapash pakalla
wakichishpa mirachina rayku.

Kunankama mamallaktapak llankaykunata chashnallatak ushaykunatapash
mushukyachishkamanta kay katik tapuykunata rurashpami hamutay ushashun: ¿Sumak
Kawsaypakchu kashna mamallakta charishkata pakta pakta rakishpaka ñanta rurashpa
ñawpakunchik? ¿Rantina yuyarina llankaymanta pacha mamallakta charishkata pakta pakta
rakishpaka chay mana alli kawsaytachu tukuchi ushashun?

Dr. Paúl Córdova Vinueza

148

¿Imashina tawka tawka runakunapak yanapanakuyta paktachi ushashun, rantina
yuyarinakuypi?

¿Imashina rantina yuyarinakunata paktachishpa katina kanchik, tukuy pachakuna achikyay
tiyanchu? ¿Kashna llankaykunata paktachishpa katinkapak ima runakunapak yanapanakuyta
hapi ushanchik, kullkimanta chashnallatak murukunata rurana llankaykkunapi kimichinkapak?
¿Mamallaktapak minkayka allichu kan murukunata rurana hillaykunapi mamallaktata
mushukyachinkapak? ¿Murukunata ruranchik mamallakta charishkata rakinkapak, mana
kashpaka wakichishpa katinkapak? ¿Mamallakta charishkata rakinchik mushuk murukunata
rurankapak mana kashpaka mana alli kawsaywan katinkapak? ¿Katuna rantina pampakuna
chariyuk tukuna kan mamallakta hapishpa runakunaman rakinchu?

Sumak Kawsaypak yuyaykunata sinchiyachishpa katina kan mamallaktapak kawsaypi
kimichinkapak, chaypakka llaktayuk runakunapak yanapanakuytami SNCP kamaywasi
charina kan. Kay yuyayta paktachishpaka, llaktayuk runakunapak rikurayaytami sinchiyachi
ushashun, tukuy runakuna paykunapak hayñikunta paktachinakunchu, mana kunkanachu
kanchik, kashna llankayta rurankapakka manarak tukuy kuskakunaman chayashkachu.

Ñawpa mamallaktapak kawsaypika wakcha kawsaytami wiñachirka, mamallaktapak kullkita
pakashpa ama runakuna imamanpash chayay ushanakunchu, llaktayukkunapak ushaytapash
pakashpa, ashalla runakunami shuktak runakunata llakichikkuna karka, chaymi ñawpa
mamallaktapak kawsay karka: kunanka runakunapak yanapanakuywan ima charishkata pakta
pakta rakik mamallaktami kan.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

149

YANAPANAKUYMANTA LLANKAYKUNA
CHASHNALLATAK TANTANAKUYKUNAPAK
USHAYKUNAMANTA. 5

S
istema Nacional de Contratación Pública (SNCP) kamaywasipak llankaymantami
llaktayuk runakunata kimichina yuyaytaka sinchiyachina kanchik, kay kallari
ñanwan: tukuy llankaypi llaktayuk runakunapak yanapanakuy, rikurayana
chashnallatak achikllaykanata paktachina kan, tukuy rantina yuyarinakuypimi
mushuk ñankunata wiñachina kan, chashnallatak yanapanakuypak mushuk

hillaykunatapash wiñachina kan, SNCP kamay wasipak llankaypi tukuy kimirishka runakuna
paktachinakunchu.

Kay yuyaykunawan, Instituto Nacional de Compras Públicas kamaywasita pushakman
kay minkaykunata chayachini, rantina yuyarinakuypi llaktayukkunapak yanapanakuyta
chashnallatak achikllaykana paktachishpa ñanta rurankapak:

5.1
Llankaykunata paktachinamanta kamuk chashnallatak llankaykunata
paktachishkamanta yupayta rurashpa rikuchinamanta.

Llankaykunata paktachishkamanta yupayta rurashpa rikuchinaka mana watapi shuk
kamukta killkanallachu kan, ashtawanka tukuy pachami llaktayuk runakunaman rimanakuna
kan, chashnallatak kamaywasipak minkay, yuyaykuna, munaykunapash imashina
paktarishkamanta willayta chayachina kan, willaykunata chaskina kamachikta paktachishpa,
kayka tukuy pachami kana kan, kashna kay ishkay pachakunapi: 1) kamaywasi imashina
tantarishkamanta (rantina yuyarinakuypi imakunata mana paktachishkamanta, kamachikta,
achikllaykanata, kullkikunata, shuway tiyashka kakpi); chashnallatak 2) kamay wasikuna tukuy
pacha llankaypak wiñachishka ñankunamanta (llankaykunata imashina paktachishkamanta,
mamakamachikpi tiyak hayñikunata imashina paktachishkamanta, ima mushuk ñankunata
wiñachishkamantapash).

Dr. Paúl Córdova Vinueza

150

Kay willaykunaka llaktayukkuna tukuy pacha chayay ushanapimi tiyana kan, chay
willaykunaka punchantami mushukyachishka kana kan. Kay munakpayka, llankaykunata
imashina paktachishkamanta yupashka willayka kallarimanta tukurinakama tukuy willaytami
charina kan, chay willaykunawanmi imashina llankaykunata allichishkamanta, rikurayay,
pushakkamashka, kullkitapash chimpapurashpa rikuy ishankakuna. Kayka nisha ninmi,
mana shuk watapi llankaykunata paktachishkamanta hawa hawalla rurashka willaychu kana
kan, kamaywasipak minkaywan llankaykunata paktachina ñankamuwan chimpapurashpa,
imashina yanapanakuy hayñikunata paktachishkamantapash. Kay yuyayta paktachinkapakka,
SERCOP kamaywasita pushakmi kamachikkunata rurashpa rikuchina kan, watapi rantina
yuyarinakunawan tinkichinkapak, chashnallaktak watapi llankaykunata paktachina shuktak
ñankamukkunawanpash tinkichinkapak. Mamallaktapak kamaywasikunaka llankaykunata
paktachina ñankamukunata ruray pachaka mana tukuy hillaykunata alli hamutay
ushashkamantami llakikunata charinkuna, chaymantami mana chanichina pachawan alli
tinkichi ushankuna, chashnallatak shuktak hillaykunawanpash mana alli tantachi ushankuna.

SERCOP kamaywasipak llakirita tukuchinkapakka, Secretaria Nacional de Planificación
y Desarrollo kamaywasiman tantarishpa llaktayuk runakunapak yanapanakuyta tukuy
rantina yuyarinakuy pachapi tantachinkapakmi llankahun. Kullkikamaywasi chashnallatak
llankaykunata allichik kamaywasipash churashka pachakunata paktachina raykumi mana
tukuy mutsurishka taktikunata paktachishpa llankaykunata paktachinkuna, chaymantami kay
kimsa iñukunata manyaman churankuna: a) Llaktayuk runakunapak yanapanakuy; b) Rantina
yuyarinakuy pacha; chashnallatak c) Kamaywasi imashina kullkita tukuchinamanta.

Kaykunawanka, tukuy kamaywasikunapak llankaykunapimi llaktayukkunapak
yanapanakuymanta rimashun, chay kipaka kay munaykunatami paktachi ushashun: i)
Kamaywasikunapak llankaykunataka ishkay ñanpimi churana kan:

a) Llaktayukkunapak yanapanakuy ñanpi; chashnallatak, b) Rantina yuyarinakuyta
shukllapi tantachina; chaymantaka, ii) Tukuy willaykunatami shuk wata paktakpi yupashpa
riksichina kan, shinallatak chay llankaykunata paktachi pachaka llaktayuk runakunamanmi
rimanakuyta paktachina kan. Allimi kanka, chay llaktayukkuna chayana pachakunata
sinchiyachishpa, rantina yuyarinata allichi pacha, katirayana chashnallatak chanichina
pachapash llaktayukkunapak yanapanakuyta pakta pakta charina, chaymantaka SERCOP
kamaywasi allichishka kamachikkunawan kimichinkapak. Chaypakmi, chay kamaywasika
kaykunata yuyana kan ¿Kamaywasipak llankayta paktachi pacha, ima ñankuna alli kana kan
llaktayukkunapak yanapanakuymanta karayta kushpa tukuy ayllullaktawan tantarinkapak?.

Katikpika, imashina rantina yuyarinakuy llaktayuk runakunapak yanapanakuyta sinchiyachik
kashkatami rikuna kanchik, SERCOP kamaywasi rurashka kamachikkunata paktachishpa.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

151

Chay kamachikkunaka rantina yuyarinakuy llaktayukkunapak yanapanakuyta, rikurayayta
chashnallatak achikllaykanata kashna paktachinatami rikuchin:

5.2
Rantina yuyarinakuy chashnallatak rikurayanamanta.

Llaktayukkuna rikurayana llankayka shuklla hillaymi kan, rikurayana chashnallatak
pushakkamay pachapi yanapanakuyta allichishpa yanapak kashkamanta, chaymantami,
mamallaktapak rantina yuyarinakuypi kamaywasikunata chashnallatak kamachikkunatapash
mushukyachina kan, chaymantami tukuy llankaypi yanapanakuyta chashnallatak
achikllaykanatapash allichina kan.

Llaktayukkuna Yanapanakuna Kamachik nishkata paktachishpa llaktayukkunawan rimanakuyta
rurana kan, mamallaktapak kamaywasikuna tukuy llankaykunata rurana kashpapash ima
minkay yuyaykuna tiyakpika tantachishpa allichina kan, SERCOP kamaywasi rurashka
kamachikkunawan tinkichishpa, chashnallatak chay kamaywasikunapi llankakkunaman
riksichina kan.

5.3
Rantina yuyarinakuyta ayllullakta taripanamanta.

Ayllullaktakunami rantina yuyarinakuyta imashina paktachihushkamanta taripayta rurana kan,
rikunkapak imata rurasha nishka paktarishkachu mana kashpaka llullashkata rikunkapak, chaypakka
SERCOP kamaywasimi yanapayta kuna kan, chay kipaka willayta rurashpa riksichina kan;

5.4
Mamallaktapak kullkita llaktayukkunapak yanapanakuywan allichina chashnallatak
taripanamanta.

Kitikunapi llaktayukkunapak yanapanakuywan mamallaktapak kullkita allichinkapakmi
kamachikkunata wiñachishpa tinkichina kan, tukuy kitikunapi-, chay kipaka llaktayukkuna,
tantanakuykunamanpash taripana ushayta kuna kan ima llankaykunata kitimanta
pushakkamaywasikuna rurakukpipash taripayta ruranakunchu, ranti ranti yanapanakushpa
kullkita wiñachikkunatapash kimichishpa;

5.5
Kuskakunapi llankaykunata allichik tantanakuykuna, Mamallaktamanta
Chikanyarishka Pushakkuna chashnallatak rantina yuyarinakuymanta.

Dr. Paúl Córdova Vinueza

152

Llaktayuk runakunapak yanapana kamachik nishkata paktachishpa, Kuskakunapi
Llankaykunata Allichik Tantanakuypak kamachikkta wiñachina kan, llankaykunata paktachina
ñankamukkunata rurashpa tukuyta yalli mutsurishka llankaykunata akllankapak, chay
llaktaykunata allichik tantanakuypi churashka yuyaykunata hapishpa GAD´s chashnallatak
SERCOP kamaywasikuna paykunapak minkaypi chaskinakunchu, achikllaykana,
yanapankuna chashnallatak willachina hayñikunata paktachishpa.

5.6
Llikapi llakta ushay, kuskakunapi tantanakuykuna chashnallatak taripanamanta.

Kitikunamanta pushakkamaywasikuna yanapanakuna achikllaykana llankaykunata
paktachinakunchu kamachikta wiñachina kan, llankaykunata allichik tantanakuypi,
kushkakunapak tantanakuypi, mamallaktapak kullkita allichinapipash llaktayuk runakunapak
yanapanakuyta charinkapak, chay runakunaka llankaykuna imashina paktarihushkata
watapi ishkay kutin taripayta rurashpa rikunakunchu, GAD kamaywasipak watapi rantina
ñankakuktapash tinkichishpa taripayta rurana kan, chay llankaytaka llikapi llakta ushay
hillaypimi paktachina kan.

5.7
Pushayta kichuna, rikurayana chashnallatak mamallaktapak rantina
yuyarinakuymanta.

Consejo Nacional Electoral chashnallatak Consejo de Participación Ciudadana y Control
Social kamaywasikunaman tantarishpa kamachikta wiñachina kan, Runakunapak Yanapana
kamachik 25 patmapi nishkata paktachishpa, chay patmaka, maykan apukuna kashpapash,
mana llankana ñankamuta paktachikpi, chashnallatak mana llaktayukkunapak yanapanakuy
hayñikunata paktachishkamantapash pushayta kichuna ushaytami kun, chay patmaka tukuy
GAD´s kamaywasikunata pushakkuna rikurayakkunata watapi shuk kutinllapash allichina
ushaytami kun, chay rikurayakkunaka taripay llankaytapash paktachi ushankunami.

5.8
Llaktayukkunapak tantanakuykuna, kunakkunapak tantanakuykuna chashnallatak
ñawinchinapash rantina yuyarinakuymanta.

SERCOP kamaywasika CPCCS kamaywasimanmi pakta pakta llankaykunata paktachina kan,
llankaykunata paktachishkamanta yupayta rurashpa llaktayukkunaman willankapak, chay
llankayka Kitikuna Wiñarina Ñankamukta chashnallatak Watapi Rantinata allichina pachapimi
kallarina kan, kamaywasikunapak minkay yuyaykunaman tinkichishpa, chay yuyaykunata
paktachinkapakka tukuy pachami rikurayana kan. SERCOP kamaywasimi imashina

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

153

paktachinamanta yuyaykunata karana kan, shuk tapuykunata kutichik tantanakuyta allichishpa,
kitimanta kamaywasi llaktayukkunaman rimakuyta paktachinchu, chashnallatak, shuyumanta
tapuykunata kutichik tantanakuytapash wiñachina allimi kanka, llaktayuk runakunapak
yuyaykunata, mutsurikunata, mañaykunatapash chaskinkapak.

Kay munayta paktachinkapakka, tukuy kamaywasikuna paykunapak minkashka llankaykunata,
rantina yuyarinakuyta imashina paktachishkatapash willanami kan. Chay yuyayta
paktachikpika, SERCOP kamaywasimi llaktayukkunaman rimanakuyta paktachinka, SNCP
imashina rantina yuyarinakuyta paktachihushkamanta, chay willaytaka yachakukkunaman,
taripayta rurakkunaman chay llikata maskakkunamanmi riksichishka kana kan.
Mamallaktapak kamaywasikunaka tukuy pachami rantina yuyarinakunata paktachina llika
hillaykunata allichishpa mushukyachina kan, chaypakmi SERCOP kamaywasi tukuy pacha
imashina SNCP llika llankaykunata paktachikushkamanta willayta riksichina kan, chay
willaykunaka mana ña llika pankapi tiyak willaykunallamantachu riksichina kan.
SERCOP kamaywasika tukuy pachami yachayta rakin tukuy mamallaktapi, shinallatak
kamaywasikunapi llankakkunapash SNCP allichishka willaykunawan yachayta chaski
ushankunami, kutin SERCOP kamaywasika llaktayukkunaman rimanakunkapak willaykunata
allichina kan. Kay kamaywasikuna imashina paykunapak llankaykunata paktachishkamantapash
willaytapash tukuy pachami riksichina kan, watapi killkashpa rurashka pankakunawan.
Sistema Nacional de Contratación Pública llankaytaka yanapanakuywan chashnallatak
achikllaykanawanmi paktachishpa mushukyarishka.

5.9
Yanapanakuy hayñikunata paktachinkapak wiñaykawsaymanta.

Llaktayuk runakunapak yanapana hayñikuna, mamallaktapak llankaykunapi kimirina, willayta
chaskina, taripayta rurana hayñikunata alli paktachinkapak kamachikta wiñachina kan, ama
rikurayana llankayllapi llaktayuk runakuna sakirinakunchu.

5.10
Mamallakta rantina yuyarinakuyta imashina paktachishkata chanichinamanta.

SERCOP kamaywasimi hillaykunata wiñachina kan –llaktayuk runakunapak yanapanakuyta
chanichishpa yupankapak, imashina SNCP rantina yuyarinakuypak kamachikkunata
paktachishkamantapash. Shinallatak, maykan kamaywasikuna alli runakunapak yanapanakuy
hayñikunata paktachishkamata willayta riksichinkapakka shuktak hillaytami wiñachina
kan. Kunan pacha, SERCOP kamaywasika rantina yuyarinakuyta alli paktachishkamanta
ishkay kutinmi karayka kun, kushiyachinkapakka alli yanapaymi kan, SNCP llankayta
paktachihushkawan chimpapurakpika uchilla yanapaymi kan, shinallatak mana tukuy

Dr. Paúl Córdova Vinueza

154

llankaychu sumakyachishka kan, allichishpa mushukyachina yuyaykunata kushpami katina
kan, kay mamallaktapi rurashka murukunata rantishpa katinamantapash.

5.11
Allikak kamachik rikurayaywan chimpapurashka.

SNCP llikapi kimirishka kamaywasikuna runakunapash alli minkashka llankaykunata
paktachinakunchumi shuk Allikakta rikuchik kamachikta rirana kan.

5.12
Mamallakta rantina yuyarinakuyta chanichinkapak Yachaymanta amawtakuna.

Rantina yuyarinakuy imashina paktarishkata chanichishpa yupankapakmi yachaymanta
amawtakunata, yachachikkunata, taripakkunatapash tantachina kan, chakrushpa maykan
iñuta kashpapash rikunkapak, SNCP llikata wiñachishkamanta imashina chay yuyaykuna
paktarishka llaktayuk runakunamanpash willankapak.

5.13
Sistema Nacional de Contratación Pública llikapi llankakkunaman tapuykuna.

SNCP llikapak yanapayta chaskik runakunapak, mana kashpaka chay llikapak hawaman
llankakkunapak yuyaykuanta chaskinami kan, tapuykunata rurankapak, shinami rantina
yuyarinakuypi ima mutsurishkamanta allichishpa mushukyachi ushashun.

5.14
Kay mamallaktapi murukunata rurakkuna chashnallatak tantanakuykunamanta.

Kay mamallaktapi murukunata rurak runakunata tantachishpami yanapana kan, paykuna
murukunata mamallaktaman katukkuna tukunchu, chay kipaka uchilla mana kashpaka
chawpi murukunata rurashpa katukkunamanmi kimirina kan, paykunapak murukuna
shuktak katukkunapak murukunawan pakta kanchu, chashnallatak Mamallakta mutsurishka
murukunata ruranakunchu.

5.15
SERCOP kamaywasipak kamachikta rurankapak llaktayukkunapak yanapanakuy.

SERCOP kamaywasi tukuyshina kamachikkunata ruranchu allichinapi, rimanakuypi, ari
ni pachapash yanapana kan, chay llankayka shuyukunapi chashnallatak yuyaykunata
chayachinkapak kuskatami charina kan; llaktayukkuna tukuyshina willaykunata

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

155

chaskinakunchu, chashnallatak imashina SNCP rantina yuyarinakuyta paktachihushkamanta llika
pankapi tapuykunata ruray ushanakunchu.

5.16
Sistema Nacional de Contratación Pública Kamaywasi imashina achikllaykana
llankaykunata paktachishkamanta rikuchinkapak yuyaykunamanta.

SNCP llika imashina rantina yuyarinakuymanta llankaykunata paktachishkata rikunkapakka
shuk hillaytami wiñachina kan, chay rikuchikunata imashina ruranamanta kamachikuna nishkata
paktachishpa, imashina mamallaktapak kamaywasikuna rantina llankayta paktachishkatapash
chimpapurashpa, SERCOP kamaywasi wiñachishka kamachikkunatapash tantachishpa.
Kay kamaywasi willayta rikuchina hillayta wiñachina kamanka, tukuy mamallaktamanta
kamaywasikunami paykunapak llankayta imashina paktachishkamanta willaykunata chayachina kan.

Kunanka, mamallaktapak tukuy kamaywasikunami SNCP llikapi rantina yuyarinata imashina
paktachishkamanta shuk willayta rurashpa rikuchina kan, tiyak yupaykunata, yuyaykunatapash
tantachishpa, ama llullashka willaykunawan tantachishpa. Kay hillaykunapak chawpi ukupika
llaktayuk runakunami tiyarin, paykunatami tapuna kanchik COMPRASPUBLICAS llika imashina
yanapashkamanta, mana achikllaykama chay llika yanapash kakpipash ninallami kan. Kay
iñupika allimi kanka Instituto Nacional de Estadistica y Censos kamaywasiman kimirishka
pakta pakta llankana, chay wasimi imashina llaktayukkunaman yanapayta kushkamanta
willaykunata tantachin, chashnallatak Sistema Nacional de Contratación Pública llikapi rantina
yuyarinakuypi shuway tiyashkamantapash willayta chaskik kashkamanta. Achikllaykanamanta
willaykunata rurashpa riksichina kan, chay willaykunata chaskishpaka ima mana allikuna
tiyakpipash mushukyachishkami kana kan, shinallatak tukuy mamallaktapak kamay wasikunami
paykunapak willaykunata chayachina kan, tukuy pacha.

Rantina yuyarinakuypi llaktayukkunapak yanapanakuy, chashnallatak achikllaykana
hayñikunapash yanapanami kan rikuchik willaykunata rurankapak, kashna:
1) Rantina yuyarinakuypi ima hillaykunata chay yupaykunata rurankapak churashkamantami
rimanakuna kan; 2) Función de Transparencia y Control Social chashnallatak Procuraduría
General del Estado imashina rikurayashkamantami rimanakuna kan; 3) Maymanta chay
willaykuna shamushkata chimpapurana kan, mana willaymanta makanakunkapak ashtawanka
tukuy hawaman shutichishka iñukuna tukuy hayñikunata paktachinkapak llankashkata
rikuchinkapak; 4) Imapash tukushkata mana kashpaka imapash tiyakpimi rikuna kan; 5) Tawka
rikuchikkunata tantachina kan yupashkata hatunyachinkapak.

Imashina SNCP llika llankaykunata paktachihushkamantami tapuykunata rurana kan, katuk
rantikkunata, yachak runakunata, shuktak runakunatapash tapunallami kan paykuynapak

Dr. Paúl Córdova Vinueza

156

yuyaykunata riksinkapak, chay llikapi shuway tyashkamanta, rantina yuyarinamanta
yuyaykuna imashina paktarishkamantapash. Chaypakka, SERCOP kamaywasimi shuk wasita
wiñachina kan, chay willaykunata allichishpa rikunkapak, chay kipaka taripana kan may
kuskamanta chay willaykuna shamushkata.

Watapi rurashka willaywanka, SNCP llika Ecuador mamallaktapi imashina rantina yuyarinakuy
paktashkamantami rikuchikkunata ruranka, chaypika rikuy ushashunmi imashina chay
rantina yuyaykuna chashallatak achikllaykanapash paktarishkamanta, chay kamukka
shuk murushinami kanka ama shuway tiyanchu makanakushpa katinkapak –imashina
kamaywasikunapak kawsay kashkawan chimpapurashpa.

SERCOP kamaywasipi llankakkunamanta shuk ukutami wiñachina kan, kay llankaykunata
taripashpa paktachinchu: 1) Ima hillaykunawan rantina yuyarinakuyta kay mamallaktapi tiyak
kamaywasikuna paktachihushkamanta; chashnallatak, 2) SNCP llika rantina yuyarinakuy
llankayta imashina paktachishkamanta yupaykunawan rikunkapak; mana willayta charishunchu
imashina kamaywasikuna rantina yuyarinakuy pachakunata paktachihushkamanta. Kaymanta
kamachikpak 10 patma, 13 yupaypi ñami nihun kay ishkayniki munaymanta.

Mana pakay ushanchikchu, kunankaman chayrak ñawpa kawsaypi pushakkamashka unancha
tiyashpami katin. Chaymantami alli kan kay mamallaktapi shuk kamukta rurashpa willana, ama
Transparencia Internacional tantanakuyshina willayta rikuchikpi piñarishka, mana kashpaka
llakirishpa sakirinkapak.

SERCOP kamaywasita Pushak imashina rantina yuyarinakuy achikllaykanamanta, llaktayuk
runakuna yanapanamanta, willaykunaman hawalla chayanamantapash shuk kamachiktami
wiñachina kan, chay kamachikpimi kaykunamantapash mirachina kan:a) Kamaywasi
tantarishkamanta; chashnallatak, b) kamaywasikuna rantina yuyarinakuypak wiñachishka
hillaykunamantapash.

SNCP llikata pushakkuna ñami shuk alli llankayta paktachishka, murukunata katuk runakunata
killkay, rantina pachakunata rikurayay, rantina hillayta allichishpapash; shinapash allimi kan,
chay llankaykunata chanichishpa yupaykunawan rikuchina.

5.17
Rantina yuyarinakuyta paktachishpa imashina llankaykunata paktachihushkamanta
rikunkapak willachik hillaymanta.

Tukuyta yalli mushukyarimi kanka, mamallaktapak kamaywasikuna rantina yuyarinakuy
pachakunata imashina paktachihushkata rikurayana willayta wiñachishpa.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

157

5.18
Rantina yuyarinakuypi shuway tiyakpi imashina willayta chayachinamanta.

SERCOP chashnallatak CPCCS kamaywasikunapimi rantina yuyarinakuy pachakunapi
shuway tiyashkamanta yachashpaka willana kan, chay willak runakunapak shutita
pakashpa charinkapak kamachiktami wiñachina kan, ama chay willak runapak hayñikunata
llakichinkapak, chashnallatak chay yuyachishka runakunapak tapuykunatapash uktashpami
kutichina kan.

5.19
Imashina achikllaykana chashnallatak allikakpak kamachikkuna.

SERCOP kamaywasi chayachishka minkay yuyaykunata mana kamaywasikuna
paktachishkamanta, llaktayukkunapak ñawpakpimi huchachina kan, achikllaykana
chashnallatak chay rantina yuyarinakuyta alli paktachinakunchu. Shinallatak SERCOP
kamaywasimi imashina tukuy rantina pacha achikllaykanamanta shuk rikuchik kamachikta
wiñachinka, chay kamachikwanka tukuy runakunatami yachachi ushashun, alli yuyaykunata
mana alli yuyaykunatapash chaskishpa. Imashina achikllaykanata rikuchik kamachikka
tukuykuna rikurayana llankayta paktachinkapakmi kana kan.

5.20
Sistema Nacional de Contratación Pública Kamaywasipak ñankamu.

Sistema Nacional de Contratación Pública llikapakmi shuk ñankamuta wiñachina kanchik –
chay ñankamukka SERCOP kamaywasipak ñankamukmanta chikanyarishkami kana kan-,
chay ñankamukka shamuk pachapak yuyaykunatami tantachina kan, chashnallatak imashina
chay rantina yuyarinakuy pacha achikllaykanatapash rikuchinami kan, kikin allpakunapi
mutsurishka iñukunatapash tantachishpa.

5.21
Llaktayukkuna taripana chashnallatak hatun yachayta manarak tukuchikkuna
llankayta paktachinamanta.

Amawtay hatun yachanawasikunapi yachakukkunaka Consejo de Educación Superior
kamaywasiman yuyarinakushpa, manarak paykunapak yachaykunata tukuchishpami shuk
yanka llankayta paktachina kan, taripak rikurayana llankayta paktachishpa, mamallaktapak
kamaywasikuna imashina rantina yuyarinakuyta paktachihushkamanta, SERCOP kamaywasi
chayachishka minkay yuyaykunata imashina paktachishkamantapash –chay llankaytaka
maykan kamaywasiman minkashpa kachakpipash chaypimi paktachina kan.

Dr. Paúl Córdova Vinueza

158

5.22
Rantina yuyarinakuymanta yachanawasi.

SERCOP kamaywasipak llikapi rantina yuyarinakuymanta yachanawasita wiñachina kan,
amawtay hatun yachana wasikunapi yachakukkuna taripashka kamukkunata riksichinakunchu,
llaktayukkuna ima tapuyta charishpaka chay kamaukkunapi kutichikunata tari ushanakunchu.
Tukuy pachami chay llikapika mushuk willaykunata churana kan, shuktak yachakukkunapash
chay willaykunata chimpapurashpa yanapanakushpa paykunapash ima charishka willaykunata
chayachi ushanakunchu.

5.23
Kay mamallaktapi murukunata rurakkuna chashnallatak llaktaman kutin tikrachina.

Ministerio de Justicia chashnallatak chawpi yachanawasikunawanpash pakta pakta
yuyarinakuna kan, wishkana wasikunapi wishkashka runakuna murukunata rurakpika katuy
ushanakunchu, paykunaka mamallaktaman katukkuna tukunchu, SNCP llikapipash paykunapak
shutikuna killkashka sakirinakunchu, murukunata katukkuna shina, wishkashka runakunapash
yachayta chaskinami kan.

5.24
Rantina yuyarinakuypi yachaykunata wiñachina.

Consejo Nacional de Educación Superior kamaywasimanmi yuyarina kan, hayñimanta
yachaytaka tukuy yachakukkuna chaskinchu, chashnallatak tukuy hatun yachana wasikunapi
rantina yuyarinakuymanta yachaytapash tukuy yachakukkuna chaskinakunchu1.

5.25
Kay mamallaktapi murukunata rurakkunaman yanapayta chayachinamanta.

Ranti ranti yanapanakushpa kullkita apakkunaman tukuy wata shuk karayta kuna kan,
alli llankayta paykunapak kuskakunapi paktachishkamanta, shinallatak mamallaktaman
murukunata katukkuna kashkamanta.

Kay karaykunaka SERCOP kamaywasi chashnallatak SNCP llikapash llaktayuk runakunapak
yanapanakuyta, achikllaykanata, chashnallatak llankaykunata paktachishkamanta yupayta
rurashpa willana hayñikunatami paktachinka, kaywanka llaktayukkunami yanapanka, Ecuador
mamallaktapi ama shuway tiyanchu

1 	 Kallari hatun yachanawasi , kay mamallaktapi 2002 watami Central Hatunyachanawasi Rantina Yuyarinakuymanta yachayta rakishpa kallarirka,
Hayñimanta yachanawasita Holger Córdova, Apu, pushakukpi.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

159

KAMACHIKKUNATA MUSHUKYACHISHKAMANTA6
R

antina yuyarinakuypi llaktayukkunapak yanapanakuyta charinkapakka kay
kamachikkunatami mushukyachina:

6.1
Consejo de Participación Ciudadana y Control Social tantanakuypak 	

	 kamachik.

Servicio Nacional de Contratación Pública kamaywasimi Consejo de Participación
Ciudadana y Control Social kamaywasipak kamachikta mushukyachinkapak shuk kamachikta
rurana kan, kamachikpak 10 patmapak, 5 yupayta, kay katik killkaywan mushukyachina kan:

5.- Función de Transparencia y Control Social, Procuraduría General de Estado chashnallatak
Servicio Nacional de Contratación Pública kamaywasikuna chayachishka minkaykunata
paktachina kan (Yana tullpuwan killkashkami ñukapak killkay kan).

Kay patmata mushukyachikpika, Consejo de Participación Ciudadana y Control Social
kamachikpak 9, 10, 11 chashnallatak 12 patmakunami mushukyarinka, chay patmakunaka
llankaykunata paktachishkamanta yupayta rurashpa willanamantami kan, chay patmaka
chay yupayta rurashka willay imakunata charinamanta rikuchina kan, Servicio Nacional de
Contratación Pública kamaywasi minkashka yuyaykunata imashina paktachishkamantami
rikuchina kan. Chaywanka SERCOP kamaywasita Pushak churashka rikuchikunatami
paktachina kan, rantina yuyarinakuypi imashina llaktayuk runakuna yanapashkamanta,
chay willaykunata mana tukuy llaktayukkunachu riksinkuna. Kaykunawanka, SERCOP
kamaywsi ari nishka kamachikkunata, tukuy mamallaktapak kamaywasikunami
pakatachina kan.

Dr. Paúl Córdova Vinueza

160

6.2
Pushayta anchuchinamanta kamachikta mushukyachina llaktayukkunapak
yanapanakuywan chimpapurashpa.

Chay kipaka, SERCOP kamaywasimi Consejo de Participación Ciudadana y Control Social
kamaywasiman shuk yuyarinakushka killkayta rurashpa chayachina kan, kaykunamanta:

Patma.- 9, 11 chashnallatak 12 patmakunata Consejo de Participación Ciudadana y
Control Social kamachikpi mushukyachina kan, tukuyta yallika 5 patmapak 10 yupayta,
rantina yuyarinakuypi imashina llaktayukkunapak yanapanakuyta paktachinamanta,
tukuy mamallaktapak kamaywasikunami imashina SERCOP wiñachishka kamachikkunata
paktachishkamantami willana kan.

6.3
Sistema Nacional de Contratación Pública kamachik.

Rantina Yuyarinakuy pachapi llaktayukkunapak yanapanakuyta sinchiyachinkapak, SNCP
llikapak llankaymantami chay llankaytaka paktachina kan, imashina Kamachikpak 10 patmapi
nishkata paktachishpa, chaypakka Sistema Nacional de Contratación Pública kamachiktami
mushukyachina kan, chay patmataka kashnami mushukyachina kan:

1)	 Servicio Nacional de Contratación Pública kamaywasimi rikurayana kan, chashnallatak
tukuy rantina yuyarinakuy pachata alli paktachinchu katirayanakan; chashnallatak,

2) SERCOP kamaywasimi mamallaktapak kamaywasikuna ima minkay yuyaykunata,
rantina yuyarinakuy pachapi ima mana allikuna tiyakpika shayachina ushaytami charin,
Procuradoría General del Estado kamaywasiman pakta pakta rimanakushpa, ima mana
alli tiyakpika chay rantina yuyarinakuytami shayachina kan.

SERCOP kamaywasimi SNCP llika imashina llankaykunata paktachinamanta pushana kan,
imashina kamachikpak 10 patmapi nishkata paktachishpa, chay kamachikka chawpillami
kan mana alli ushaytachu kun, chaymantami mana minkay ushaykunata, shuktak allichina
yuyaykunatapash mana paktachikpi chay yuyarina llankaykunata shayachinami kan, imashina
kamachikkuna nishkata paktachishpa.

Mamakamachik shuktak kamachikkunapash harkana ushaytami kun, ima mana allikunata
rurakukpik shayachinami kan, ama shuway tiyanchu, manarak tukuy llankayta paktachikpimi
shayachina kan.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

161

6.4
Llaktayukkunapak yanapanakuy kamachikkuna.

Sistema Nacional de Contratación Pública llikapak kamachik 9 patma, shuk paktachina
yuyayka, 7 yupaypika, kaytami nin:

“Rikurayana llankaymanta tukuy mamallaktapi llaktayuk runakunapak yanapanakuy
hayñikunata paktachina kan, imashina kamachik nihushkata paktachishpa”

Llaktayukkunapak yanapanakuyta kamachikta churashkami tukuy ushayta yalli alli kan, chay
kamachikllatakmi tukuy mamallakta llankaypi llaktayukkunapak yanapanakuyta wiñachina kan
Shinapash, chay hayñitaka tukuy pachami sinchiyachishpa wiñachina kan, shuktak
kamachikkunapi tiyak hayñikunawan chimpapurashpa, tantachishpa, kimichishpapash chay
hayñikunata wichiyachina kan.

SERCOP kamaywasi rurashka No. 029-09 Yuyarishka Killkaytami mushukyachina kan, kay
iñukunapi:

a) Rikurayay llankayta rurankapakka llaktayukkuna mana tantanakushkallachu kana kan,
rantina yuyarinakuymanta rikurayak tukunkapakka mana chay rantina yuyarinamanta
yachaytachu charina kan, maykan llaktayuk runa kashpapash rantina yuyarinakuypi rikurayak
tukuna munashpaka tukunallami kan, SERCOP kamaywasimi mutsurishka yachaykunata
rakina kan chay rikurayakkunaman;

b) Rikurayakkuna ima willaykunata charishpaka SERCOP kamaywasimanmi riksichina
kan, chay willaykunata chaskishka kipaka ima allichina tiyakpika uktami allichina kan,
kamachikkunata chimparurashpa rikuna kan maykan kamachikta paktachina kashkatapash
alli rikushpa churana kan, rikurayakkunaka shuk tukuri willaytami chayachina kan, chay
willaykunaka minkay yuyaykunatami charina kan.

Dr. Paúl Córdova Vinueza

162

TUKURI YUYAYKUNA

Ecuador mamallaktapak tukuy kamaywasikunami paykunapak
minkayta paktachishpa llaktayuk runakunapak yanapanakuy
hayñikunata chashnallatak achikllaykana hayñitapash wiñachinami
kan, mana shuktak llaktakunapak yuyaykunataka hapinachu kan,
chay llaktakunapak unanchaka mana ñukanchipak llakikunataka
allichinkapakchu yanapan.

Rantina Yuyarinakuypak kamachikta charinchik, kay shuyupika
ñukanchikpak mamallaktami ashkata mushukyarishka kan;
kunanka tukuy allpamanmi kay unanchata willashpa riksichina kan,
mamallaktapak tukuy llankaykunapimi llaktayukkunapak yanapanakuna
sinchiyachina kan, Sistema Nacional de Contratación Pública
kamaywasipak llankaykunatapash allichishpa sinchiyachina.

Kunanka mushuk pachakunatami maskana kanchik mamallaktapak
llankaykunapi llaktayukkunapak yanapanakuyta sinchiyachina kan, ama
shuway tiyanchu makanakushpa katinkapak.

Chay mama alli yuyaykunata ñawpa pushaypi charishkata tukuchinami
kanchik, kunanka ñukanchikkpak yachashkatami churana kanchik chay
mana alli mamallaktata tukuchinkapak. Chay mana alli mamallaktapak
kawsaytaka imashina yuyashkata mana paktachishkamantami rikuna
kanchik. Kay yuyay ukupimi kashna rikuna kanchik, ¿Kunanka kay
mamallaktaka tawka kawsayyuk, kawsaypura mamallaktami kan?
¿Imashina llaktayukkunapak yanapanakuyta rantina yuyarinakuypi
tantachi kanchik? Chaypakka yanapanakuyta rurak llaktayuk
runakunatami yanapanakanchik, shinallatak achikllaykanata rikunkapak
yupaykunata rurashpa rikuchinkapak, chay kipaka ama shuway
tiyashpa katinchu makanakushpa katinkapak. Kunanka llankashpami
katina kanchik chay paya mamallaktata tukuchinkapak, kay ishkay
yuyaykunawan: llaktayuk runakunapak yanapanakuyta mamallaktapak
llankaykunapi sinchiyachinkapak; chaymantaka, Sistema Nacional de
Contratación Pública kamaywasimi tukuy hillaykunata mushukyachina
kan.

Llaktayukkunapak yanapanakuywan chashnallatak achikllaykana hayñikunawan
Mamallakta rantina yuyarinakuyta paktachinapak yuyaykuna

163

MINKAY YUYAYKUNA

Servicio Nacional de Contratación Pública kamaywasimi rantina
yuyarinakuypi llaktayuk runakunapak yanapanakuyta, chashnallatak
achikllaykanatapash sinchiyachinkapak llankaykunata paktachina kan,
kay kamukpi imashina nishka yuyaykunata hapishpa.

Servicio Nacional de Contratación Pública kamaywasita pushakmi
imashina rantina yuyarinakuyta paktachinamanta kamachikkunata
rurana kan, llaktayukkunapak yanapanakuy hayñita, chashnallatak
achikllaykana hayñitapash paktachinkapak, imashina kay kamukpi
killkashpa rikuchishkata hapishpa-, chashnallatak Servicio Nacional de
Contratación Pública kamaywasimi tukuy mutsurishka kamachikkunata
runa kan.

Puchukaypika, SERCOP kamaywasimi minkashka yuyaykunata
chaskishpa mutsurishka kamachikkunata mushukyachina kan, kay
kamukpi rikuchiska yuyaykunata sinchiyachishpa wiñachinkapak.

z

ISHKAYNIKI

Ashalla Yupaykunata Charik Ñanwan
Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak
Tantanakunamanta HAYÑI.

Killkak: Ab. Mónica Vaca Ojeda

165

Ashalla Yupaykunata
Charik Ñanwan

Sapalla Tapuykunata
Kutichik Yachakpak

Llankayta Chaskinkapak
Tantanakunamanta HAYÑI.

Killkak: Ab. Mónica Vaca Ojeda

Mónica Vaca Ojeda, Kamachik, Mamallakta
Rantinakunapi, Hayñikunata Paktachinamanta
yachakmi kan, Pushaypi Shuwaymanta shuk
yachayta charin, Universidad de Salamanca
amawta yachanawasipimi Llakichik Hayñimanta
shuk hatun yachayta paktachirka. Mamallakta
Rantinamanta chashnallatak Pushakkamana
Hayñimanta llankaykunatami paktachishka. “Mana
Hayñita Paktachina Ñan” kamukta killkarka; 35.000
waranka yalli ayllukunata Machala kitimanta Ishkayniki
Llaktapak Killka Kamayuk llakichishkamanta taripayta
rurashpa. “Mamallaktaman manukullkita chayachinapi
Kamachikkunata imashina paktachik kashkamanta
taripayta rurarka”, puchukay pichka watakunapi
Paktakay Kamaywasikuna imashina kamachikkunata
paktachishkamanta willaykunata tantachishpa
yanaparka. Willaykunaman Chayana kamachikmanta,
Mamallakta Rantinamanta chashnallatak ama Shuway
Tiyanchu kamachikmantapash yachayta rakishka.

Ab. Mónica Vaca Ojeda

166

RIMANAMAN MAYAYAY

Sistema Nacional de Contratación Pública kamaywasi llikapak
kamachik 40 patmapi, ñawpakmanka LOSNCP, ninmi, tapuykunata
kutichik llankayta chaskinkapakka kashna yupaykunatami rurana
kan, 0,000002 mana kashpaka 0,000015 mamallaktapak charishka
kullkiwan chimpapurashpa, ima watapak kashpapash chay
llankaytaka chaski ushana kan.

Maykan kamaywasi chay llankayta chaskina munashpaka, sukta
runakunata mana tiyakpika kimsa runakunatami kayachina kan,
kallari akllayta rurankapak, chay runakunaka sapalla mana kashpaka
tantanakushkami kana kan. Kay yuyarinakuyta rurankapakka mana
tapuykunata kutichinata munak runakunallatakchu kayayta rurana
kan, chaymantami, kayashka runakunalla chayana kan.

Tapuykunata kutichik tantanakuyta kayakpika, ¿Ima tukun shuk
kayayta rurakpi tapuykunata kutichinkapak shuk tantanakuy shuktak
tantanakuykunawan tantarishpa llankana munayta chayachikpi?;
¿Chay runakunapak llankana munayta chaskishkachu kana kan,
Mamakamachik chashnallatak LOSNCO kamachik tantanakuna
hayñita kushkata paktachishpa; mana kashpaka, chay llankana
munayta manyaman churan kan, pakta pakta tukuy runakuna
mishanakuyman chayana ushayta tukuchihushkamanta?.

Ecuador mamallaktapak kamachikkunapi, LOSNCP, chashnallatak
Servicio Nacional de Contratación Pública yuyarishka
killkaykunapipash mana tapuykunata kutichik runakuna
tantanakushpa, mana kashpaka chay tantanakuykuna shuktak
tantanakuykunawan tantatishpa chay llankayta paktachinamanta
willanchu, pakta pakta, kamachikta paktachishpa, tukuykuna
chayana chashnallatak achikllaykana yuyaykunata paktachishpa.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

167

KALLARI YUYAY

Organización de Estados Americanos tantanakuyka mamallaktakuna
rantina yuyarinakuytaka, llankaykunata rurankapak, minkaykunata
paktachinkapak, yanapaytapash chaskina ñan kashkatami
yuyan. Tukuy ima rantina kashkatapash ukllarin, mañaykunata
rikuchina, katusha nikkunata akllana, kullkita chanichina, shuktak
mutsurishkakunatapash paktachina kan. GATT rimayka (Acuerdo
General sobre Comercio y Aranceles), nisha nin, mamallaktata
pushak imata kashpapash rantishpaka mana kutin tikrashpa katuna
munaywanchu rantin, mana kashpaka murukuna rurashpa shuktak
chanipak katuna yuyaytaka mana charinachu kan1.

Mamallakta rantina yuyarinakuy llankayta paktachishpaka,
chay mamallaktapi kawsak runakunatami kullkiwan yanapan,
mamallaktami charishka kullkikunataka achiklla rikuchishpa rantina
kan, kashka rantina llankaypi ama shuway tiyanchu.

Ecuador mamallaktapak rantina yuyarinakuymanta kamachikka
katunkapak, rantinkapakpash mushuk pachakunatami wiñachishka,
chashnallatak mamallaktapi achikllaykanata wiñachishka, ñami
pichka watakuna yallishka kashna rantina yuyarinakuyta paktachina,
chaymi mamallaktaman murukunata katunkapak sumakyachishka,
kunanka, ashtawanmi achikllaykanata, chayanata, sumak
murukunata katunkapakmi llankashpa katina kan.

Sistema Nacional de Contratación Pública llikapak kamachikka
-mamallaktaman murukunata katunkapakka sapalla runa, mana
kashpaka tantanakushpa runakuna paykunapak charishkata
katunchu ushaytami kun. Kay killkashka kamukka uchilla mañayta
rantina yuyarinakuypi imashina sapalla, mana kashpaka tantanakuna
hayñimantami yachayta paktachin.

1. http://www.sice.oas.org/dictionary/GP_s.asp

Ab. Mónica Vaca Ojeda

168

SHUKNIKI WANKURI
RANTINA YUYARINAKUYTA PUSHAK YUYAYKUNA
CHASHNALLATAK MAMAKAMACHIKPAK
YUYAYKUNA.1

KAMACHIK YUYAYKUNA:

E
cuador mamallaktapak Mamakamachik 228 patmaka, mamallakta rantina
yuyarinakuy llankaytaka minkayta paktachishpa, achiklla, sumakyachishka,
pachamamata kuyashpami paktachina kan ninmi.

Pakta pakta chayana, willayta chaskina, achikllaykana yuyaykunaka
kamachikkunapi nishkami kan, chay yuyaykunami kashna yuyarinakuyta paktachinkapak
ñankunata rikuchin2. Kay yuyaykunapimi kamachikta paktachina, pakta pakta, alli paktachina,
shuktak yuyaykunapash kimirin.

Kay yuyaykunami tukuy yuyaykunapak uma kan, tukuyshina runakuna mamallaktaman
ima muruta kashpa katunapak rikuchinkapak. Kamaywasikuna mutsurishka llankaykunata,
charinakunata, kashka chanikunapak rantinatami maskan. Mamallakta kamaywasikunapi
llankakkuna alli paykunapak minkayta paktachinakunchu, chashnallatak kamachikkunata
paktachinapi ima makanakuy tiyakpika allichinkapakmi kan kay yuyaykunaka. Shinallatak,
kamachikkuna kay rimanakuymanta chushak kakpi chaypi yanapankapakmi kan.

Rantina yuyarinakuyta paktachinkapak kamachikkunaka kay yuyaykunatami paktachinchu
mañan; shuktak kamachikkunata paktachina ushayta mana kichushpa. Kay yuyaykunaka
Rantina Yuyarinakuy kamachikpak 4 chashnallatak 5 patmakunapimi killkashka kahun, chay
kamachiktaka 395 killkawan, 4 puncha karwa killa 2008 watami riksichirka, chay kamachikka
kaytami nin:

2. Entendiéndose Kashna rantinapak mishanakuy rimayka llankayta paktachina munak runakunata kayachina, imashina “mutsuri pankakunapi
churashkata” paktachinkapak kayashkatami ari ninkuna. (CNCiv, Sala C, 21/4/70, “D´Onofrio, Nicolás c/Jockey Buenos Aires kitimanta tantanakuy”,
JA, 7-1970-498); DROMI, Roberto, shutichishka, Derecho Administrativo, 10ª mushukyachishka killkay, Buenos Aires – Madrid, 2004, P. 493.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

169

Chusku patma.- Yuyaykuna.- Kay kamachikta paktachinkapak chashnallatak kay
kamachikmanta rantina yuyarinakuyta paktachinkapak, pakta pakta, kamachikta
paktachina, achikllaykana, chayana; kay mamallaktapi rurashka murukuna kana
yuyaykunatami paktachina kan.

Pichka patma.- Paktachinamanta.- Kay kamachikpi nishka ñankunataka imashina
nishkatami paktachina kan, ama mamallaktapak munaykunata llakichinchu rikurayashpa.

Katikkpika chay yuyaykunamantami yachayta rurashun –mana chay yuyaykunallachu tiyan-
kay kamukta killkankapak.

1.1
Paktakay Yuyay.

Paktakay yuyay mana kashpaka hawapi tiyarik kamachik yuyayka kamachik imashina
nishkata paktachina minkay yuyaytami kun, chaypika mana runakuna munashkatachu ruray
ushana kan. Chaymantami kay rimanakuymanta wakin killkakkunapak yuyaypika, kamachik
nishkata paktachishpaka paktakay yuyaytami paktachinchik ninkuna.

“Paktakay” yuyayka kamachik nishkata paktachinami kan. “Paktakay yuyay” ninmi
mamallaktapak minkayta paktachikkuna ama kamachikmanta llukshishpa paykunapak
minkayta paktachinakunchu, paykunapak llankayka kamachikpi kimichishkami kana kan.
Shuktak shina nikpika: mana kamachikpi kimirishka ima llankayta rurakpika chay llankayka
anchuchishkami sakirinka.

Ecuador mamallaktapak mamakamachikka paktakay yuyaytaka kashnami minkan,
pushakkamakkunaka paykunapak llankaytaka kamachikkuna imashina nishkatami
paktachina kan, chay llankayka kay mamallaktapi kawsak llaktayukkunapak hayñikunata
paktachinkapakmi yanapan. Tukuy pushakkamakkunami llakta ushaypak hayñikunapi
kimirishpa pushana kan, mana paykunapak munaymantaka.

“226 Patma.- Mamallaktapak kamaywasikuna, pushana ukukuna, llankakkuna, maykan
runakuna mamallaktapak minkayta paktachik kashpapash Mamakamachik nishkatami
paktachina kan. Minkashkata paktachinkapakka tukuy llankaypakmi rimanakushpa
allichirina kan, mamakamachikpi tiyak hayñikunata paktachinkapak3” .

3. Constitución de la República del Ecuador. Artículo 226.

Ab. Mónica Vaca Ojeda

170

1.2	
Pakta Pakta Yanapayta Chaskina Yuyay.

Tukuy imapash murukunata katukkuna, mana kashpaka llankayta rurakkunami mamallaktapi
llankankapak, katunkapakpash pakta pakta mishanakuna ushayta charina kan, mana
mayhanpash pakalla yanapaytachu charina kan.

Ecuador llaktapak Mamakamachik 11 patmaka, hayñikunata paktachinkapakka kay
yuyaykunatami rikuna kan:

“2 Tukuy runakunami pakta pakta kan shinallatak tukuykunami chay hayñikunallatak
charinkuna, chashnallatak chay minkaykunallatak charinkuna”.

Ecuador llaktapak Mamakamachik 66 patma, 4 yupay, pakta pakta yuyaymantami kaytami nin:

“Runakunamanka kay hayñikunatami kunka:
1.Pakta pakta kana hayñikunata, pakta pakta charina hayñikunata chaymantaka mana
manyaman churashka kana hayñikunata”.

Katukpura pakta pakta chayana ushaytami charinkuna, paykunapak murukunata,
llankaytapash rikuchinkapak, mañashka iñikunapi kimirishpa.

El trato igualitario se traduce en una serie de derechos a favor de los oferentes:
Pakta pakta chayana ushayka katukpak hayñikunami tukun:

1) Mishanakuypi tukuy runakuna chayachishka munay killkayta chaskina kan;

2) Ima pachakama chay munay killkayta chayachinamanta pacha tukurikpika mana
mayhantapash llakichishpa, usharikpika chay pachatami mushukyachina kan, tukuykunapi
yuyashpa;

3) Katunkapak mana kashpaka llankayta paktachinkapak mayhanpash runawan yuyarishka
kipaka, kamachikkuna imashina nishkatami paktachina kan;

4) Imata mutsurishka kashpapash mana kipaman pankakunata mushukyachi ushanchu;

5) Munay killkayta chayachishkamanta paskana punchakamanmi pakalla charina kan;

6) Pushakkamakkuna imashina chay rantina yuyarina pachata apakushkata yachana kan;

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

171

7) Shuktak runakuna chayachishka munay killkayta paskashka kipaka riksi ushana kan;

8) Chay munay killlkaypi imapash pantarishka kakpika tikrashpa allichinchumi kachana kan,
ama chay mishanakuymanta llukchishka sakirinakunchu4.

Miguel S. Marienhoff, Pushakkamana Hayñimanta killkaypika, pakta pakta kana yuyayka
“tukuy katuna munak runakuna shinallatak yanapayta chaskinami kan” ninmi. Chay mañayka
kashna yuyarinakuypak shunkumi kan, chay kamachikpi kimirishka kahushkamanta5”.

Mañayta rurak pankakunaka, tantachikpika, tukuy kayashka runakunatami pakta pakta kana
yuyayta paktachinchu rikuchina kan, mana mayhantapash manyaman sakinachu kan6 mana
mayhantapash sumakyachishkachu kana kan.

1.3	
Pachata Tarina Yuyay.

Pushakkamana llankaytaka kamachikkuna nishkata paktachishpami rurana kan, ima
ruray imata mutsurikpipash chaytami yanapana kan, kay mamallaktapi kawsakkunapak
munaykunata wakichishpa.

Lerner runapakka, Pachata tarina yuyayka “Pushakkamay llankaytami rikuchin.
Pushakkamayta apakkunaka imashina llankayta paktachinamanta kishpirishkami kan,
imashina mutsurikkuna kakpipash chaykunata paktachina rayku. Mutsuri chashnallatak
kishpirinapash pachata tarina yuyayta paktachinkapakmi kan, pachata, kuskatapash
rikuchik kashkamanta. Pachaka kunan alli kashkatami rikuchin, kayapakka llakichikmi
kanka7”.

DROMI runaka, “Kamachikmi allichin” ninmi: 1) shuk yuyayta rikuchin, mishanakuy pachapi
tukuy tiyashka ñankunata yallinami kan, shaykushka kashpapash, mana kashpaka 2)
pushakkamakkuna imashina kamachikkunata paktachinatami rikuchin.

Imashina pachakuna kakpipash tukuypimi minkashka llankaykunata paktachina kan,
shakuchik kakpipash, tiyanami kan chanichina pacha, kamachikkuna nishkamanta yuyana,
minkashka llankaykunawan chimpapuranapash. Tukuy pushakkamay llankaymi allichishka

4 	 DROMI, Roberto.Pushakkamak Hayñi, 10ª niki mushukyachiska killkay, Buenos Aires – Madrid, 2004, p. 504.
5 	 MARIENHOFF, Miguel S. Pushakkamanamanta yuyarishka Hayñi, chuskuniki mushukyachishka killkay, Tomo III – Katuy rantimanta, Abeledo

killkakkuna – Perrot, Buenos Aires – Argentina, Pág. 203.
6 	 SERCOP No. 056-2012, pusak puncha karwa killa 2012 wata, rurashka killkaytami rikuna alli kanka, chay killkaywanmi Instituto Nacional de

Compras Públicas kamaywasika imashina rantina yuyarinakuy pachata paktachinamanta ñankunata rikuchin.
7	 LERNER BUITRON, Michelle Stiven. Mamallaktata Pushakkamanaa. Editorial ABC. México DF. 2008 wata. P. 46.

Ab. Mónica Vaca Ojeda

172

hillaykuna charina kan, chay minkaytaka pushakkamakmanmi kushka kan”8.

Pushakkamakkuna paktachishka tukuy llankaykunami kamachikkunapi kimichishka kana
kan, shuktak llankaykunata mana kamachikpi kimichina kakpipash rikunami kan ama shuktak
kamachikkunawan makanakunchu. Kay mamallaktapi kawsak runakunami tukuy llankayta
shumakyachina kan, pushakkamakpak llankayka tukuy llaktayukkunapak munaytami
paktachina kan, nimata huchachishpapash mana pantaykuna tiyakpika upalla sakirinachu kan.

Llankak pushakkamakka kamachikkuna kushka minkayllatami paktachina kan. Mana pay
munashka llankaykunatachu rurana kan, shuktak uchilla kamachikkuna chay ushayta
kukpipash mana shinachu rurana kan. Chaymantami kamachik maykama kushka ushayta
paktachina kan.

1.4	
Chayana Yuyay.

Tukuykuna chayana yuyayka kamachikpak kallari yuyaymi kan, murukunata katunkapak,
mana kashpaka llankayta rurankapak munakkunaka tukuykunami chayana kan,
pushakkamakkunaka mana chay mishanakuyman chayana ushaytaka harkanachu kan.

Chayana yuyaymantaka, Mairal, Héctor, kaytami nin:

“[...] tawka katunata, mana kashpaka llankanata munak runakunatami chayanchu ushayta
kuna kan, chaywanka pushakkamakmi alli akllay ushanka, katuy rantina rikuchishkamanta
alli sumakyachishpa”.9

Imashina rikuy ushanchik, chayana yuyayka pushakkamakkuna tawka runakunata
kayachishpa akllana ushaymi kun, chay ushayka mana kullkillata rikunkapakchu kan, alli
murukunata, alli llankayta paktachina munaytapash rikushpa akllana ushaymi kan.

1.5
Achikllay Kana Yuyay.

Mamallakta charishka kullkikunata rantina yuyarinakuy llankaypika achikllami rikuchina kan,
mayhan pushakkamak kashpapash kamachikkuna nishkatami paktachina kan, kullkita alli
kamashpa.

8 	 DROMI, Roberto. Shutichishka llankay 18. P. 712
9	 Ismael Farrando (h) shutichishka, pushakkamana llankaykunapi , Buenos Aires, Abeledo Perrot, 2002, pág. 90

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

173

Kay yuyaypak ukupi, tukuykuna rikukukpi mishanakuyka imashina shuktak runakunata
yanapana yuyaymi kan, tukuyta yallika, achikllami kullkikunata rikuchina kan, tukuy
runakunami ima muruta katuna munashpa mana kashpaka llankanata mushpapash pakta
pakta mishanakuna kan. Chashnami, tukuy chay mishanakuypi yaykuk runakunaka rantina
mañaykunapi churashka pankakuna nishkata paktachishpa paykunapak yuyay killkaytaka
chayachina kan, mana shuktak mañayta llullashpachu churana kan, shina rurakpika
mishanakuymanta llukchishkami sakirinkakuna.

1.6	
Willana Yuyay.

LOSNCP kamachikpak 21 patmami, rantina yuyarinakuy pachapi willayta rurankapak allichin.
Chay kamachikka, tukuy willayta riksichina ushak hillaykunapimi willachina kan ninmi.
Rantina pachapi tukuy sumakyachishka willaykunatami COMPRASPUBLICAS llika pankapi
churashpa riksichina kan.

LOSNCP kamachikpak uchilla kamachik 13 patmapi ninmi, tukuy rantina pachapi tiyashka
willaykunataka www.compaspublicas.gob.ec llika pankapimi churashpa riksichina kan10 chay
willaykunaka kaykunamantami kana kan:

1. Kayachi;

2. Mañashka pankakuna;

3. Kayashka katukkuna;

4. Rantina pachamanta tapuykuna kutichikunapash;

5. Katuna munakkunapak mana kashpaka llankana munakkunapak yuyay killkaykuna, chay
mañay pankapi ima pakalla willaymi kana kan nikpika, shinami paktachina kan;

6. Maykan runamanta llankayta mana kashpaka murukunata chaskina kashpapash
yuyarinakuyta;

7. Yuyarinakushka aspishka pankakunata;

10. Servicio Nacional de Contratación Pública Kamaywasi, SERCOP No. 53-2011, yuyarishka killkay, 14 puncha wayru killa 2011 wata, imashina
pankakunata chayachinamanta kamachiktami rurarka.

Ab. Mónica Vaca Ojeda

174

8. Paktachik yuyarinakushka aspishka pankakunata;

9. Ima llankayta mushukyachina pankakuna;

10. Llankaykunata paktachina ñan kamu;

11. Imashina kullkita chaskina ñan kamu; chashnallatak,

12. Llankayta mana kashpaka murukunata chayachishkamanta chaskishka pankakunata
aspishka.

12- A.-Tukuyta tantachishpaka, rantina yuyarinakuypak, allichina pacha, yuyarinakuy,
yuyarishka kipa, llankayta mana kashpaka murukunata chayachikpi chaskishka
pankakunatami chay llika pankapi churashpa willachina kan.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

175

ISHKAYNIKI WANKURIY TANTANAKUNA
HAYÑIMANTA.2

2.1
Mamakamachikpak Yuyaykuna.

T
antanakuna hayñitaka mamakamachikpimi charinchik, chaymantami II Kapaknikipi
“Hayñikuna”, Suktaniki Wankuripi “Kishpirina Hayñikuna”, kaykunata wiñachin:

“66 Patma.- Kashnami runakunata riksirin:
13. Paykunapak munaywan tantanakuna hayñi, yankamanta kishpirishkamantapash

shayarina ushay.

15. Kullkimanta llankaykunata paktachina, sapalla mana kashpaka tantanakushpa, ranti 	
ranti yanapanakushpa, mana pachamamata llakichishpa.

16. Llankayta rurankapak yuyarinakuyta ari nina hayñi”.

Sukta kapakniki “Wiñarinamanta”, Suktaniki Wankuri “Llankay chashnallatal murukunata
rurana”, Shukniki Killkay “Murukunata Rurakkuna Tantanakuna”, charinchikmi:

“319 Patma.- Kullkita mirachikkunapak tukuyshina tantanakuytami riksin, chayka
ayllullaktapi tantanakushka, shuktak tantanakuykunawan tantarishka tantanakuykunami
kan [...].”

“320 Patma.- Murukunata rurakkunapak tantanakuykunataka mamallaktami may 	
ushaykama yanapanka.”

Ab. Mónica Vaca Ojeda

176

2.2	
Ecuador Mamallaktapak Rantina Yuyarinakuypi Tantanakuna Hayñi.

LOSNCP Kamachikka Ecuador llaktapak mamakamachik nishka minkaykunatami hapishpa
tantachin, chaymantami rantina yuyarinakuypika tantanakuna hayñita kun, ñawpakman
killkaykunapika kay hayñikunatami rikuy ushashun:

“26 Patma.- Rikuchinkapak Tantanakuy.- Kashna tantanakunamantaka kay kamachikka
RUP pankawan killkarishka sapalla runata, mana kashpaka tantanakushka runakunatami
riksin, mana kashpaka tantarinkapak ari nishka yuyarishkawan”.

“67 Patma.- Tantanakuykunamanta.- Tukuy rantina yuyarinakuy pachata kay kamachik 	
allichishkapi, tukuyshina tantanakuykuna, mana kashpaka tantanakunkapak ari nishka
yuyarinata charik tantanakuykunatami riksin. Shinapak, ña yuyarinakuyta aspinkapakka
tantanakuy wiñarishka pankakunatami chayachina kan, chay tantanakuymanta pushakpak
shutipash tiyanami kan”.

“99 Patma.- Minkaykuna.- Tukuy rantinkapak yuyarinakuy pachapika rikuchinata 	
munakkunata paykunapak shutipimi mishanakuyman yaykuna kan.
Tantanakuymanta pushak runakuna ima mana alli llankayta rurakpika tukuy tantanakuypi
kimirishka runakunatami huchachishka sakirinkakuna”.

Chashnallatak, SERCOP Kamaywasiman minkaypi LOSNCP kamachikka ima chushak
sakirishkamanta huntachishpa allichina ushaytami kun, chay minkayta paktachishpami
SERCOP No. 052-2011, kamachikta 2011 watapi rurarka, chay kamachikwanmi imashina –
RUP-. Pankapi killkarinata rikuchin:

“11 Patma.- Tantanakuna Hayñi.- Sapalla runakuna mana kashpaka tantanakushka
pankata charik runakuna, chashnallatak Registro Único de Proveedores RUP pankata
charik runakunallami katukkunashina paykunapak murukunata rikuchi ushankuna,
Sistema Nacional de Contratación Pública llikapi.

Tantanakuykunapura tantarishka kipa nimapash mana kishpichinchu chay tantanakuykuna
chikanyarinamanta, chay tantarishkamanta mana shuktak tantanakuychu wiñarin.
Chaymantami, shuk tantanakuyman rantina yuyarinakuyta mana kashpaka llankana
yuyarinakuyta kukpika mashna tantanakuykuna kashpapash tukuykunami ranti ranti
minkayta charin, imamanta huchachikpipash ranti rantimi huchachishka sakirinkakuna”

Tantanakuykunapura tantarinakushka tantanakuykuna chay mishanakuyman chayana

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

177

ushaytami charinkuna, mana chay mishanakuyman chayana pachapak ña tantarishka
kashpaka tantanakunkapak ari nishpa yuyarishka pankatami chayachina kan, chay kipaka
shuk pushaktami shutichina kan, imapash muruta katunkapak mana kashpaka llankayta
paktachinkapak yuyarinakuyman chayashpaka, chay tantanakuytaka pankakuwanmi
wiñachina kana, mana chay ari nishkata paktachikpika tukuy runakunatami huchachishka
kanka.

2.3	
Imapak Tantanakuna Kan.

2.3.1	 Yachay munaymanta

Tantanakuyka tukuykuna yachayta, kullkita, charishkata, unanchatapash tantachinkapakmi
kan, chayka kawsayunata tantachinami kan. Tukuy yachakkunapak unanchata tantachishpa
mamallakta rantina mana kashpaka llankayta mutsurikpi paktachinkapakmi kan, tawka
runakuna tantarishpaka alli yuyaykunatami chayachinkakuna.

Yachaymanta tantanakuna munayka mushuk hillaykunata, antakunata, llankankapak mushuk
makikunatapash kimichinmi –llankaypi- kashna tantanakushpaka mushuk llankaykunata
wiñachinkapakmi yanapan, ima pacha chay llankayta mana kashpaka muruta chayachina
kashpapash chay pachatami paktachinkuna.

2.3.2	 Kullki munaymanta

Kullkimanta munaypash tiyanmi, tawta tantanakuykuna tantarishpaka ashka kullkitami
tantachinkuna shuklla runawan chimpapurakpika, chaymantami chay tantanakuykunaka
ashka uriyashka kullkipak murukunata katunkuna, mana kashpaka uriyashka kullkipak
llankaykunata rurankuna; shina llankashpaka kimsaniki mashikunatami yanapankuna.

2.3.3	 Tantanakuy yanapanamanta

Tantanakuyka ashka yanapaytami apamun, chay yanapaykunawanka chanikunata,
willaytapash apankapakmi yanapan, chashnallatak llankak runakunatapash apankapakmi alli
kan, chaymanta shuktak llankaykunata ruray ushashpaka tukuy tantanakukkunapakmi kan.

2.4	
Rantina Yuyarinakuypi Tantanakuykunata Wiñachinkapak Mana Achiklla
Kamachikkuna Tiyan.

Ab. Mónica Vaca Ojeda

178

Tantanakuykunapura tantanakunkapakka mana shuk kamachik tiyanchu, chaymantami
chay tantanakuypi kimirishka runakuna ranti ranti yanapankapak ari ninkuna, imamanta
huchachikpipash ranti ranti huchachi tukunkapak, chaywanka imata chaskinamanta
anchuchishkami sakirinkuna.

Kay pachakama wakin kamaywasikunaka chay pachallapak tantarishka
tantanakuykunamantami murukunata rantisha, llankaytapash
chaskinakushka. Shinashpaka, chay tantanakuykunaka kay mamallaktapi tiyak runakunapak
munaytapi yanapanakushka.

Tantanakuyta wiñachinkapak kamachik illashpaka mana tantarinata munak runakunata
harkay ushana tiyanchu, pushakkamakkunawan yuyarinakuypi. Mana wiñarishka pankata
chariktashinami riksishka kan chay tantanakuykunataka, chay tantanakuyta pushakmi
tukuy ushaykunawan rikurin, chay pushak ima nishkatami tukuy tantarik runakunaka
paktachinkuna.11

Chay tantanakuykunapak llankaypika tukuy tantanakuykunami paykunapak yuyaykunayta
churankuna, chaymantami “UTE” shutiwan riksishka kan. Chashnami chaskina kanchik,
España mamallaktapika ñami chashna kawsankuna, UTEmanta chikanyachishpami
wakin minkaykunataka paktachinkapak ari nishkakuna. Mana tukuy tantanakuykunachu
harkaykunata churana kan, UTE tantanakuypi tantarishka mayhanpash runa harkay
ushanllami, chaypakka yachaytami chaskinakushka.

Ecuador mamallaktapak kamachikka mana chay tantanakuykunamanta sapalla runakunata
huchachinamantaka nimata ninchu, imata mañana hayñikunata charikkuna kashkamantapash.

LOSNCP kamachikka kaytami nin:

“150 Patma.- Mañana hayñi.- Kay kamachik shuk patmapi nishkata paktachishpa maykan
runa kashpapash paykunapak munayta llakichihushkata rikushpaka mañana
hayñitami charin, chay mañaytaka ruray ushanmi paykunapak chayachishka yuyay
killkaykunamanta”.

Imashinami kay killkaypi rikushkanchik, maykan runapak munayta llakichihukpika chay
runami mañana hayñita charin. Imashina nirkanchik, shuk tantanakuy chayachishka yuyay
mana chay tantanakuypak yuyay kashkata riksishpaka, shuk runa mañayta rurakpika
chaskinami kan, chaypakka mana mutsurinchu tukuy tantanakuy mañayta ruranata.

11. Idem. No. 052. Yuyarishka killka, 11 Patma., katikpash.. Idem. No. 052. Yuyarishka killka, 11 Patma., katikpash. .

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

179

Shinapash, mayhan kamaywasi shina tantanakuyman yuyarinakuyta charishpaka rikunami
kan chay tantanakuyta minkashka pushak tukuy ari nishka minkayta paktachinchu, chay
pushakmi tukuy tantarishka runakunapak shutipi ima mañayta charishpaka chayachina kan.

Kaymantami kamachikka chushak rikurin, pushakkamakkunami UTE tantanakuymanta
shuklla runa mañayta chayachikpika chashkishpa allichina kan, mana kashpaka shuyana kan
chay tantanakuymanta minkashka pushak chay mañayta chayachinchu.

Bélgica mamallaktamanta kamachikka mana UTE tantanakuymanta shuklla runapak
mañashkataka chaskinchu. UTE tantanakuymanta tukuykuna mañakpika chaskinmi.
Chashnallatakmi kana kan, tukuy runakuna paktachikpi shuk runapak ushyta kichukpika
tukuykunapak ushaytami kichuna kan.

Ab. Mónica Vaca Ojeda

180

ISHKAYNIKI WANKURIY TANTANAKUNA
HAYÑIMANTA.3

3.1	
Yuyaykuna.

T
apuykunata kutichikkunaka, yachak runakunami kan, chay yachak runakunami
tapuykuna kutichi ushankuna, chashnallatak llankaykunata paktachinkapak
ñankunata allichinkuna, tawka kawsaypura kawsanchu ñanta rikuchin, mañashka
llankayta allichishpa paykunallatak rurankuna. Tapuykunata kutichina llankayka
imashina llankayta paktachishkamanta rikuna, hillaykunata churana, willachina

hillaykunata wiñachina ushaypash kanmi.12

Imashina rikushkanchik, tapuykunata kutichik runaka yachak runami kan, imashina
paktachinata yachak –ashalla shimikunapika ashka yuyaykunata charik runami kan-; shuktak
rantikunamantaka chikanyachinmi mana uriyashka kullkita maskana kashkamanta.

Maykanpash kamaywasi tapuykunata kutichik runapak llankayta mutsurishpaka tukuy
ñankunatami paktachina kan13 chay llankaypak USD. 52.218,5414 waranka kullkimanta yalli
kakpika shuk washa llankaktami maskana kan, chay maskayta rurashpaka tukuyta yalli
yachak runakunatami akllana kan, sumakyachishka alli llankayta paktachinkapak.

3.2	
Tapuykunata kutichikkunapak llankayta chaskinkapak ñankuna.

12 	CHILIQUINGA NEGRETE, Gladys Georgina. Rantina Yuyarinakuypak Ñan uchilla mañaykunapi, Universidad Andina Simón Bolívar, Ecuador
Mamallakta, 2008, pág. 9.

13 	LOSNCP kamachikpak 1 patmata rikuna kan.
14 	Chay kullkika 0,000002 yupayta rurashkami kan, 2012 chashnallatal 2013 watakunapak kullkiwanmi chimpapurashka kan.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

181

3.2.1	 Shuklla runawan yuyarinakuy.

Mamallaktapak charishka kullkimanta USD. 52. 218,5415 waranka kullkimanta yalli kakpika,
kamaywasimi shuklla runata kayachishka yuyarina kan, chay yuyarinakyupakka chay
kamaywasita pushakpak ari nishka ushaytami charina kan, chay runaka RUP pankatami
charina kan, chaymantaka pankakunapi mañashka tukuy iñukunatami paktachina kan16.

3.2.2	 Uchilla mañaykunamanta yuyarinakuy.

Chay yuyarinapak USD. 52.218,54 waranka kullkimanta yalli, kutin, USD. 391.639,05 waranka
kullkiman mana chayakpika www.compraspublicas.gob.ec llikapimi sukta, mana kashpaka
kimsa runakunata akllashpa kayanka, chay runakunaka RUP pankatami charina kan,
chashnallatak pankakunapi mañashka iñukunatami paktachina kan, kullkipi chaymantaka
llankaypipash.17

3.2.3	 Mishanakuypi yuyarinakuy.

Mamallaktapak kullkiwan chimpapurakpi USD. 392.639,05 waranka kullkimanta yalli
kakpika, kamaywasimi www.compraspublicas.gob.ec llikapimi kayachinka tukuy RUP
pankata charik runakuna paykunapak munay killkayta chayachinakunchu.18

Tapuykunata kutichik runakunapak llankayta chaskinkapakka, mañayta rurak pankakunaka
kaykunatami charina kan: Unancha, munaykuna, paktana yuyaykuna, llankana ñankamu,
llankana pacha, llankak runakuna, hillaykuna, shuktak mutsurishkatapash churanami kan.

Chay pankakunaka achikllami rikuchina kan, mayhan runakuna chay mishanakuypi yaykuy
ushashkamanta; sapalla runa, mana kashpaka tantanakuykuna, kay mamallaktamanta
shuktak mamallaktamantapash yaykuy ushankunami, chaypakka tukuy runakunami RUP
pankata charina kan.

15 	Chay llankaypak kullki mañaypi churashka kullkimi kan, yuyarinakuyta paktachina kallari pachami chaytaka rikchishka kan kan.
16 	Chay kullkika 0,000002 yupayta mamallaktapak kullkiwan chimpapurashpa yupashkami kan.
17 	Chay kullkika 0,000002 yupayta mamallaktapak kullkiwan chimpapurashpa yupashkami kan.
18 	Chay kullkika 0,000015 yupayta mamallaktapak kullkiwan chimpapurashpa yupashkami kan.

Ab. Mónica Vaca Ojeda

182

CHUSKUNIKI WANKURI RIMANAKUYTA RIKSICHI.4
4.1	
Uchilla mañaykunamanta yuyaykuna.

Uchilla mañaymanta, ñanka, mishanakuypi yaykushpa unanchata, yachayta,
kawsaytapash rikushpa mishak runata shutichinkapakmi kan, chay shutichishka
runaka shuktak runakunata yalli yachakmi kana kan.

Kay mishanakuyta rurankapakka kay yupaytami rurana kan 0,000015, mamallaktapak
kullkiwan chimpapurashpa, chayka nisha ninmi, USD.52.218,54 kullkimanta wichiman, kutin
USD.391.639,05 kullkimanta uriman.

Uchilla mañaytaka kashnami paktachina kan, kallaripika sukta mana kashpaka kimsa
runakunatami kayanachina kan, www.compraspublicas.gob.ec llika pankapi.

Chay mishanakuymanka tapuykunata kutichik runakuna chashnallatak chay runakuna
tantanakushka tantanakuykunami kayana kan19 chay runakunaka RUP pankatami charina kan.

4.2	
Unancha.

Tapuykunata kutichik runakunapak llankayta chashkinkapak Uchilla mañayta rurankapakka,
INCPO kamaywasimi shuk kamachikta rurarka, kayakunata rurankapak, 3 yupaypika,
kaytami nin:

19 	Hatun yachana wasikuna, chashnallatak kamachik nishkata paktachik shuktak tantanakuykunapash kayaypi kimiri ushanmi.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

183

3.- Kayashka runakunaka, sapalla kashpa tantanakushka kashpapash Registro Único de
Proveedores RUP, pankatami charina kan, LOSNCP kamachikpak 18 patmata 	paktachishpa.

Kaymanta mana shuktak rikuchi tiyanchu achikyachinkapak, tantanakunaka kashna
kahushpa:

a) manarak kayayta chaskishpa tantanakushka kashpa;

b) sukta mana kashpaka kimsa runakuna kayayta chaskishka ukupi kahushpa;

c) mayhan runa kashpa kayayta chaskishka kashpaka mana chay Uchilla Mañaypi kahuk
shuktak runakunawan tantanakuy ushanmi.

Tantanakunamanta mana achiklla yuyayta charishkamantami tawka makanakuykuna
tiyashka, Uchilla Mañaypi tantanakuy rikurikpi chashkina kashkamanta mana kashpaka mana
chaskinamanta.

4.2.1	 Tantanakuyta Kayay.

Kallari pachaka tukunmi, mishanakuyman kayachishka pachapi ña tantanakunkapak
kahushpa mana kashpaka kipaman tantanakuna kashpa; chay tiyaypika, ña kayana pachami
chay tantanakuyta mana kashpaka tantanay tukunapak shutipi kayachina kan, paykunapak
munayta chayachinchu.

Imashina rikuchishkanchik, kallari kayay pachamantami tantanakuyta mana kashpaka
tantankuy tukunkapak allichihukta ña kayachin, chay kayachika mana mayhantapash
llakichinchu. Chaymantami mayhanpash mana paykunata llakichishkata rurana kan,
tukuykunami pakta pakta yanapayta chaskina kan, tukuy pachami achiklla kana kan.

Tantanakuy ña rikurikpika, mayhan kamaywasi chay tapuykunata kutichik runakunapak
llankayta mutsurishpaka, mana LOSNCP kamachik nishkata pakihushkamantaka katinallami
kan, kallari yuyarinakuy panchata paktachishpa.

4.2.2	 Shuklla Runata Kayakpi Paykunapura 	Tantanakunamanta.

Kashna tukukpika, ishkay pachatami wiñachin:

a) Shuk kamaywasi kimsa runakunata kayan –shinallatak pakta pakta yuyayta,
kamachiktapash charik tantanakuyta- paykunapak munay yuyaykunata chayachinkuna, chay

Ab. Mónica Vaca Ojeda

184

kipaka, chay kimsa runakuna tantarinkuna shuklla munay yuyayta chayachinkapak.
Kashna tukukpika, kayayta rukak kamaywasimi mana imashina munashkashina akllashpa
shutichina pachata paktachi ushanka, -imashina chay kayachipi rikuchishka pankakuna
nihushkata paktachishpa- kayashka runakunapura tantarinkapak yuyarikpika, ña mana chay
kamaywasi akllana yuyay ushaytachu charin.

Ñukapak yuyaymantaka, kayashka runakuna tantanakunkapak yuyarinakushpaka
mishanakuytami anchuchin, chaymantaka tukuykuna chayay ushanatami pitin,
kamaywasipak munaytapash manyaman churan.

Kashna tukukpika, kamaywasimi chay yuyarinakuy pachataka chayllapi shayachina kan,
mana mishanakuy tiyashkamanta, kamaywasimi akllashpa shutichina ushay illak sakirin,
shuklla runawan yuyarikushkashinami kan, Sistema Nacional de Contratación Pública
kamachik nishka yuyaykunatami pitishkashina rikurin.

b) Kimsa runakunatami yakachin, Uchilla Mañaymanta munay yuyayta chayachinakunchu,
chay kimsa runakunamanta, ishkay runakuna tantarinkapak yuyarinakushpa shuklla munay
yuyayta chayachinkuna, kutin kimsaniki runaka sapalla paypak munay yuyayta chayachin.

Kaypika kashnami rikurin, kimsa runata kayashkamantaka ishkay runakuna tantanakunkapak
yuyurinakukpika, shuk runaka sapallami sakirin, tantanakuywan mana mishanakuyta
ushashpa, chay mishanakuyka ña shuk mishaktami rikuchin.

Kamaywasi chay ishkay munay yuyaykunata paskakpika (sapalla runapak tantanakushka
runakunapak munay yuyaykunata), chay sapalla runatami llakichinka, mana pakta pakta

Akllana pacha

Kayaykunata
kachankapak
shutikuna

Tantanakuyta
kayachina
pacha

4.2.1

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

185

KAYAY
Runa

A TANTANAKUY
A - B - C

Runa
B

MUNAY YUYAYKUNA

Runa
C

4.2.2 a)

TANTANAKUY
A - B

TANTANA

Runa
A

Runa
B

MUNAYTA CHAYACHISHKAACHISHKAACHISH

Runa
C

KAYACHI
Runa

A

Runa
B

Runa
C

4.2.2 b)

Ab. Mónica Vaca Ojeda

186

yanapaytachu chaskinka, chaymantaka ña mana achikllaykana yuyaytachu paktachishka
rikurin.

Ñami shutichishkani ñukapak yuyaykunata, chaymantami nini, mana chay tantanakushka
runakunapak munay yuyaytaka paskashkachu kana kan, chay munay pakta pakta, tukuykuna
chayana ushay, mishanakuna, achikllaykana yuyaykunata manyaman sakishkamanta.

4.2.3	 Sapalla runakunata kayashka kipa shuktak runakunawan tantanakuymanta.

Kashna tukukpika, kayayta rurak kamaywasimi shuk killkayta rurana chay kimsa
tantanakuykunapak shutikunawan, chaypika mayhan kashpapash munay yuyayta chayachi
ushankunami, chay pacha tantanakushpa, mana kashpaka ña tantanakushka kashpapash.
Kay tukuri rikuchiwanka, achikllami rikuchishka sakirin, Uchilla mañaykunata rurankapak
pankakunapika mana tiyanchu, shinapash kimsaniki runaka shuktak runawanmi tantarin.

Kay tantanakuy rikurishpaka, pakta paka, achikllaykana, mishanakuna yuyaykunatami
anchuchin –wishkashka akllana pacha kashkamanta-, kayayta rurakmi kullkita, yachaytapash
rikushpa akllashpa shutichina ushaywan sakirin.

KAYACHI
Runa

A

Runa
B

Runa
C

Runa
B

Tantanakuy
C & Z

Runa
A

MUNAY YUYAYKUNA

4.2.3

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

187

Llakirinchikmi, Ecuador mamallaktapi tiyak kamachikkunaka mana achiklla kan, kashna
kayashka kipa tantanakunamanta, kayayta rurak kamaywasimi mayhanta chaskina, mana
kashpaka mayhanta mishanakuymanta llukchina ushayta charin.

Shinami kan, rantina yuyarinakuy pachapi tantanakuykunapash paykunapak munay killkayta
chayachi ushankunami, kamachikka chay hayñitami kun; shinapash, chay hayñika shuktak
runakunapak hayñikunatami llakichin, chay tantanakuykunaka mana mishanakuyman
yaykushpami mishakkunashina rikurin.

Kunanka imashina chay makanakuykuna rikurishkamantami yachayta rurashun.

4.3	
Mishanakuypak hayñikuna.

Ñakaman rikuchishkashina, rantina yuyarinakuy pachapika tukuy runakunami paykunapak
munay yuyaykunata chayachi ushana hayñita charinkuna, shinapak, tantanakuykuna
paykunapak munay yuyayta chayachishpaka mana pakta pakta, chayana ushay,
achikllaykana, willachina yuyaykunataka paktachinakunchu.

Uchilla mañayta rurashpa rantina yuyarina pachapi paktachina yuyaykunata tantanakuna
hañiman chimpapurashpa yachayta rurashun, kallaripika kamaywasimi kayayta ruran kimsa
mana kashpaka sukta runakunata, yachayta, ushayta, unanchatapash rikushpami akllan, kay
yuyaykunata rikushpaka tukuy runakuna mishanakuyman yaykushpa mishanatami rikuchin,
shinallatak chay mishanakuymantaka mayhan runa kashpapash mishana ushaytami charin.

Rantina yuyarinakuy yuyaykunata chashnallatak tantanakuna yuyaykunatapash
mamakamachikpimi churashka tiyahun.

•	 Ecuador llaktapak Mamakamachik 66 patma, 13, 15 chashnallatak 16 yupaykunapi,
kullkita wiñachinkapak sapalla mana kashpaka runakunapura tantanakushpa
llankaykunata paktachina hayñitami kun.

• Mamakamachik 304 patma, 6 yupaypi, mana shuklla runa mana kashpaka mana shuklla
tantanakuychu katuna rantina llankaytaka apana kan ninmi.

• Mamakamachik 319 patmapi, kullkimanta llankankapak tukuyshina tantarina hayñitami kun.

• Mamakamachik 320 patmaka, mamallakta yanapanakuywan, achikllaykawanpash
llankayta paktachina minkaytami kun.

Ab. Mónica Vaca Ojeda

188

• Mamakamachik 334 patma, 1 yupaypi, ninmi, mamallaktami murukunata rurankapak
pakta pakta yanapayta kuna ushayta charin, imata mamallakta charishpapash tikrashpami
rakina kan ninmi.

• Mamakamachik 336 patmapi, mamallakta tukuy llankaypi yanapana minkaytami kun, ima
llankayta rurashpapash charirayanami kan, tukuy runakunami katuy rantiman chayay
ushana kan, chashnallatak tukuy runakunamanmi llankayta ruranchu pachata kuna kan.

4.3.1 	 ¿Pushakkamay, uchilla mañaykunata rantinkapak, tantanakuykunata harkay
 	 ushanchu, shuklla runata kayachishka kipa?.

Shuk kamaywasi Mamakamachik, chashnallatak Sistema Nacional de Contratación Pública
kamachikpash tantanakuna kushka hayñikunata mitsay ushanchu.

Shukniki wankuripi, kamachik nishkata paktachinamanta rimashpaka, tukuy pushakkunami
kamachik imata nishkata paktachina kan nirkanchik, mana apukuna munashkatachu rurana
kan nirkanchik, mana kamachik nishkata paktachishpaka runakunapak hayñikunatami
llakichinkuna.

2008 watamanta Mamakamachikka, 11 patmapika kaytami nin:

Hayñikunataka kay yuyaykunawanmi paktachina kan:

3. Mamakamachik riksishka hayñikunata {…} uktami paktachina kan, mamallaktapak
mayhan kamaywasipi llankakkuna kashpapash mayhan mañakpi , mana kashpaka
minkashka llankayta paktachishpami chay hayñikunata paktachina kan.

Chay riksishka hayñikunata paktachinkapakka Mamakamachik nishka iñukunallatami
mañana kan.

Hayñikunata mana riksishkamanta llakichikpi, mana kashpaka hayñikunata
paktachinkapakka mana kamachik illashkatachu huchachina kan.

4. Mana mayhan kamachikpash Mamakamachik kushka, riksishka hayñikunataka
anchuchinachu kan.

5. Hayñikunata paktachinkapakka tukuy kamaywasikunapi llankakkunami yanapak
kamachikkunawan chimpapurashpa paktachina kan.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

189

6. Tukuy hayñikuna, paktachina yuyaykunatapash mana mayhan kichunachu kan, tukuy
hayñikunami pakta rikchakkuna kan.

Mamakamachikka 76 patmapi ninmi, ima pachapi kashpapash hayñikunata paktachina
kashpa, mana kashpaka mayhata huchachihushpaka kay yuyaykunatami paktachina kan:

1. Tukuy apukunami mamakamachik kushka hayñikunata paktachina kan, imapi
makanakushpa kashpapash ishkantikpurami hayñikunataka charinkuna.

7. Tukuy runakuna harkarinkapakka kay minkaykunatami charin:

l) Kamaywasikunapak killkaykunaka tukuy yuyarinakuytami paktachina kan. Mana
yuyarinakuy tiyankachu, chay killkaypi mama mamakamachik riksishka hayñikunata,
shuktak yuyarishka killkakunawan hayñikunata riksishkata shutichikpika tukuy ima
rurashka kashpapash anchuchishkami sakirinka.

Kallaripika, tantanakuna hayñita mamakamachik riksishka kashkamantaka mana mayhan
mamallaktapak kamaywasipi llankakkunachu chay hayñita paktachinchu mitsana ushayta
charin. Shinapash, kay rantina yuyarinakuymanta rimashpaka, tantanakuykunaka pakta pakta
yanapayta chaskina, chayay ushana, mishanakuna, achikllaykana yuyaykunatami mana
paktachinkuna.

Kunanka, pushakkamakmi allichina minkayta charin, mamakamachik riksishka
hayñikunataka mana mitsanachu kan, ima llankayta rurashpapash kamachikkunata,
hayñikunatapash shutichinami kan, mana shutichikpika chay llankaykunaka anchuchishkami
sakirinka.

Mamakamachik, tantanakuna hayñita kushkataka allimi rikuna kanchik, chay
kamachikllatakmi harkaykunata churan chay hayñita paktachinkapakka. Rantina yuyarinakuy
pachapi tantanakuykuna wiñarishpaka mana tukuykuna mishanakuyman yaykuna yuyayta,
pakta pakta chayana, achikllaykana yuyaykunata pakanachu kan, pakay tiyakpika chay
llankayta wishkashkami kana kan.

4.3.2 Katukkunapura yuyarinamanta rikuchikuna.

Ñami ñawpakman nishuk, rantina yuyarinakuy pachapi katukkunapura mana tantanakuy
ushanachu kan, katuna rantinata mitsashpa rikurik kashkamanta, shinallatak tukuykuna
mishanakushpa katuna pukllayta kichuhushkamanta.

Ab. Mónica Vaca Ojeda

190

Ecuador llaktapak Mamakamachikka, kullkimanta llankay tiyakpika mamallakta yanapana
minkaytami kun. 284 patma, 2 yupayka, Mamallakta katuy rantinapi ama shuklla runa mana
kashpaka ama shuklla tantanakuy katunchu rikurayashpa chay mana alli unanchata tukuchina
minkaytami charin. (304 patma, 6 yupay).
Chashnallatak mamakamachikka kaykunatami rikuchin:

334 Patma.- Mamallaktami tukuy murukunata rurana hillaykunaman chayana ushayta
kunka, chaypakka kay minkaykunatami charin:

1. Ama shuklla runa mana kashpaka shuklla tantanakuy murukunata rurana hillaykunata
charinchu, mana kashpaka ama paylla mamallaktapak yanapayta chaskinchu sakinachu
kan.

335 Patma.- Mamallaktami allichishpa rikuna kan kullkikunata shuktak runaman yallichina
pachapi, kullkikunata shuwakukpi, mana kashpaka kullkita pakahukta tarishpaka
llakichishkami kana kan, shina rurashpaka llaktayuk runakunapak hayñikunatami
llakichin.

Mamallaktami murukunapak chanikunata allichina kan, kay mamallaktapi rurashka
murukunatami sumakyachina kan, shuklla makipi chay murukunata rurana hillay
kahukpika chay runata llakichinami kan.

336 Patma.- Mamallaktami tukuykuna pakta pakta murukunata katuy ushanchu yanapana
kan, chawpi katukkuna tukuchina kan, murukunata rurak runakunami chay llankaytaka
charirayana kan.

Katuna rantina pampakunapi tukuykuna pakta pakta murukunata katunchumi mamallakta
yanapana kan, chaypika tukuymi achiklla kana kan.

13 puncha, wayru killa 2011 wata, No. 555 yupaywanmi killkakamayuk pankapi Ley
Orgánica de Regulación y Control de Poder de Mercado kamachikta riksichirka, chay
kamachikka tawka rikuchikunatami charin, shukka kamaywasikuna rantina yuyarinakuyta
imashina paktachinamanta minkaytami charin. 11 patmapak, 6 chashnallatak 21
yupaykunapimi kay mitsaykunata churan:

11 Patma.- Ima yuyarinakuyta mana ruray ushanamanta.- Mitsashkami sakirin
mayhanpash runa mana kashpaka mayhanpash tantanakuy, paykunapak munaymanta
pakalla llankayta rurashpa shuktak runakunapak kullkiwan llankayta llakichina, nimata
huchachishpapash mana mamallaktaman katunkapak mishanakuyta shayachi ushanchu.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

191

(Yana tullpuwan killkaymi ñukapak kan)
Kay katik llankaykunami mitsashka sakirin:

6.- Tukuy llankaykuna, shuktak runakuna ama pakta pakta mishanakuyman chayanchu
harkay, llullashka willayta riksichina, mana kashpaka llullashpa mishanakuymanta
llukchina ruraykunataka mana ruranachu kan. (Yana tullpuwan killkaymi ñukapak kan) .

21. Kamachikkuna nishkata manyaman churashpa rantikwan, katukwan yuyarishpa
pakalla katushkata yachashpaka, chay runakunataka llakichishkami kana kan.

Hayñi nishkata paktachishpa pakalla katushkamantaka llakichishkami kana kan, imata
rurana kashpapash kamachikkuna nishkatami paktachina kan.

SERCOP kamaywasika manari shuk kamachikta ruran, Ley de Regulación y Control del
Poder del Mercado kamachik minkashka llankaykunata paktachinkapak.

Kay kamachikpi rikuy ushanchikmi, rantina pachapi maykanpash tantanakuy pakalla
rimanakushpa murukunata katushpa shuktak runakunata manyaman churashpaka,
kamachiktami pakihun, shinallatak mishanakuna yuyaytapash mana paktachinchu.
Ña washapi rikuchishkani, tantanakuy tukunkapak ima yuyaykunawan shina yuyakushkatami
alli rikuna kan, shuk kamaywasi mana alli llankayta rurakushkata rikushpaka chay rantina
yuyarinakuytami sayachina kan.

Llullashpa llakichishkamanta mana kashpaka yuyayta paktachinkapak llullay tiyashka
kakpika rikunami kan, chay tantanakuykuna imata maskashpa shina pukllayta ama
mishanakuyman rinkapak rurashkata riksinkapak20.

Unión Europea Tribunal de Justicia kamaywasika ninmi, mishanakuymanta anchuchishka
yuyayta churashpaka tukuy pachatami llakichin, chay tantanakuyta rurashpaka
mishanakuymanta mana alli yuyanatachu charinkuna.

Shina llaki tiyashkamanta, wakin runakunaka llakichishkamanta allichik yanapanatami
chaskinkapak mañaska kan.21

20 	Tribunal de Justicia wasipak killkay, ishkay chunka puncha sasi killa 2008 wata, Beef Industry Development Society y Barry Brothers (C-209/07,
Rec. p. I-8637), apartados 15 y 17.

21 	Rikuychi, 4 puncha raymi killa 2009 wata, T Mobile Netherlands y otros, C 8/08, Rec. p. I 4529, apartado 31
22 	Kay yuyaypika, shuk kamachikkunata rurashpa rikuchishka kashpaka, 101 TFUE, apartado 1, kay yuyaywan rikukpika, 13 puncha sitwa killa 1966

wata, kay killkaykunata apartado 496; y de 15 de octubre de 2002, Limburgse Vinyl Maatschappij y otros/Comisión (C-238/99 P, C-244/99 P,
C-245/99 P, C-247/99 P, C-250/99 P a C-252/99 P y C-254/99 P, Rec. p. I-8375), apartado 491.

Ab. Mónica Vaca Ojeda

192

Mishanakuyta harkankapak yuyarinakuyka pakalla charishkashinami kan, chay munayta
rikushpaka mana shuktak willaykunata maskanachu kan. Yapaka, chay harkaytaka ruranami
kan ama shuktak mana alli llankaykunata, munaykunatapash paktachishpa katinakunchu.22

Kunanka, chay yuyarinakuy rantina munashkapak yuyaytachu paktachin mana kashpaka
llakichina yuyaytachu paktachik kashkatami rikuna kanchik, chashnallatak imashina
kullkiwan, ima kamachikpi kimirishkatapash rikunami kanchik.

Chay wankurishka runakunapak munay mana harkayta churahukpipash, pushakkamakka
tukuytami rikuna kan, ashkata llakichihuskata tarishpaka chay rantina yuyarinakuyta
wakichishkami sakirina kan.

Shuktak manyamanta rikukpika, mana chay harkay llankaykunaka mamallaktata llakichik
kashkallachu rikurin, ashtawanka runakuna pakta pakta mishanakuypi yaykushpa
mamallaktaman murukunata katuna hayñitami mitsan.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

193

TUKURI YUYAYKUNA

Kay llankayta ruray pachami, mamallaktaman murukunata katukkuna
tantanakuna ushay hayñimantami rimashkanchik, LOSNCP kamachik
nishka yuyarinakuyta paktachishpa, chay kamachikka tukuykuna
chayana, pakta pakta yanapayta chaskina, willayta riksina,
achikllaykana yuyaykunata paktachishpa mishanakuypi yaykushpa
mamallaktaman Uchilla mañaypi katuna ñantami rikuchin.

Ñami rikushkanchik, mañaykunata ruray kallari pachapimi
pantaykuna tiyan, mana achiklla mayhan runakuna paykunapak
murukunata katunkapak munay yuyaykunata chayachi ushanamanta.
Uchilla mañayta rurashpa rantinkapak mana kashpaka llankayta
chaskinkapak, mana achikllachu nin mashna, mana kashpaka
imashina tantanakuykuna paykunapak munayta chayachinamanta,
kay iñu ama chushak sakirinchu chay kayayta rurak kamaywasimi
allichina kan.

Yuyarinami kanchik, kayayta rurak kamaywasimi imashina, mashna
tantanakuykuna, mana kashpaka, mashna runakuna kimirinamanta
allichina ushayta charin, mana mayhantapash manyaman
churanachu kan. Shinashpaka, rantina pachapi pantay, mitsaypash
tiyana kakpika kallari pachamantami allichishpa kallarina kan, tukuy
kayachishka runakuna alli riksishpa kimirinakunchu.

Kayachita chaskina runakunatami alli akllana kan, tukuykuna pakta
pakta yanapayta chaskina, chayana, mishanakuyman yaykuna
yuyaykunata paktachishpa, ama chay Uchika mañaywan rantinapi
tantanakuykuna kimirishpaka shuktak runakunata manyaman
churanchu.

Kay rimanakuyta riksichishka kipaka, kaymi kan ñukapak
yuyaykunaka:

1. Tapuykunata kutichik runakunapak llankayta chaskinkapak,
akllana pachapika chay runapak yachayta, unanchata, ushayta,
kawsaytapash rikushpami akllashpa shutichina kan.

2. Chay llankayta mutsurik kamaywasika –payllami- imashina Uchilla

Ab. Mónica Vaca Ojeda

194

mañaywan chay llankayta chaskinkapak ñanta rikuchina kan,
kamachikkunapi kimirishpa.

3. Kayayta ruray pachami chay pankakunapi tukuy mutsurishka
iñukunata, willaykunatapash rikuchina kan, chay pankakunata
chimpapurashpami munay killkaytaka rurashpa chayachinka;
chay pankakunapika kayashka runakuna tantanakuy ushanata,
mana kashpaka mana tantanakuy ushanatami rikuchina kan.

4. Shuktak rantina pachakunawan chimpapurashpaka rikunchinka,
kay Uchilla mañaywan rantinapika sukta akllashka runakunallami
kayayta chaskinkuna, mana tawka runakunaka kimiri
ushankunachu.

5. Tantanakushpa kimirinaka ashtawan tukuykuna ushaywan
kimirinkapakmi alli kan, yapaka, kullkita yachaytapash
tantachishpa.

6. Hawa yupaypi rikuchishka yuyayka, sapalla runakuna
paykunapak llankayta rikuchishpa katuna ushay illakmi
sakirinkuna.

7. Uchilla mañaywan rantinapi, sapalla runakunata, tantanakushka
runakunatapash kayashpaka mana alli chay llankayta chaskina
yuyarinakuyta paktachinami rikurin, kamachikkunata pakishpa
rurashkami tukun.

8. Hawa yupaypi nishka yuyayka shuk kishpichitami charin: Kallari
pachamanta, ñawparashka akllashpa, sapalla runakunata,
tantanakushka runakunatapash kayashka kashpa.

9. Tantanakuna hayñikuna mana wakllirishkachu sakirinka, chay
kamaywasi sapalla runakunata akllashpa kayashkamanta
yuyaykunata churakpika.

10. Tantanakuna hayñitaka mana sapalla runakuna ama chayanchu,
ama mishanakuyman yaykunchu, achikllaykanatapash harkashpa
sapalla runakunata llakichinkapakchu kan.

Ashalla Yupaykunata Charik Ñanwan Sapalla Tapuykunata Kutichik
Yachakpak Llankayta Chaskinkapak Tantanakunamanta HAYÑI

195

11. Kay mañaykunata paktachishpa, shuktak runakunapak
hayñikunata mana paktachishkamanta, chay yuyarinakushkataka
anchuchina mañaytami ruray ushankuna, chay runakuna
llakichikunata chaskishka kakpika chay kamaywasimi allichishpa
sumakyachina kan.

Kamachikta mushukyachinkapak yuyaykuna

1)	 LOSNCP kamachikpak uchilla kamachikpi, 37 patmapi, kay katik
killkayta mirachina kan:

	
	 Kayayta chaskik runakunallami paykunapak munay

killkaykunataka chayachina kan.

2) Chay uchilla kamachikllapitak, 37 patmamanta katikpi, kay katik
killkayta mirachina kan:

	 37 Patma-A.- Uchilla mañaypi tapuykunata kutichik
tantanakuykuna kimirinamanta.- Tantanakuy tukushka kashpa,
tantanakuy tukunkapak munay charishpaka, chay uchilla mañaypi
paykunapak munay yuyayta chayachinkapakllami kayayta chaskik
runakunapura tantanakuy ushankuna.

	 Mañayta rurak kamaywasi, chay tantanakuykuna kamachikkuna
nishkata mana paktachishpa, mana kashpaka, mana alli
llankaykunata paktachishkata rikushpaka, chay munay
yuyaykunataka anchuchishkami sakirinka.

	 Shuk tantanakuy chay mutsurishka llankayta rurankapak
mishashka kipa, chay tantanakuy sapalla runakunata llakichina
munaywan, mana kamachikkuna nishkata paktachishpa
tantanakushka kakpika, chay mishayta kichushkami sakirinka, ña
yuyarinakuyta aspishka kakpika, imashina LOSNCP kamachikpak,
64 patma nishkatami paktachina kana23.

23 	LOSNCP kamachikpak 64 patmaka, kamachikkuna nishkata mana paktachishka yuyarishka pankata aspishka kakpika anchuchishpa, kichushkami
sakirinka ninmi, chay runa, mana kashpaka chay tantanakuyka nima allichinata mana chaskinkachu.

z

KIMSANIKI

Karu Mamallaktamanta Yanapak
Tantanakuykunaman Rantinkapak
Yuyarinakuymanta: ¿Sistema Nacional
de Contratación Pública Kamachikta
Manyaman Churaychu Kan?.

Killkak: Ab. Jorge Hernández Jaramillo

197197

Karu Mamallaktamanta
Yanapak

Tantanakuykunaman
Rantinkapak

Yuyarinakuymanta:
¿Sistema Nacional de
Contratación Pública

Kamachikta Manyaman
Churaychu Kan?.

Killkak: Ab. Jorge Hernández Jaramillo

Jorge Hernández Jaramillo, Kullkimanta Hayñikunapi
Kamachik, kay pachaka Pushakkamana Hayñimanta
yachaytami paktachikun. Tawka mamallaktapak
kamaywasikunapimi kamachikmanta yanapay llankayta
paktachishka, Pro Ecuador kamaywasipimi tukuyta yalli
sumakyachishka llankayta paktachirka. Universidad de
Guayaquil amawta yachanawasipimi asha pachakunata
kayashka yachachik tukushpa llankarka.

Ab. Jorge Hernández Jaramillo

198

KALLARI

Mamallaktamanta kamaywasikuna minkashka pushakkamayta
paktachi pachapi, shuktak kamaywasikunaman paykunaman
minkashka llankaykunata paktachinkapak yuyarinakuyta
paktachinakushka sumak kawsayman yanapayta kushkamanta
yachayka, kay mamallaktapi tiyak kamachikkunata, shuktak
mamallaktakunapi tiyak kamachikkunata, ña mana tiyak
kamachikkunatapash chimpapurashpa rikunkapakmi kan,
puchukaypika, shuktak mamallaktakunamanta yanapak
tantanakuykunawan yuyarinakuyta paktachishkamantami yachayta
rurashun.

Kallaripi rikuchishka yuyaymanta yachayta rurankapak kay killkayka:
KARU MAMALLAKTAMANTA YANAPAK TANTANAKUYKUNAMAN
RANTINKAPAK YUYARINAKUYMANTA: ¿Sistema Nacional de
Contratación Pública KAMACHIKTA MANYAMAN CHURAYCHU
KAN? shutitami charin, Sistema Nacional de Contratación Pública
kamachikpak 3 patma, chashnallata uchilla kamachikpak 2
patmatapash chimpapurashpami rikushun, allichina yuyaykunata
chayachinkapak, chay kipaka kamachikkunata mushukyachina
minkay yuyaykunatami chayachishun.

Tukuchinkapakka kikinkunaman riksichinimi, kay llankaytaka rikuk
apukuna nishkata paktachishpami rurashka kan, tukuy rimanakuymi
tantachishka yuyayta charin, shinapash kay rimanakuykunaka
ashkami kan.

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional de Contratación Pública Kamachikta Manyaman Churaychu Kan?

199

ECUADOR MAMALLAKTAPI PUSHAKKAMANA
YUYAYMANTA.1

1.1
Pushakkamana Hayñipak yuyaymanta.

Ñ
ukanchikpak mamallaktapika Pushakkamana Hayñika Mamakamachikpimi
wacharin, chaymantaka shuktak uchilla hayñikunawanmi tinkirin, pushakkamana
llankayta allichinkapak chashnallatak runakunawanpash kimirinmi.
Mamallaktaman minkayta kushkamantami Pushakkamana Hayñika wiñarin,
chayka nisha ninmi, mana kamaywasikuna pushakkamana llankayllatachu

allichin, ashtawan runakunawan kimirinatami allichin, runakunawan hayñikunata,
minkaykunatapash kushpa.

Ecuador llaktapak runa kashkamantami kallaripika kay mamallaktapak hayñikunata rikshina
kanchik, chay kipaka shuktak mamallaktakunapak hayñikunata riksinkapak, kay kallari
yuyayta nishkamanta, yachachik Jorge Zavala Egas, killkashkatami churani: “Pushakkamana
Hayñika UKU Llakta Hayñikunapak kallari yuyaykunami kan, mamallaktapak pushakkamana
llankayta allichinkapak, kamaywasikuna runakunapak mutsurikunata paktachinkapak
llankaymi kan”.

1.2
Mamallaktaman minkayta kunkapak yuyayta wiñachi, mana kamachikta
paktachishkamanta llakikunata chaskina (yuyarikuna, rantikuna, ruraykuna,
kamachikkunapash).

Killkakatik runakunaman kay rimanakuymanta achikyachinkapak, shuk shuyutami
rurashkanchik, imashinami ñawpakman rikuchinchik:

Ab. Jorge Hernández Jaramillo

200

YUYAYTA WIÑACHI

SHUKNIKI MAMALLAKTA
Kamachi

Mana ushak

Kamaywasi Minkayta
paktachik uku

Shuktak
mamallaktakunaman

tinkiri

Tinkirinata
pushakkamak

Yuyaykunata
paktachinkapak

shuktak
mamallaktakunawan

tantanakushpa
llankaykunata paktachin

Mamakamachik
kushka minkay

Llaktayuk
runakunapak

hayñikuna

Runa

Kamaywasipak
minkayta

paktachinkapak
llankaykunata

allichishpa rurana

Paktachina minkay

Paktachina minkay

ISHKAYNIKI

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

201

Yuyayta wiñachik rimanakuyka mamallaktaman kamachikkuna kushka minkay ushaykunami
kan, tukuy kamaywasikunamanta apukunami chay hatun munay yuyaykunata paktachina
rayku llankana kan. Kay yuyayta alli hamuntankapakka ishkaypimi chawpina kan, imashina
washa killkaypi chay shuyu rikuchishka shina, shukniki shuyuka kamaywasi-runamantami
riman, ishkayniki shuyuka minkayta-paktachik ukumantami riman, tantachikpika
mamallaktapak minkay ushaykunami kan, llakta ushaymanta rikukpika shukllami kan,
shuklla Llaktapak Hayñi, chaymantami mana alli chay minkaykunata paktachikpika
kamachikkunallatak llakichin.

Imashina rikuchishka shina, kay rimanakuywan kallarinkapak, mamallaktaka shuk kamachik
wiñachishka runashinami kan, pay sapallaka mana nimata ruray ushanchu, shuk runa
chay minkay ushayta ruranchumi mutsurin, chaymantami shuk mamallaktata Pushak tiyan,
mamallaktapak shutipi llankaykunata paktachishpa pushankapak.

Tantachishpa, kay kallari yuyaypika tukuy mamallaktapak kamaywasikunapi llankakkunami
mamallaktapak munayta paktachinkapak kayashkakuna kan. Chay llankakkunaka
kamachikkuna nishkatami paktachina kan, mana shina rurakpika kamachikkunallatakmi
llakichin.

Kay iñuman chayashkanchik, kunanka kay yuyayta wiñachik ishkayniki yachaytami
paktachikrinchik, kay yuyaykunata katishpa: mamallaktata kamachik wiñachishkamantaka
shuk runashinami kan, chaymantami imata rurankapak ari nina ushayta charin, chay
minkaytaka mamallaktata pushakmi charin, chaymantami mamallaktata pushakka tukuy
runakunapak hayñikuna paktarinchu llankana minkaytami charin, 2008 watapi ari nishka
mamakamachik chay minkaytaka kun, chaymantami kallaripika runakunapak hayñikuna
kahun, mamallakta ukupi mushuk kawsayta wiñachinkapak, shuknikipika pakta pakta
kawsaytami maskan, manyaman churashka kawsayta mushukyachinkapak. Puchukaypika,
mamallakta tukuy pacha runakunapak hayñikunata wiñachina minkaytami charin, kunanka
mana rimayllapichu sakirina kan, llankaykunatami paktachina kan.

Chaymantami, mamakamachik riksishka hayñikunataka tukuy pacha wiñachina kan,
kamaywasikunami tukuyshina minkaykunata charin chay hayñikunata paktachina rayku
llankaykunata rurashpa. Kay yuyaywanmi ishkay munayta tarinchik tawka kamaywasikuna
tiyashkamanta: shuknikipika pushakkamaymantami kullki wiñarinchu yanapan, chashnallatak
chay kamaywasipak minkaytapash paktachik; ishkaynikipika mamallaktapak ushaykunatami
chawpin, kaypak yuyayka, tukuy kamaywasikuna paykunaman kushka ushayta may
paktaykama kamachikkuna nishkata paktachinkapakmi kan.

Mamakamachik 225 patmapi kushka pushakkamayta paktachinkapakka mamallaktata

Ab. Jorge Hernández Jaramillo

202

pushana minkaymanta shuk kamachikta rurashpami allichirishka, chaymantami ERJAFE
kamachik 21 patmapi rikuchin, tukuy ñankunata imashina paktachinamanta, chay kamachikmi
tantanakunamanta kallarishpa imashina hillaykunata purichinamantapash allichin.

Imashina washaman nirkanchik, mamakamachikka pushakkamana minkaytaka mamallaktata
pushakmanmi kun, chay minkaytaka mamallaktapak shutipimi paktachin, chay pushakkamana
minkayta paktachinkapakka uchilla kamachikkunatami wiñachin, tukuy kitikunapi
mamallaktapak wasikuna tiyanchumi shuktak wasikunata chay kitikunapi wiñachishka,
chashnallatak ña payayashka kamachikkunata mushukyana, tantachina, kintichina
ushaytapash charin. Pushakkamana minkaytaka mamakamachikpak 141, 147 patmakuna,
5, 6 chashnallatak 13 yupaykunami kun, chaymanta mamallakta mushukyarina kamachik 40
patmapipash chay ushaytami kun.

Washapi ña nishkanchik, kay ishkayniki yuyayta tukuchinkapakka chay shuyuta
rikuchishkaman tikrashun, chay shuyupika shuktak mamallaktakunaman murukunata
katunkapak minkayta charishkatami rikuchin, chaymantami mamallaktata pushakka
No. 25 yuyarinakushka killkayta, 12 puncha raymi killa 2013 watapi rurarka, chay
killkaywanka shuktak mamallaktakunawan murukunata katuk kamaywasitami wiñachirka,
kullkita, kamachikta, pushakkamana ushaykunatapash kushpa, chay kamaywasimi kay
mamallaktapi shuktak mamallaktakunapipash murukunata katunkapak minkashka wasi kan.
Kaymantami kay kamaywasika shuktak mamallaktakunamanta runakunata apamuna kan, kay
mamallaktapi paykunapak kullkita churashpa llankaykunata ruranakunchu, kay mamallaktapi
mikunkapak murukuna tiyanchu llankaykunatapash paktachina kan, ima murukunata shuktak
mamallaktakunaman katuna kashkata, mana kashpaka apamuna kashkatapash akllana kan.

Kay rimanakuypika achikllami sakirina kan, shukmi kan mamallakta kamaywasipi llankak,
shuk llankana kuska, mana kashpaka shuk pushakkamana minkay. Pushakkamanamanta
yachayka ninmi, “kamaywasikunaka shuk llankana kuskatami charin”, “tawka llankana
kuskakunaka shuk pushakkamana ukumi tukun”, “chay pushakkamana ukukunaka shuk
kamaywasimi tukun”.

Chaymantami, pushakkamaytaka kay shutikunawan riksinkuna: “Kamachikkuna
kushka ushaywanka tukuy ukukunami shuk kamaywasi tukun, pushaykamana minkayta
paktachinkapak tukuymi patakuykunapi allichirishka kan, mamallaktapak shutipi tukuy
runakunapi yuyashpami chay minkaytaka paktachina kan”.

Tukuchinkapakka, mamallaktaka tukuy kamaywasikunapi rikurin, chayka Mamallakta
kamaywasikunawan tinkirishkatami rikuchin. Wakin minkaykunata mana kashpaka
wakin llankaykunataka mushukyachishkami kan, imashina kamachik nishkawan tinkirina

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

203

kashpapash. Chaymantami kay ishkay minkayka llankaykunapi rikurinkuna. Kaymanta,
anchuchina, mana kashpaka mushukyachina, tantachina ushay, mushuk llankakkuna,
mushuk apukunapash shamushpa chay llankaykunata paktachishka katina yuyaytami ERJAFE
kamachik 3, 9, 21, 22, 23, 64 patmakunapika willan.

Yachachik Zavala Egas, rikuchiska ñanta katishpaka, mamallaktaka kamachik
wiñachishkami kan, tawka kamaywasikunami chay llankayta paktachin ni ushanchikmi; chay
kamaywasikunapi llankak runakunami yuyashkakunataka llankaypi rurashpa rikuchinkuna,
chay llankaykunaka sumak kawsayta wiñachinkapakmi kan, chayka nisha ninmi,
ayllullaktaman yanapashka llankana.

Tukuyta tatachishpa, ñukapak yuyaymantaka, pushakkamana ushayka mamallaktapak
munayta paktachina hillaymi kan, wakin llankaytaka mana rikuy ushanchikchu, kutin shuktak
llankaykunataka rikuy ushanchikmi, shina kamachik nishkamanta.

1.3
Llaktapak Hayñimanta.

Imashina García-Trevijano Fos, killkan, kamachikkunata rurankapakka tukuy runakunami
riksina kan, chay kamachikkunata charirayankapak. Chaymantami hayñikunata charik
runakunalla paktachi ushankuna. Mamallakta tantanakuypika tawka kamaywasikunami
tiyan, chay wasikunamantami mamallaktapak llankaytaka paktachin. Kunanka rikushun,
ñukanchik hayñika mayhanpash kamaywasi mana hayñita charishpaka mana runakunawan
wankuri ushanchu. Chay hayñikunata charik tantanakuykunallami hayñikunata paktachina
chashnallatak minkaykunata paktachina ushayta charin. Mana kamachikta charik shuktak
kamaywasikunaka, mana runakunawan wankuri ushanchu, paykunapak llankaytaka hawapi
tiyak kamaywasimi allichin. Imashina kashpapash, runakunawan llankak kamaywasikunaka
mamallaktapak shutipimi llankan, chaymantami minkayta, ushaytapash chaskin.

Kayka nisha ninmi, imashina unancha rikuchin, kamaywasikunaka mamallaktapak
munayta, ushayta, minkaytapash paktachikmi kan, paykunapak hayñikunatami churan
mamallaktapak munayta paktachinkapak, mamallaktapak hillaykuna tukushpa, tukuy
kamaywasikunami chikanyarishka minkaykunata charin. Yuyarishun, ERJAFE kamachik 3
patmapi, ninmi, mamallaktapak pushakkamana wasika shuk kamachik wiñachishkami kan,
chay pushakkamana wasiman minkashkata paktachinkapak; chaymanta, 9 pakmaka ninmi,
mamallaktapak pushakkamana wasika tawka ukukunapimi tantarin, tukuykuna shuklla
kamachikwan.

Shinashpaka kamaywasikuna chashnallatak ukukunapash mamallaktami kan, kamachikkunata

Ab. Jorge Hernández Jaramillo

204

rurashpa, rantina yuyarinakuyta paktachishpa, shuktak llankaykunata rurashpapash
mamallaktapak shutipimi ruran.

Chaymantami, unanchaka kashna achikyachin, mamallaktata kamachikwan wiñachinaka shuk
mutsurimi kashka, llaktapak mana rikuy ushana hayñikunata paktachinkapak, runakunata
mamallaktawan tantachinkapak mana shuktak ñan tiyashkamanta. Chaymantami kay
minkaytaka mamallaktapak hillaytashina riksina kanchik, tukuy llankaykuna mamallaktapak
ushaymanta shamuk kashkamanta.

Kay rimanakuyta tukuchinkapakka, ERJAFE kamachik 9 patmapi nishkata tikrashpa rikushun,
chay kamachikpak shunkupika kaytami nin: “Mamallaktamanta Pushakkamana Wasikunaka
paykunaman kushka kamachiktami charinkuna paykunapak minkayta paktachinkapak”.
Shuktak shimiwan nikpika, Mamallakta paypak minkayta paktachinkapakka shuktak
kamaywasikunamanmi chay minkaykunata chawpin, kamachik ushayta kushka, shina,
Instituto de Promoción de Exportaciones e Inversiones Extranjeras ukuta wiñachin, chay
ukuka Ministerio de Comercio Exterior kamaywasipimi kimirin.

Kay llankayta tukuchinkapakka GARCÍA TREVIJANO FOS yuyashkata kutin killkashun:
“kamaywasikunaman kamachikta wiñachina shinallatakmi runakunaman hayñikunata
wiñachinapash kan, imashina chunka pusak watata charik runaman hayñikunata kukshinami
kan, kamaywasimanta chikanyarishkami kan, mana nimapi tinkirinakunchu”. Kay yuyayta
hapishpa, mamallaktata pushakkamana wasika shuktak hawapi tiyak wasimanmi kimirin.

1.4
Mamallaktata Pushay Shuktak Kamaywasikunaman Tinkirinakuymanta.

Kamaywasikunapura chashnallatak mamallaktakunapura llankaykunata paktachishkataka
tukuykunami rikuy ushanchik, chaymantami Ecuador mamallaktapi kawsak runakunaka
mamallaktata mushukyachihushkata hamutay ushanchik, 2008 watapi ari nishka
mamakamachikka hayñikunatami kallaripi churan, tukuy pushakkamaymanta shamuk
llankaykunaka paktakana, shuktak hayñikunatapash paktachishpa wiñachina raykumi
kan. Kay yuyaypi kimichishpaka allimi kan mamakamachikpak 227 patmata rikuna:
“Mamallaktata pushakkamanaka ayllullaktapi kawsak runakunata yanapaymi kan, ukta,
alli, chikanyarishka, shuk kuskapi tiyak, ALLICHIRISHPA, achikllaykana, chanichina, kallari
yuyaykunata paktachishpa”; chashnallatak ERJAFE kamachik 4 patmapi ninmi, “Mamallaktata
Pushakkamana wasikunaka kay llaktapi kawsak runakunapak munaytami paktachina
kan, kamachikta paktachishpa, YANAPANAKUSHPA, runakunapak allpakunaman chay
pushakkamana llankayta apana yuyaykunawan. Kamaywasi ukukunata pushakkunami chay
kallari yuyaykunata paktachinkapak minkayta charin”. Chaymantami pushakkamanamanta

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

205

apukuna, (GAD) kamaywasikuna, paykunaman minkashka llankaykunata paktachikpika
tawka llankaykunata rikunchik, kullkimanta kallarishpaka awka runakunapak llankaykamami
kan.

Kunanka kay yuyaykunatami ari nisha, kamaywasikunapak ukukunapura wankurika
mana kamachikta charik ukukunami kan, shuk kamachikta charik ukuwan kimirishpa.
Kayka nisha ninmi, mamallaktapak yuyayta paktachinkapakka tukuy kamaywasikunamanta
ukukunapurami tantarina kan, yuyayta, llankaytapash alli paktachinkapak.

Ñukapak rikuymantaka, mamallaktapak kamaywasimanta ukukunapura kimirinataka Ecuador
mamallaktapak kamachikmi ñanta rikuchin, chaymantami allichirina, yanapanakuna kallari
yuyaykunata paktachina kan, wankurishpa llankaykunata paktachina pachaka mamallaktapak
hatun munay yuyaytami paktachina kan. Chay llankaykunataka kamachikkunata charik
ukukunata pushakkunami apana kan.

Kunanka pushakkamanamanta unancha kamaywasimanta ukukunapura wankurishka
llankanamanta yuyayta rikushun: “Pushakkamana llankayka shuk kamaywasi llankayta
rurashkamanta murumi kan, chayka mana shuk kamaywasi munaymanta rurashkachu kan,
ashtawan tukuy kamaywasikuna paktachishka llankaykunami kan, imashina kamachikkuna
nishkashina”.

Shinashpaka kamaywasikunapak ukukuna tantarishka llankayta rurashpaka kamachik
nishkatami paktachinakun, mana kimsaniki runakunatachu huchachina kan, kashna
llankaykunapika chay kamaywasipak ukunami minkashka sakirin.

Chaymantami, yuyani, mana kamachikta charik kamaywasipak ukukunaka tantanakushka
pachamantaka kamchikta charik ukukunashinami llankaykunata paktachinkuna, tukuy
llankaykunataka chay kamachikta charik ukupak shutipi yuyashpami rurana kan.

Mamallaktamanta shuk kamaywasi llankayta rurashpaka tantanakuna yuyaytami charina
kan, kamachik nishkata paktachinkapak. Makimantami rina kan, killkakatik runaman
achikyachinkapak, ishkay yuyaykunatami churani, kunankama nishkata alli rikunkapak,
taripayta rurashpami No. MCPEC-CAF-2013-001, kamachikta tarirkani, pichka puncha
raymi killa 2013 wata rurashkami kan, chay kamachikka “... Ministerio Coordinador
de la Producción, Empleo y Competitividad kamaywasi imashina rantinamanta,
mañachinamantapash ñantami rikuchin”, chashnallatak, No. 12 kamachikta tarirkani,
ishkaychunka shuk puncha panchi killa 2013 wata rurashkami kan, chay kamachikka
“MTOP kamaywasi imashina llankaykunata paktachina pachapi chanikunata, pachata,
yupaykunatapash mushukyachinamantami rikuchin”.

Ab. Jorge Hernández Jaramillo

206

Kay rimanakuyta tukuchinkapak, ñukanchik mamallaktapi Llaktapak Hayñimanta unanchatami
yuyachisha nini, kunankama rimashka ukukunapura tantanakunaka kamachikpimi tiyahun,
imashina ERJAFE kamachik 70 patmapi nishkashina: “Kamaywasikunapak ukukuna sapalla
mana kashpaka tantanakushpa llankaykunata rurashkami kan, chay llankaykunapika
tiyak kamachikkunata mushukyachina, mana kashpaka mushuk kamachikkunata rurana
minkaykunami kan”. Chay minkayka 71 patmawanmi tinkirin, kamachikkunata manarak
rurashpami willaykunata charina kan, ima yuyaykunata paktachina kashkata rikunkapak.

Kay tukuri yuyayka, kamaywasikunapak ukukuna paykunapak llankaykunata paktachina
pachamantami wacharin, ima mana alli kakpima chay ukullatakmi anchuchina kan. (ERJAFE
kamachik 74 patma). “Mutsurishkamanta imatapash pakashka kakpi mana kashpaka mana
rikushkamanta ima llankayta kashpapash anchuchina kan, chay pantaykuna tiyashkamanta,
ninmi”.

Shuktak manyamanta rikukpika pushakkamana wasikuna tantarina kamachikmi tiyan, kayka
washaman rimashkamanta chikanmi kan, kaykunamanta 1.- Shuk mana kashpaka ishkay
kamaywasikuna kamachikta charishpaka mayhan mamallaktapak pushakkamana patakuypi
kashpapash kimirinmi; 2.- Mamallaktapak shuk minkashka wasiman mana kashpaka sapalla
ushayta charik kamaywasiman; chashnallatak, 3.- Ecuador mamallaktamanta kamachikta
charik kamaywasi shuktak mamallaktamanta kamaywasimanmi tantarinata ushan, chay
mamallaktamanta kamaywasi ashkata ñawparashka kakpika.

Kay mushuk tantanakunamanta rimashpaka, yuyarinami kanchik, kashna tantanakuna
ushaytaka Ecuador llaktapak mamakamachikmi 226 patmapi kun, allichirina, yanapanakuna
yuyaykunata paktachishpa, “Mamallaktamanta kamaywasikuna, ukukuna, apukuna,
llankakkunapash kamachik kushka minkayllatami paktachina kan. Chay minkaykunata
chashnallatak Mamakamachik riksishka hayñikunata paktachinkapakka yanapanakuytami
maskana kan”. Chaymantami ERJAFE kamachikka 8 patmapi nin, kamaywasikuna,
ukukunapash shuktak kamaywasikunaman tantarishpa llankaykunata paktachina kashpaka,
chay wasikunapurami paykunapak kamachikkunata rikuna kan, ama minkaykunalla
yankamanta mirarishka katinchu.

Puchukaypika, washaman shutichishka kamachik 111 patma, 2 yupaypi ninmi, “Mamallaktata
Pushakkamana minkayka yanapanakuna chashnallatak makita churana yuyaykunatami
paktachina kan...”.

Imashina rikuchirkani, kamaywasikunapak ukukunapura tantanakuna ushaytaka Ecuador
llaktapak mamakamachikmi kun, chaymantaka shuktak kamachikkunaka imashina
tantanakuna ñankunatami rikuchin.

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

207

Imashinami riksinchik, Ecuador llaktapak kawsaytaka mana allichu hamutay ushanchik,
allimanta wiñarina ñanpi kahushkamanta, shina kawsayta charishkamantami shuktak
mamallaktamanta tantanakuykunapak yanapaykunata mutsurin, mamallaktapak minkayta
paktachishpa katinkapak.

Ñami achikllashina rikurin, “Mana ushay tiyanchu minkay illakka, mana minkay tiyanchu
ushay illakka, chaymantami shukpak ushayka shukpak minkay tukun, ranti ranti tikrashpa”.
Chay kipaka, ñukapak rikuymanta, kamaywasikunapura mana kashpaka ukukunapura
tantanakunkapakka allichina, yanapana kallari yuyaykunatami charina kan. Chaymantami kay
mamallaktapika sukta tantanakuyta allichik ukukunata wiñachishka.

Kashna tantanakushpa llankaykunata paktachinaka, llaktapi kawsak runakunapak munayta
mutsuritapash paktachinkapakmi kan, chaymantami mana tukuykuna shuklla llankayta
paktachinakun.

Kunankama rimashka tantakuytaka maykama chay kamaywasikunapak paktay, ushay,
llankaytapash rikushpami rurankuna.

Kaykama nishkamanta, chay tantanakuykunata wiñachishkamanta unanchata rikunami sakirin:
allichina, yanapana yuyaykunata chay tantanakuykuna paktachina minkayta charishkamanta,
imashina ñawpakman shutichikrini: 1.- Shuktak kamaywasikunaman kushka minkaykunata
sapalla paktachina kan; 2.- Yupaykunata rurashpa rikuna kan sapalla mashna minkaykunata
paktachishkamanta, kutin tantanakushkamanta mashna llankaykunata paktachishkawan
chimpapurankapak; 3.- Shuktak kamaywasikunaman tukuy charishka willaykunata chayachina
kan; 4.- Shuktak kamaywasikuna mutsurishka yanapayta chayachina kan, paykunaman
minkashka llankaykunata paktachinakunchu.

Mana chay yanapayta paktachi ushashpaka allimi rikuchina kan imakunata huchachishpa
chay yanapayta mana paktachi ushashkamanta, kaykunapi: 1.- Chay pushakkamay mana
yanapayta paktachina ushayta charishkamanta; 2.- Chay pushakkamay mana yanapayta
paktachinkapak hillaykunata charishkamanta; mana kashpaka, 3.- Chay yanapayta
chayachishkawan payman minkashka llankayta llakichihushkamanta.

Tukuchinkapak, mancharinkichikmi yuyani kay katik ishkay iñukunata shutichikpi, wakin
mashikunaka piñarinkichikmi, shinapash killkakatina allimi kanka: a) Ishkay yupayka
ninmi: “2.- Mamallaktapak shuk minkaywan mana kashpaka shuk sapalla kamaywasiman”
rikuchina minkaytami paktachina, wakin pachakunapika yanapanakuy llankayka
kamachikkuna nishkata yallimi rin, imashina 30 de septiembre puncha 2010 wata,
makanakuy tiyashkamanta mamallaktata Pushak Fiscalía General del Estado kamaywasiwan

Ab. Jorge Hernández Jaramillo

208

wankurishpa taripaykunata ruranakurka, chay makanakuyta rurak runakunata tarishpa
llakichinkapak, Mamakamachik minkashka ushaymanta yalli. Chaymantami, 25 puncha
raymi killa 2013 wata, No. 22 kamachikta rurarka, 30 de septiembre puncha 2013 wata
makanakuy tiyashkamanta, taripayta ruranchu shuk minkay tantanakuyta wiñachishpa.
b) Kutin 3 yupayka kaytami nin: “Ecuador mamallaktapak shuk kamaywasiman mana
kashpaka shuk ukuman kamachikta wiñachishka kashpaka, shuktak mamallaktamanta
tantanakuywanmi tantari ushayta kun”, kunanka shinalla rikushpaka mana alli hamutay
ushanchikchu kay yuyayta, chaymantami kutin tikrashpa Sistema Nacional de Contratación
Pública kamachikpak 3 patmata, chashnallatak uchilla kamachikpak 2 patmapi nishka
rikuchikunaka mana yuyayllapi sakirina kan, ashtawanka killkakatikmi paypak tukuri
yuyaykunata llukchina kan, chaymantami chay kamachikkuna nishkata alli paktachinkapakka
mushukyachina yuyaykunata karani.

1.5
Ecuador Mamallaktapi Pushakkamana Yuyarinakuymanta.

Tukuymi achikllashina rikurin kay iñuman chayakpika, tukuy kamaywasikuna mana
kashpaka chay kamaywasikunapak ukukuna tantarishpa kay llaktapi kawsak runakunapak
mutsurikunata paktachina rayku llankaykunata paktachina, tukuyshina kamachikkuna kushka
minkaykunata paktachishpa.

Mamallaktata Pushak, kay llaktapi pushakkamana minkayta charishkamanta kallarishpa,
hamutanami kanchik, chay minkayka llanktamanta runakunapak hayñikunata
paktachinkapak, pachamamata kuyashpa kawsankapak, tukuyta tantachikpika sumak
kawsayta paktachinkapak minkaymi kan; chaymantami tukuy pacha chay kamaywasikunapi
llankakkunaka chay minkayta paktachinkapak llankaykunata paktachinkuna.

Kaymanta, pushakkamana ushayta paktachinkapakka mayhan alli kak kamachiktami
maskana kan, chay minkayta paktachinkapakka ERJAFE kamachikmi ñanta rikuchin, chay
kamachikllatakmi, mayhan kamaywasikuna ima mana allikunata tiyakpika allichina kan, kutin
imata mutsurishpapash wiñachina kan, chay kamaywasiman minkashkata paktachinkapak.
Chay yuyayllapitak, chay kamaywasikunapak llankaykunaka llaktapak hayñikunapimi
kimirin, chaymantami rantinkapak yuyarinakuyta, pushakkamana uchilla kamachikta, shuktak
musturishka hillaykunatapash wiñachina ushayta charin, chay kamaywasikunapash shuktak
yuyarinakuykunata shuktak runakunawanpash paktachi ushanmi. (4, 8, 64, 89 chashnallatak
155, 1 yupay patmakuna).

Imashina ña rikuchirkani, chay kamaywasikunapak minkaykunata paktachinkapakka
allichina, yanapana llankaykunatami ruray ushankuna. Chay yuyarinakuyta paktachinkapakka

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

209

kishpirishka yuyaykunatami charina kan, imashina PACTA SUNT SERVANDA kamachik
nishka shina.

Shinashpaka, kamaywasikunapura mana kashpaka ukukunapura shuktak wasikunaman, mana
kashpaka kimsaniki runakunawan yuyarinakuyta paktachinkapakka mayhanmi mamallakta
wiñaripak yanapak kashkatami rikuna kan.

Kashna rikushpami, pushakkamay wasikuna shuktak tantanakuykunawan yuyarinakuyta
paktachina pachapak ima kamachikkunata rikuk kashkata rikuchikrinchik:

Chaymantami kashna kallarinchik, tukuy kamaywasikuna rurashka llankaykuna, yanapana
yuyarinakuykunatapash tantachikpika llaktapak hayñikunapimi kimirin, minkashka ushayta
paktachishpa. Chashnallatak, yanapanakuy yuyarinakuytaka kashna yuyaywanmi rikuna
kanchik shuk hillaymi kan, shuk pushakkamak wasi kay mamallaktamanta llaktapak
hayñikunata charik mana kashpaka shuktak mamallaktamanta runakunawan, mana kashpaka
tantanakuykunawan paykunapak alli yuyaymanta yanaparinkapak yuyarimi kan, chay
yuyarinakuywanmi minkaykunata, ushaytapash chaskinkuna, pakta pakta llankaykunata
allichishpa sumak kawsayta wiñachishpa katinkapak, sumak kawsay mamallaktapak hatun
tukuri yuyay kashkamanta, chay yanapana yuyarinakuyka Sistema Nacional de Contratación
Pública kamachik mana allichishkachu kana kan, mana kashpaka chay kamachikwan rikchak
kamachikpash mana allichishkachu kana kan.

Chay yuyaymantaka, kamachik nishkatami paktachina kan ima llankaykunapi kashpapash,
chay kamaywasiman minkashkata paktachinkapakka, ni ushanchikmi.

Yapashpaka, pushakkamana wasikuna yuyarishkata paktachinkapakka chay yuyarikpurapak
munaywanllami paktarin, chaymantami chay yuyarinakuyka killkashka kana kan, chay
kamaywasikunata pushakkuna aspishkamanta pacha paktachi kallarinkapak, killkashka
kashkamantami nima pantaykuna mana tiyana kan.

Kashna ñawpakman rikuchishka shina, pushakkamak wasikuna mana kashpaka ukukuna
yanapanakunkapak yuyarinakuyta rurakpika kashnami kana kan: a) chay yuyarinakuyta
paktachik kamaywasika mamallakta minkashka llankaykunata paktachishpa, runakunapak
mutsurishkata, hayñikunatapash paktachina rayku llankak kakpi; b) Chay yuyarishka
yanapanakuy llaktapak hayñikunata paktachinkapak kakpi; chashnallatak, c) Chay
yanapankapak yuyarinakushka hillay llaktapak hayñipi kimirishpa paktachina kakpi.

Chay allichishka yuyaykunata katishpa, yanapanakuypak yuyarinakuyka kaykunatami
charina kan: 1.- Kamachikpi kimirishpa katuy rantina shinami kan; 2, Sistema Nacional

Ab. Jorge Hernández Jaramillo

210

de Contratación Pública kamachikpi rikuchishka yuyaykunawanka mana kimirinachu
kan; 3, Llankaykunataka kashnami paktachina kan: a) Llaktapak hayñimanta wiñarishka
kamaywasikunapura; b) kay mamallaktamanta shuk kamaywasi shuktak mamallaktamanta
kamaywasiman mana kashpaka shuktak tantanakuyman; c) Kay mamallaktamanta shuk
pushakkamak wasiman shuktak rikchak mamallaktamanta pushakkamakpura; 4.- Shuktak
yanapana yuyarinakuymanta chikanyarishkami kana kan; 5.- Wacharik minkaykuna,
ushaykunapash ranti ranti yanapanakuna yuyaykunatami charina kan; 6.- Pushakkamana
kamachikunapimi kimirina kan; 7.- Tukuykunapak munaytami charin; 8.- Chay
yuyarinakuytaka Contraloría General del Estado wiñachishka kamachikta rikushpami
paktachina kan.

Mamallaktapak minkayta paktachihushkataka kashnami rikuna kanchik: 1.- Tantarikkunapak
willaykuna; 2.- Kallari yuyaykuna; 3.- Munaykuna, 4.- Kamaywasikunapak munaykuna; 5.-
Llankaykuna, murukunapash; 6.- Minkaykuna; 7.- Kullki; 8, Pacha; 9.- Tukurina yuyaykuna;
10.- Mana mushuk tantanakuyta wiñachina; 11.- Chanichina ñan; 12.- Makanakuyta allichina;
13.- Ari nina.

Kunanka imashina yuyarinakuna tiyashkata riksishun:

1.- Yanapanakunkapak yuyarinakuy.

Kashna yuyarinakuyta paktachi ushankunami shuk kamaywasi mamallakta minkashta
llankayta paktachik kakpi. Chayka nisha ninmi, chay yuyarik wasikunapurami ranti ranti
makita churana kan, paykunaman minkayta kushkamanta pacha.

Kashna yuyarinakuywan chimpapurashpaka kaykunatami shutichi ushanchik, Ecuador mikuy
yuyarina, wawakunaman mikunata kuna yuyarina, INFA wasikunapi tiyak wawakunaman
mikunata chayachina yuyarina, illak watamanta pichka killata charik wawakunaman mikunata
chayachinkapak yuyarinapash. Kay shutichishka yuyarinakunataka kay llika pankakunapimi
tari ushankichik:

http://www.provisiondealimentos.gob.ec/admin-provision-alimentos/kcfinder/upload/files/Convenios
_Interinstitucionales/Convenio_Cooperacion_Insterinstitucional_Alimentate_Ecuador_PPA_INFA_
Complementacion_Alimentaria_Nutricional.pdf.

2.- Allichinkapak yanapanakuy.

Kashna yuyarinawanka pushakkamana wasikunapak llankaykunatami allichinkapak kan, tukuy
llankaykuna shuklla alli llankaypi rikurinchu, ama shuklla yuyaypak tawka llankaykuna rikurinchu.

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

211

Kay nishka yuyayta sinchiyachinkapak, katik shuyuwan rikuchisha nini. Mikuna Murukunata
Chayachinkapak Llankay (PPA) EDUDOS S.A tantanakuywan (Troncal kitipi) llankayta
paktachinkapak yuyarinakurka, yurak mana kashpaka yana wirumanta rurashka mishkita
rantinkapak. Chay willaytaka kay katik llika pankapimi tari ushanki:

http://www.provisiondealimentos.gob.ec/admin-provision-alimentos/kcfinder/upload/files/Convenios_
Interinstitucionales/Convenio_Marco_PPA_ECUDOS_S_A_(La%20Troncal).pdf.

3.- Makita kuna yuyarinakuy.

Kay rimaypika, shuk kamaywasimi shuktak kamaywasi alli payman mishkashka llankayta
paktachinchu yanapay kan, mamallaktapak kamaywasikuna sumak kawsayta paktachinkapak
llankana minkayta charishkamanta. Kaypi shutichishka yuyarinakuytaka ERJAFE kamachikmi
111 patmapi allichin, 1384 kamachikta 2 puncha kulla killa 2013 watapi rurashkawan
chimpapurakpi.

Kay shutichishka yuyayta alli rikuy ushana ranykumi, Ministerio Coordinador
de Producción, Empleo y Competitividad kamaywasi Ministerio de Agricultura,
Ganadería, Acuacultura y Pesca, chashnallatak, Ministerio de Inclusión Económica y
Social kamaywasikunapura shuk yuyarinakuyta paktachinakurka, kay mamallaktapi
kawsakkunapak kullkita, llankayta, katuy rantina pankakunatapash taripankapak. Chay
willaytaka, katik llikapimi rikuy ushankichi:

http://www.provisiondealimentos.gob.ec/admin-provision-alimentos/kcfinder/upload/files/Convenios_
Interinstitucionales/Convenio_Interinstitucional_(tripartito) _Contratacion_Consultoria_Planta_de_Leche.
pdf.

Washapi shutichishka yuyarinakuytaka Sistema Nacional de Contratación Pública
kamachikpak 29 patmapi nishkata paktachishpami yuyarishka kan, katik ñanta katishpa:
“Tantanakuykuna rantinamanta.- Kullkita wakichina yuyaywan, alli murukunata rantina
yuyaykunawanmi kamaywasikunapura yanapana yuyarinakuyta paktachinakun, tukuykuna
katukkunata alli akllashpa rantinkapak”.

Mashna kullkiwan rantina kashkata, mashna murukunata rantina munaywanmi chimpapurana
kan.

Ña chay murukunata katuk runata akllashka kipami rantinkapak yuyarinakuyta paktachina
kan.

Ab. Jorge Hernández Jaramillo

212

Kay rimanakuy ukupi kay yuyaytami yapasha nini, kashna yuyarinakuypika
ishkayshina runakunami tantarinkuna, shuk runaka mamallaktapak minkayta paktachik
kamaywasimantami kan, chay runaka llaktapak hayñipimi kimirin, kutin shuk runaka sapalla
llankayta rurak runami kan, chay runaka paypak munayta paktachina yuyaytami charin.
Chaymantami kashka yanapana yuyarinakuypika shuklla ruraymi tantachin, chaymi kan,
shuktak runapak llankayta chaskina, pushakkamana shuk manyamanta, kutin llaktamanta
runakunaka shuktak manyamanta.

Ñukapak yuyaymantaka kashnami kan:
a) Kullkita chayachina yuyarinakuy; mana kashpaka, b) Shuk yanapana yuyarinakuyta
paktachishpa shuk kamaywasi shuktak kamaywasiman, mana kashpaka shuk runaman
kullkita chayachinkapak ari nin, imashina kashpapash chay kamaywasika mayhanman
imashina yuyarishpapash mamallaktapak minkaytami paktachina kan.

Tukuchinkapakka, washaman shutichishka yanapana yuyarinakuykunataka chashnami
chikanyachishpa rikuna kanchik:

ERJAFE kamachikka 75 patmapi, pushakkamana yuyarinakuytaka kashnami nin: “Shuk, mana
kashpaka ishkay runakunami kashna yuyarinakuytaka paktachi ushankuna, chaykunamanta
shukka mamallaktapak pushakkamana minkayta paktachikmi kan”.

Tukuri rikuytami rurani, pushakkamana yuyarinakuyman chayankapakka allichirina
llankaytami paktachina kan, imashina Sistema Nacional de Contratación Pública kamachik
nishkata paktachishpa, ima murukunata rantina kashpapash.

Kutin, pushakkamana wasikunapura yanapana yuyarinata ari nishpaka, Sistema Nacional
de Contratación Pública kamachik 2 patmapi nishkatami paktachina kan, chay kamachikka
mamallaktamanta kamaywasikuna kashpapash katuy rantitami paktachin ninmi, chaymantami
paktachina minkaykuna wiñarinkuna.

Shuktak manyamanta rikukpika, chay yuyarinakuyka chikan chikan munaykunatami tantachin,
yuyarik wasikunapurami minkaykunata chaskinkuna. Yuyarikkunapak munaykunaka
mamallaktapak shuklla hatun munaypimi tantarin.

Kay rimanakuyta sinchiyachinkapakka, Procuraduría General del Estado kamaywasi, PGE.
No. 15115, killkawan, kanchis puncha sitwa killa 2010 wata, tukuy kamaywasikunata mañarka,
manarak imapash yuyarinakuyta paktachishpa chay kamaywasikunapak kamachikkunata alli
rikunakunchu.

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

213

Chashnallatak, Hampimanta Pushakkamana wasita Pushak, 433 Yuyarinakuy killkayta, 4
puncha ayriwa killa 2012 wata rurarka, kay pushakkamana wasi shuktak wasikunaman
yuyarinakuyta paktachishpaka mamallaktapak hatun munay yuyayta paktachina raykumi kana
kan, shinallatak ima ñankunata katinatami rikuchin.

Ab. Jorge Hernández Jaramillo

214

KARU MAMALLAKTAMANTA YANAPAK
TANTANAKUYKUNAMAN YANAPANAKUNKAPAK
YUYARINAKUYMANTA.2

2.1
Mamallaktata pushakkunapura yuyarinakushka, mamallaktaman minkayta.
kukmanta

K
unanka rikushun, ashlla shimikunapi, kay wankuripi imakunamanta rimana
kashkata, kaypika imashina llaktapak ushay wacharishpa mamallakta
pushakkamakman ushayta kun, chay ushaywanmi mamallaktata Pushak shuktak
mamallaktakunawan yuyarinakuyta paktachi ushan, mamallaktakunapak
hayñikunata paktachishpa, chay ushaytaka kikin mamallaktakunapak

mamakamachikkunami kun, chay yanapayta chaskinkapakka shuktak tantanakuykunaka
ashka wiñarishkami kana kan.

Kay rimaymanta, yachachik Jorge Zavala Egas ninmi “llaktapak ushay tiyashkata riksinaka
mamakamachikmantami wacharin, kishpirishka llakta kashkamantami llaktayukkuna ushayta
charin, chaymantami apukunaman chay ushayta minkankuna...” (CRE mamakamachikpak 1
patma). Kay yuyayka tukuy mamallaktapak kamaywasikunamanmi chayan.

Imashina yallishka wankuri killkaypi ña rikushkanchik, chay yachachikpak shimiwanmi
kashna nin “Mamallaktaka shuk runashinami kan Mamakamachik riksishka, chaymantami
minkayta paktachina yuyaywan llankan; kamachik kushka ushayta charin, chaymantami
hayñikunata, minkaykunatapash charin”... chaymanta “...mamallaktapak llankayka
pushakkamaypimi rikurin...”

Chaymantami, pushakkamana llankayka tawka ñankunata charin, paykunaman minkashka
llankaykunata paktachinkapakka tawka kamachikkunata charin, chay kamachikkuna
rikuchishka ñankunatami katinkuna.

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

215

Kamachik minkashka ushayka shuk runa rurashkashinami kan, chaymantami alli yuyayta
wiñachina mutsuri tiyan. Pushakkamana llankayka chay kamachikta paktachishkami kana
kan, ERJAFE kamachikka kashnami nin: “Pushakkamana minkaymanta tukuy llankaykunami
kan, chay yuyaykunaka chimpapurami paktachishka kana kan”. Chay ushayta, minkaytapash
charikka shuk llaktapak apumi kan, “chay apupak llankaytami shuk kamaywasi rurashkashina
rikurin”. (ZAVALA)

Washapi nishka yuyaymanta, mamallaktata Pushak rurashka llankaykunaka llukshinmi, chay
kamaywasikuna mamallaktapak shutipi llankayta paktachik kashkamanta, kutin mamallaktata
pushakmi kay mamallaktapak ukupi, hawamanpash tukuy mutsurishka llankaykunata
paktachina minkaytami charin. (261 patma). Pushakpak llankayka kamaywasikunapak
llankaymanta chikanyarishkami rikurin.

Llaktapak munaykunata, yuyaytapash paktachina raykumi mamallaktata pushakka
kay mamallaktamanta shuk kamaywasiman shuktak mamallaktamanta kamaywasiman
yuyarinakuyta paktachi ushan, Ecuador llaktapak Mamakamachik, mamallaktakunapak
hayñikunata paktachishpami chay yuyarinakuytaka paktachi ushan. (ERJAFE kamachik 5
patma, CRE kamachikpak 216 chashnallatak 416 patmakuna)

Washaman rikuchishka killkayta achikyachinkapak, asha yuyaykunatami karakkrini, killka
katikkuna alli hamutay ushanchu kay llankayta:

Mamallaktakunapak hayñi ninchikmi, mamallaktakunapura imashina kawsanamanta
allichik hayñikunata; chay munayka wacharinmi, runakuna mamallaktakuna aylluyarishkapi
kawsanchu. Chay hayñitaka Ecuador llaktapak Mamakamachik 416 patma, 6 yupaypimi
riksin.

Shinallatak shuktak mamallaktakunamanta yanapayka llankaykunapi, hillaykunapimi rikurin,
alli shunkuta charin runakunami chay mamallaktakunamanta yanapan, kay mamallaktapi
kawsak runakuna kullkipi, shuktak mutsurikunapipash yanapayta chaskinakunchu.

Shuktak mamallaktakunamanta yanapanakuyta chaskinkapak yuyarinakuy llankayka
mamallaktata pushak hawaman llankayta paktachimi kan, chaymantami Ecuador
mamallaktaka ishkay minkayta chaskin, chayrak wiñaripi kahushkamanta yanapayta chaskina,
kutin, kay mamallaktawan rikchak mamallaktakunata yanapana minkaytami charin.

Ña shuk kutin, mamallaktakunapura yanapanakuyta chaskinamanta yuyaykunata
riksishka kipa, kunanka katik yanapayta chaskinkapak yuyarishkata rikushun “ECUADOR

Ab. Jorge Hernández Jaramillo

216

MAMALLAKTAMANTA PUSHAK RUSIA MAMALLAKTAMANTA PUSHAKWAN YUYARIRKA
ALLI KAWSAYPAK ENERGÍA ATÓMICA ACHIKTA RURANKAPAK” killkakamayuk No.
392 yupaywanmi, 24 puncha panchi killa 2011 wata, riksichirka, ñukapak yuyaymantaka
kay yuyarinakuytaka paktachirkami Ecuador llaktapak Mamakamachik 15 patmapi kushka
ushaywan. Kay kamachikmi mamallaktamanta pushakkunapura yanapanakuyta chaskina
ushayta kun, 2 patmapi: a) Achikta wiñachinkapak llankaykunata, taripaykunatapash
rurankapak; b) Uranio wacharishkata allashpa llukchinkapak; c) Achikta wiñachina tukuy
pachapi yanapayta chaskinkapak; d) Energía atómica achikta ruray pachapi Ecuador
Mamallaktata yanapanchu, kushikuy kawsaypak; e) Ama ima llakikuna tiyanchu rikurayana
llankay; f) Achikta rurana pacha taripaykunata paktachina; g) Kay mamallaktamanta runakuna
energía atómica achikta ruray ushanakunchu yachachina; shuktak kunapash.

Chay yuyarinakushka kamachikpak 7 patmaka kaytami nin: “Ishkayniki patmapi nishka
yuyarinakuytaka Ecuador mamallaktamanta chashnallatak Rusia mamallaktamanta
minkashka kamaywasikunami ranti ranti ari nishka minkaykunataka paktachina kan”. Rusia
mamallaktamanta “Rosatom” chashnallatak Ministerio de Recursos Naturales y Ecología de
la Federación de Rusia kamaywasikunamanmi pakta pakta tukuy llankaykunataka allichishpa
pantachina kan.

Kunankama rimashkawanka imashina mamallaktakunata pushakkunapura paykunapak
pushakkamana ushaywan kashna yuyarinakunata paktachishkatami rikushina nirkani.
Chay kipaka, kay yuyarinakuyta paktachinkapakka shuk kamaywasitami churan,
tikrashpa rikukpika, chay kamaywasika Ecuador mamallaktami kan, chay kamaywasi kay
mamallaktapak shutipi llankayta paktachina kashkamanta.

Tukuchinkapakka, kashnashina yuyarinakuy shuktak mamallaktakunamanta yanapanakuyta
chaskinkapakka, Código Orgánico de Planificación y Finanzas Públicas kamachik 66
patmapi nishkatami paktachina kan, kay yuyaykunawan: “Ecuador mamallakta shuktak
mamallaktakunapak yanapayta chaskinkapakka kishpirishka llakta, mana makanakuy tiyak,
achikllakana, pakta pakta kawsay, runakunapak hayñikunata paktachik kallari yuyaykunatami
rikuna kan”.

2.2
Ecuador mamallaktamanta shuk kamaywasi shuktak mamallaktamanta
kamaywasiman yuyarinakuymanta.

Katik rimayka, washaman rimashkamanta chikanyarishkami kan, kaypika imashina Ecuador
mamallaktamanta shuk kamaywasi shuktak mamallaktamanta yanapak tantanakuyman
yuyarishka kipa, rantinakunata paktachishkamantami rikukrinchik, Sistema Nacional de

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

217

Contratación Pública kamchikpak 3 patmapi nishkata paktachishpa.
Manari kay rimanakuyta ukumanta kallarishpa, allimi kan kashna yuyarinakuypak
kamachikkuna ima sapita charishkata riksina.

Chaymantami Ley de Contratación Pública kamachik kimsaniki wankuripi nishkata killkakrini,
shuktak mamallaktakuna kullkita mañachishkawan yuyarinakuyta paktachinamanta:

“53 patma.- Wakin pachalla rimana.- Minkayta paktachinkapak, llankayta rurankapak,
rantinkapak, shuktak llankaykunatapash mishanakuyta rurashpa paktachinkapak
shuktak mamallaktakunamanta kamaywasikuna kullkita mañachihukpika, mawparashka
yuyarinakushka kamachiktami rikuna kan.

Mamallaktamanta pushakkunapura yuyarishkamanta kullkita mañachikpika, mishanakuy
pachamanka chay ishkay mamallaktamanta runakunami yaykuy ushankuna.

Shuktak mamallaktamanta mishanakuk runakunamanka mana kay mamallaktaka kullkita
mañachinachu kan”.

Pachata tikrachishpa rikushpaka, 4 puncha karwa killa 2008 wata, Ley Orgánica del Sistema
Nacional de Contratación Pública kamachikta rurashkatami tarinchik, chay kamachikmi kay
rimayta sinchiyachinkapakka yanapan, 3 patmamanta kallarishpa:

“Karu mamallaktamanta mañachishka kullkiwan llankayta rurana.- Shuktak
mamallaktamanta kullkita mañachishkawan llankaykunata rurankapakka, kallaripi
yuyarishkatami rikuna kan, chay tantanakuykunapika Ecuador mamallaktami wankurishka
kan chay yanapak tantakuykunapi. Mana chay yuyarinakuy achiklla ñankunata
rikuchikpika kamachik nishkatami paktachina kan” .

Washapi nishka yuyayka Sistema Nacional de Contratación Pública kamachikpi 2
patmawanmi kimirin

Ña mana tiyak rantina kamachikpak 53 patmaka, imashina mamallaktata pushakkunapura
yanapanakushka kullkikunawan llankaykunata paktachinamantami riman, chay
patmaka, manari kullkikunata chaskishpa yuyarinakunata paktachina ñantami rikuchin,
ña kullkita chaskishka kipaka kay mamallaktamanta, mana kashpaka chay shuktak
mamallaktakunamanta tantanakuykunami mishanakuypika yaykuy ushankuna. Kayka nisha
ninmi, tukuyshina kullkikuna chayamukpika mamallaktapak kullki kamak wasimi chaskina
kan, chay kipami ima llankayta paktachina kakpipash kuna kan.

Ab. Jorge Hernández Jaramillo

218

Kay minkayka, kamachikkunata paktachishpami kan, chaymantami chay minkaytaka alli
paktachina kan. Kutin chay kamachikllatakmi nin, shuktak mamallaktakunamanta shamushka
kullkikunawanka mana imapash llankaykunatachu paktachina kan. Kay yuyayka allimi kan,
Ecuador mamallakta Banco Interamericano de Desarrollo kullki kamak wasipi kimirishka
kashkamanta.

Kutin, Sistema Nacional de Contratación Pública kamachikpak 3 patmaka, mana chay karu
mamallaktakunamanta apamushka kullki, mana kashpaka mañachishka kullkimantallachu
riman, ashtawanka manari kullkikunata kushpami shuktak yuyarikunata paktachishka,
imashina Código Orgánico de Planificación y Finanzas Públicas kamachik 69 patmapi
nishkata paktachishpa. Kay yuyaykunaka kay llankaypak shunkumi tukun.

Washaman nishka yuyayka, LOSNCP kamachik nishkawanmi kimirin, chay kamachikmi
manari kullki yanapayta chaskishpaka yuyarinakuyta paktachina minkayta kun, ashkata
wiñarishka mamallaktamanta tantankuywan.

Kamachiy William López Arévalo, “Mamallakta Rantinamanta” 4.13.1 killkashka yuyaykunata
mana ari ninichu: “Shuktak mamallaktakunamanta yanapashka kullkikunawan llankaykunata
paktachinaka mana tukuy pachachu kan, chay kullkikunataka wakinpika tikrachinami kan,
kutin wakinpika kunpitashkami shamun, imashina chay kullkikuna shamuk kashpipash
kallaripika shuk yuyarinakuytami paktachina kan”.

Chashnallatak, Antonio José Pérez, Daniel López Suárez chaymanta José Aguilar
kamachikkunapak yuyaykunatapash mana ari ninichu, washaman shutichishka killkak
shinallatak killkashkamanta.

Kunanka, kay kama nishka yuyaykunata hapishpa, washaman nishka yuyaykunata
apamushpa, imashina ñanta katishpapash Ecuador mamallaktami chay yuyarinakuyta
paktachinkapak minkashka sakirin, shuk kamaywasi shuktak mamallaktamanta mañachishka
kullkita chaskikpika Ecuador mamallaktami tikrachina kan, tukuy wasikuna imata rurakpipash
Ecuador mamallaktapak shutipimi paktachinkuna.

Chaymantami alli kan, LOSNCP kamachik 3 patmapi nishkata alli hamutana, kay kamachikka
kay mamallaktapi minkashka yuyaykunallatami paktachinamanta minkayta kun, shuktak
mamallaktamanta chaskishka kullkiwan llankaykunata rurana pachaka mana kay kamachik
nishkatachu paktachina kan.

Kay ñanta katishpa, yuyarik mamallaktakunaka paykunapak munayta paktachinkapakkmi
llankaykunata rurankuna, chay munayka kullkipi shuktak mishaykunapash kan.

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

219

Chaymantami kay yuyayta charinchik, Sistema Nacional de Contratación Pública
kamachikpak 3 patmapi, ishkay mamallaktakuna mana kashpaka ishkay mamallaktamanta
kamaywasikuna tantanakushpaka shinallatak munaytami charina kan, chay llankaykunata
paktachinkapakka.

Kay yuyayta rikushka washaka, ñukaka yuyanimi, chay yuyarinakuykunata paktachishpaka
mamallaktatami yanapan, shuktak mamallakta charishka yachaywan yanapan. Shina
yanapaywanka, shuk mamallaktamanta kamaywasipi llankaykunatami yachachin, hillaykunata
rakishpa kallarishpa imashina ruranamantapash, ña shuk muruta shukchina kama.

Ña imashina rikushkanchik, Sistema Nacional de Contratación Pública kamachik nishkapi
alli kimirishpaka ishkay mamallaktakunapura yanapayta chaskinkapak yuyarinakuy
ushanmi, kunanka kay tapuykunatapash rurana allimi kan: a) ¿Shuk kamaywasi pakalla
yanapayta chaskinkapak yuyarinakuyta paktachi ushanchu kay kamachikta huchachishpa?;
b) ¿Ima mañaykunata kallaripika paktachina kan?; c) ¿Ima yuyaykunata charina kan chay
yuyarinakushka kamachikka?; d) ¿Shuktak mamallaktamanta yanapak tantanakuytaka
imashina akllana kan?; e) ¿Yuyarinakushkata paktachinkapakka maymanta kullki wacharin?;
f) ¿Imashina yuyarinakuy kamachikta rurana kan?; chashnallatak, g) ¿Kay yuyarinakuyta
imashina achiklla rikuchina kan?.

Kay rimanakuyta wiñachishpa katinkapak, mana kunankaman Ecuador mamallaktmanta
kamaywasikunaka nima killkaytapash ruranakushkachu, imashina LOSNCP kamachik nishka
shina. (Kay kamukta killkakatik mashikunata mañani shuktak unanchakunata yachashpaka kay
llikaman killkanchu: ab.andreshernandezj@hotmail.com).

Chaymantami, mamallaktamanta tukuy kamaywasikuna kamachikkuna kushka minkaykunata
paktachina kan, mamallaktapi kawsak runakunapi yuyashpa, shinallatak alli hillaykunatapash
wiñachishpa.

Chay kamaywasikunapak minkayka, mamakamachikpak 280 patmapimi killkashpa churashka
kan, chay patmaka ninmi: “Mamallakta wiñarina ñankamuka mamallaktapak hillaymi
kan, tukuy llankaykuna, yuyarikuna, uyarikuna, shuktak llankaykunapash chay ñankamu
nishkapimi kimirina kan, apukunapash paykunapak llankaykunata chay ñankamupimi
kimichina kan. Chay ñankamutaka tukuykuna rikuna minkaytami charinkuna”.

Kay rimaypi kimichishpa, 2013-2017 watakunapak, Sumak Kawsaypak ñankamuta rikuna
allimi kan, chay ñankamuka kimsa ñankunatami rikuchin, chaykunaka kaykunami kan:
1.- Llaktakunapak ushayta wiñachina; 2.- Kishpirishka hayñikunawan sumak kawsayta

Ab. Jorge Hernández Jaramillo

220

paktachina; chashnallatak, 3.- Kullkita, murukunata ruranatapash mushukyachina.
Washaman nishka yuyayka, mamallaktamanta kamaywasikuna Sumak Kawsaypak ñankamuta
paktachina minkayta charishkami rikurin, kay minkayta paktachina raykumi shuktak
mamallaktamanta tantanakuykunapak yanapayta chaskinkpak yuyarinakuy ushankuna, kay
mamallaktapak kallari yuyaykunata paktachispa.

Chay kipaka, Código Orgánico de Planificación y Finanzas Públicas kamachikpak 54,
60 kaman, 97,99,100, 115, 116; chashnallatak, 118 patmakuna nishkata paktachishpa,
manarak shuktak mamallaktamanta tantanakuywan yanapayta chaskinkapak yuyarishpa,
ima llankayta rurana munashpapash shuk ñankamutami rurana kan, kallari taktita
kushpa, shuktak mamallaktamanta shamuk kullkikunataka kashnami hamutana kanchik
“shuk mamallaktamanta shuktak mamallaktaman kullkikunata kachashpaka shuktak
mamallaktapak llankaykunata paktachinkapakmi kan, chay mamallaktapak munaykunata
paktachinkapak”, chay ñankamupiki kullkita chaskishka kipa imata allichina kashpapash
churana kan, shinallatak yuyaykunata, mashna pachapi paktachina kashpapash. (Kaymi
kallari takti kan).

Ñankamuta rurashka kipami, Mamallakta Wiñaripak Ñankamuta Allichik Killka Kamayukman
chayachina kan, mamallaktapak kullkita hapinchu chay mañashka llankayta paktachinkapak.
Chay kipaka SEMPLADES kamaywasimanmi chayachina kan, chay llankaykunata
mamallaktapak minkaypi kimichinkapak. (Kaymi ishkayniki takti kan).

Washaman shutichishka kamaywasikuna chaskishka kipaka kimsaniki taktitami paktachina
kan chayka Sistema Integrado de Planificación e Inversión Pública (SIPeLP) llikapimi chay
mañayta churana kan, mañayta rurak paktachinkakama rikuy ushanchu.

Makimantami rina kan, chuskuniki taktika Ministerio de Finanzas Kullki kamak wasitami
mañana kan chay llankaypak mutsurishka kullkita karanchu.

Kay taktikunata umapi charishpa, ña chay mañayta ari nishka washaka, mañayta rurakmi
pichkaniki taktita rurana kan, chayka imashina chay llankayta paktachinamanta ñankunatami
rurana kan. Imashina Sistema Nacional de Contratación Pública kamachik nishkata
paktachishpa, chaypimi ishkay mamallaktamanta kamaywasikuna imshina chay yanapayta
chayachinamanta allichinakuna kan.

Chay pachallatak, suktaniki taktika kanmi shuktak mamallaktamanta yachak tantanakuyta
akllana, chay yuyarishka llankayta paktachina pachapi rikurayashpa yanapanchu, kay
iñukunapi:

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

221

Ñukapak yuyaymantaka ishkay ñankunatami rikuna kan, chay tantanakuyta akllankapakka.-
Kallari yuyayka, mamakamachikpi ERJAFE kamchikpipash nishka yuyaymi kan, shuk
tantanakuyta akllankapakka, chay tantanakuy imapi yachayta charishkatami rikuna kan, chay
tantanakuyka allichinata munashka llankaytami riksina kan, ña allichishka unanchatapash
charina kan, tukuy llankayta paktachina pachapi mutsurishkakunapi yanapankapak. Chay
yanapak tantanakuyka mana sapallachu llankaytaka rurana kan, shinallatak mana kimsaniki
tantanakuyman mana kashpaka kimsaniki runamanchu chay llankaytaka minkay ushay. Kay
tukuri yuyayka kay mamallaktapak kamachikkunapimi killkashka tiyan.

Kay yuyaykunata katishpa, chay yanapayta chaskinkapak yuyarinakuyka allimi kan ñukanchik
mamallakta mana chay llankaykunapak kullkita charishkamanta, chaymantami mana
chay yanapak tantanakuyka nima kullkita mana chaskin. Chay llankayka ñukanchikpak
mamallaktapakmi alli kan.

Katik inshkayniki yuyaytaka, yanapak yuyaytashinami karani, (SETECI) kamaywasi
chashnallatak (SERCOP) kamaywasikuna shina llankaykunapak minkaykunata
charishkamanta, kallari kamaywasi No. 429, 15 puncha sitwa killa 2010 wata, rurashka
kamachikwan, Ecuador mamallakta shuktak mamallaktakunawan yanapayta chaskinkapak,
mana kashpaka yanapayta karankapak llankaykunata allichina minkaytami charin, kay
mamallaktapak kamachikkuna chay llankaypak kushka minkaykunata paktachishpa, chay
llankaypimi tukuy yanapakuypi paktachina ñankunata allichina kan.

Kaykama rimashkawan, achikllami churashkani shukniki wankuri “V” iñu killkaypi
karashka yuyaykunata, chaymanta kay llankaypak katik killkakunaka mana ashka
rikuchikunata churanatachu mutsurin, ashka achiklla kashkamanta, LOSNCP kamachik
shuktak mamallaktamanta tantanakuywan yanapayta chaskinkapak yuyarinakuyta
imashina paktachina ñankunata rikuchihushkamanta, chay yanapayta chaskinkapakka
kay mamallaktamanta yalli ñawparashka mamallaktamanta tantanakuytami akllana kan,
ñukanchikpak mañayta hawalla yanapanchu, chaymanta kashna willaykunatami killkashpa
charina kan:

a) Ñukapak yuyaymantaka, chay shuktak mamallaktamanta yanapak tantanakuyka paypak
wiñachishka kamachikkunapimi shina yanapana minkayta charina kan, chay minkaywanmi
chay tantanakuy ushashkakama yanapaytaka chayachin, wakin tantanakuykunaka ñami
shina llankaypi unanchata charin.

b) Washaman nishka yuyaykunapi kay yuyaypash kimirinmi, ña nirkanchik shuk
mamallaktamanta tantanakuy mana kashpaka shuk kamaywasi shuktak mamallaktata
yanapankapak minkayta charishpaka, sapalla hayñita charik tantanakuymanpash

Ab. Jorge Hernández Jaramillo

222

yanapayta chayachi ushanmi, chay tantanakuypak llankayka mamallaktapak llankaywan
kimirishka kakpi, chay tantanakuy yanapayta chayachina yuyarina pachapi ña ashka
unanchata charishkata rikushpa.

Shuktak manyamantaka, kanchiskini takti shina yanapayta maskakmi chay shuktak
mamallaktamanta tantanakuywan shuk yuyarishka pankata aspina kan, chay tantanakuyka
Mamallaktakunapak Tantanakuypimi Kimirishka kana kan, chay tantanakuypak kullkikunata
chay washaman shutichishka hatun tantanakuymi riksina kan, ña shuk mamallaktata
yanapankapak yuyarinakuyta charikpika, chay yanapashka kullkika yanapayta chaskik
mamallaktapak kullkipimi yaykuna kan.

Chaymantami, ñukapak rikuymantaka, yanapana kullkita ari nik tantanakuykunaka Ecuador
mamallaktapi tiyak kullkiwan chimpapurashpa chanichina kan, ima llankayta paktachina
kashpapash chaypak kullkika paktanchu. Achikllakanawan chay kullkikunata chaskishpa
llankaykunata paktachina kashkamantami shuk yuyayta karani, mana chay yuyarinakuypi
churashka kullkikunataka chay yanapayta karak tantanakuy churanchu, chaywanka yanapayta
karak tantanakuypak shutimi rikurin.

Kay yuyayka Contraloría General del Estado kamachikpi, shuktak kay kamaywasipak rikchak
kamachikkunapimi kimirin, maymanta chay kullkikuna shamuk kakpipash alli tukuchinchumi
chay kamaywasikunaka rikurayana kan.

Ñukapak nishka yuyaypi yapankapak, Ecuador mamallaktapak kamaywasikunata
pushakkunami chay chaskishka kullkikunata alli apana yuyaywan shuktak kamachikkunata
wiñachinakushka, imashina ñawpakman rikuchikrini:

1.- Código Orgánico de Planificación Institucional kamachikpak 5, 73 chashnallatak
121 patmakunapi nishkamanta anchurinkapakmi, wakin kamaywasikunaka ña
paykunapak watapi tukuchina kullki tukurihukpimi shuktak mamallaktamanta yanapak
tantanakuykunapak yanapayta chaskinkapak yuyarikunata aspinkuna, kullkita charirayana,
uktalla paktachina, achikllakana kallari yuyaykunata washaman sakishpa. Shina wata
tukuripi chaskishka kullkikunaka mana mamallakta charishka kullkipichu yaykun, ña mana
chay llankaykunata paktachi ushanata rikushpaka mamallaktami chay kullkikunataka kichun.

2.- Mana kashpaka, mamallaktapak pakta pakta charishkata rakina yuyaywan, chashnallatak
sumak kawsaypak munaykunata paktachina raykumi wakin kamaywasikunaka mana
mamallakta riksikpipash chay yanapak tantanakuykunawan yuyarishkamanta kullkikunata
chaskinlla; chaymantami chay kamaywasikunaka paykuna munashkashina chay
kullkikunataka tukuchinkuna, shuktak mamallaktakunamanta yanapak tantanakuykuna

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

223

kushka kullkimi nishpa, wakin pachakunaka LOSNCP kamachik kushka hillaykunawanmi
shina kunpitashka kullkikunataka tukuchinkuna.

Kashna ruraykuna tiyakpika, kay mamallaktamanta tantanakuyka kullkillatami chaskin,
yuyarinakuypi yachayta, hillaykunata wiñachina mañaykunataka kunkashpa, chaymantami
kawka kutin mana chay yanapak tantanakuykunaka paykuna charishka unanchakunataka
ñukanchikman rakishka.

Kaykama nishkawanka, allichina pachataka ñami alli hamutak yachinchik, kaykunataka
manarak yuyarinakuyta aspishpami rurana kan, mana chay washaman rikuchishka ñankunata
paktachishpaka, mana LOSNCP kamachikpak 2, chashnallatak 3 patmakuna nishkataka
paktachi ushankakunachu.

Kay iñuman chayashpaka, imakunata chay yuyarinakushka kamachikka charinatami
rikuchikrini, chay kipa chay iñukunamanta rimankapak: 1.- Yuyarikkuna; 2.- Unanchakuna;
3.- Yuyarinkapak pankakuna; 4.- Munay; 5.- Rimaykunata yuyarina; 6.- Yuyarikkunapak
minkaykuna; 7.- Llankaypak kullki; 8.- Ima ñankunata katinata rikuchi; 9.- Allichina minkay;
10.- Yuyarinakuyta rikurayana; 11.- Chanichinamanta iñukuna; 12.- Makanakuyta allichina;
13.- Paktachina pacha; 14.- Yuyarikkuna ari nina.

Ña imashina rikuchishkani, yuyarikkunaka chay llankaykunata paktachina minkayta,
ushayta, kamachiktapash charikkunami kana kan, imashina LOSNCP kamachik nishkata
paktachinkapak, shinallatak chay yanapayta chayachik tantanakuypash Mamallaktakuna
Tantarina tantanakuypimi kimirishka kana kan, ama pakalla wiñarishka tantanakuykunawan
yuyarinakuyta paktachina rayku.

Ishkay yupaymanta rimashpaka, yuyarinakuyta paktachinkapak rikuchishka allichina
ñankunatami paktachina kan.

Kimsa yupaymantaka, yuyarikkuna chay minkayta, ushayta, kamachiktapash charishka
pankakunatami rikuchina kan.

Kutin, munaymanta rimashpaka, tukuy yuyarinakuypimi chay llankayta rurana munayka
achiklla kana kan, kipaman chanichi ushankapak, chashnallatak murukunatapash rikuy
ushankapak, tukuy paktaykunatapash llaktamanta runakunaman rikuchinkapak.

Pichka iñuman chayanchik kay yuyaykunata ninkapak, yuyarinakuyta paktachikkunami
imashina rimaykunata killkanamanta yuyarinakuna kan, may mamallaktapi llankayta
paktachina kashpapash chay shimipimi killkashka kana kan.

Ab. Jorge Hernández Jaramillo

224

Chaymantaka sukta iñutami rikuna kanchik, kaypika yuyarikkunami ima minkaykunata
chaskina kashpapash nina kan, kay minkaykunata alli paktachishpami yuyarishkata alli
paktachinkakuna.

Kanchis iñupika, chay yuyarishka llankayta paktachinkapak mashna kullkita mutsurishkatami
churanchu nin.

Sistema Nacional de Contratación Pública kamachikpak 3 patmapi, nishkatami yuyarinakuy
kamachikpi paktachina kan, chay patmaka chashna yuyarinakuypi ima ñankunata
katinamantami rikuchin. Chay ñankunataka yuyarinakuyta allichi pachami paktachin kan,
kashna iñukunawan:

1.- Mamallaktapak kamaywasita pushakmi shuk killayta rurana kan, shuk llankayta paktachi
kallarinkapak mishanakuyman kayayta rurashpa; chashnallatak chay kayayta chaskik
runakuna kutichishkata rikuk runakunatapash shutichin. Puchukaypika, allimi kan kay
taktikuna paktachina: A) Mishanakuyman kayaytaka chay yuyarinata paktachishkata apana
ukumi mañana kan, imashina llankayta paktachina kashpapash tukuy pankakunatami
tantachina kan, mashna kullkita charishkatapash rikuchinami kan, mishanakuypi
killkarikkuna paykunapak chanikunata chayachinakunchu. B) Kayachinata manari
kamaywasita pushak ari nikpimi kullki tiyashka pankata charina kan. (Código Orgánico de
Planificación y Finanzas Públicas kamachik 115 patmapi nishkata paktachishpa).

2.- Kay mamallaktamanta kamaywasimi chay shuktak mamallaktamanta yanapak
tantanakuyman kayachinata chayachina kan, tukuy pankakunata tantachishpa.

3.- Tapuykunata rurakpika, kutichinkapak pachami tiyana kan, chay tapuykunataka
kamaywasita pushakmi riksina kan.

4.- Chay kayayta chaskik tantanakuy kayayta kutichishpa llankana munashka killkayta
chayachinchu alli pachami tiyana kan.

5.- Chay llankana munashka killkayta rikushka kipa, llankankapak yuyarinakuy pachata

rurana kan, shuk rikuchishka pachapi.

6.- Ima pacha chay llankankapak yuyarishka pankata aspina kashkata rikuchina kan.

7.- OIC tantanakuy paktachishka llankayta chaskina pachata rikuchina kan.

8.- Llankayta paktachina kamachikpi mana churashka iñukunataka Sistema Nacional de

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

225

Contratación Pública kamachik nishkawan chimpapurashpami paktachina kan.

Kunanka, uktalla ishkun yupay imata charinamanta rikushun, ñukapak yuyaymantaka
imashina allichinamanta minkaykunaka kaykunapimi kimirishka kana kan:

Ña tawka kutin shutichishkani, LOSNCP kamachikpak 3 patmaka, chay yuyarinakushkata
paktachinkapakka tukuy imashinapi ari nishka iñukunatami rikuna kan ninmi.

Kay yuyay ukupimi, chay yanapana yuyarinakuyta aspik kamaywasikunaka pakta pakta
munashkata paktachina munayta charinkuna, chay munaykunata paktachinkapakka
mamallaktapak kishpirita, pakta pakta kana, yanapanakuna yuyaykunatami charina kan,
imashina Ecuador mamallaktapak kamachikkuna nishkata paktachishpa, shinallatak shuktak
mamallaktakunapak unanchakunata rikushpa.

Kay iñupi, imalaya allichina minkayta charinamanta rimashpaka, tukuy kamachikkuna
kaymanta nishkatami rikuna kan, ama kipaman makanakuyta charinkapak, tukuy
kamachikkunami allichina minkaytaka kun (LOSNCP 73 patma) chashnallatak shuktak
kamchikkuna nishkapak allimi kan.

Kay yuyaykunapak yupaykunata katishpa, ñukanchik mamallaktapi tiyak kamachikkunaka
kashnami allichishka kan: Mamakamachik, shuktak mamallaktakunawan pakta yuyarishka
kamachikkuna, Uchilla kamachikkuna, Unchakuna, shuktak kamachikkunapash.

Kunanka, shuk mamallaktapak kawsay shuktak mamallaktapak kawsaywan chikanyarishka
kashkamantami, shuk mamallaktapak unancha chay yuyarishkata paktachinkapak
wakinpika mana yanapan, imashina LOSNCP kamachikpak 73 patma nishka shina, shuktak
mamallaktamanta shuk tantanakuy yanapayta karankapak kahushpaka mamallaktakunapura
ari nishka kamachiktami hapi ushan.

Kay yuyayta katishpa, Ecuador mamallaktapak kamaywasikunapak munaykunaka shuktak
mamallaktakunapak munaymi tukuna kan, mana kay mamallaktapi tiyak kamachikllatachu
shutichina kan.

Shinashpaka, ñawpa kawsaywan chimpapurakpika, unancha chashnallatak alli shunku
kana; yuyaykunami Ecuador mamallaktapak kawsaytaka pushak kashka, chaymantami
Mamakamachikka pakta kana, kishpirishka, shuktak mamallaktakunamanta chikanyashka
kallari yuyaykunata charin; chaymantami, shuktak mamallaktakunapak hayñikunaka kay
mamallaktapak mamakamachikpi kimirin, chaymantami shuktak mamallaktamanta shuk
tantanakuy yanapayta shuktak mamallaktaman chayachina munashpaka chay mamallaktapak

Ab. Jorge Hernández Jaramillo

226

shuk kamaywasiman yuyarishpa paktachina kan, chay kamaywasika Ecuador mamallaktapak
shutipimi chay yanapaytaka chaskina kan.

Kay iñumanta rimanakuyta tukuchinkapak, kay mamallaktamanta uku hayñikuna chashnallatak
shuktak mamallaktakunapak hayñikunapash mana sapallachu wiñarina kan, ishkantik
hayñikunami pakta pakta tantanakushpa wiñarina kan.

Chunka iñuka yuyarishkata paktachina pachata mayhan rikurayana mantami riman, ñukapak
yuyaymantaka chay yuyarishkata paktachik shuk pushakmi tiyana kan, chay llankayta
paktachina tukuy mutsurishka ushaykunawan, chay llankay tukuy runakunapak mutsurishkata
paktachina rayku, imashina No. 195, 19 puncha 2010 wata, rurashka kamachik nishkata
paktachishpa. Kay yuyayka washaman rikuchishka rimayta sinchiyachinkapakmi kan.

Chunka shuk iñuka, chay yuyarishkamanta llankayta paktachina pacha imashina
paktachishkata chanichinkapakmi kan, llankay pachapi mayhanpash iñu mana alli churashka
kakpika mushukyachinatami mañana kan.

Chunka ishkay iñuka, makanakuy tiyakpi allichinamantami riman, ishkay
mamallaktakunamanta kamaywasikuna mana kashpaka tantanakuykuna yuyarishkamantami
mamallaktakunapura ari nishka hayñikunapak yuyaykunapi kimirinkuna, chashnallatak
Ecuador llaktapak Mamakamachik rikuchishka hayñikunapipash.

Chaymantami may mamallaktapi kahushpapash kay mamallaktapak munaykunata harkashpa
wiñachina kan, imashina (CRE kamachik 426 patmapi; Código Orgánico de Planificación y
Finanzas Públicas kamachik nishka minkaykunata paktachishpa). Chaymantami, ñukapak
yuyaymanta nini, chay yuyarishka yanapayta paktachi pacha ima makanakuy tiyakpika chay
wankurishka kamaywasikunapurami allichin kan, chaymantami imalaya makanakuy tiyanata
yuyashpa allichinatapash rikuchina kay, chay yuyarishka kamachikpi.

Shuktak manyamanta rikukpika, chunka kimsa chashnallatak chunka chusku iñukunaka mana
ashka rikuchikunata churanatachu musturin, achikllami chay iñukunataka hamutanchik.
Tukuchinkapakka, imashina ña rurashkanchik, shuk kawsashka unanchatami rikuchikrini,
kayka, Ministerio de Relaciones Exteriores, Comercio e Integración (MRECI) kamaywasi;
Instituto de promoción de Exportaciones e Inversiones Extranjeras (PROECUADOR) wasi;
chashnallatak Centro para la Promoción de Importaciones de Países en Desarrollo (CBI)
wasikuna yuyarinakuyta paktachishkatami rikuchisha nini.

Ña shutichishka yuyarinakuytaka kay kamukta tukuy killkakatikkunami tari ushankichi kay
llikapi:

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

227

http://www.proecuador.gob.ec/wp-content/uploads/2013/06/Convenio-en-espa%C3%B1ol-suscrito-con-
organismo-de-Cooperaci%C3%B3n-Internacional-PRO-ECUADOR-CBI.pdf.

Washapi nishkata sakishpa, kay yuyayta apamuni, ñukanchikpak mamakamachikka tukuy
pushakkamaypimi achikllakana yuyayta paktachinata mañan, imashina Willayman Chayana
Chaskinatapash rikuchik kamachik nishka shina, chay kamachiktaka 18 puncha ayriwa killa
2004 watami rurashka kan. Chaymantami kay mamallaktamanta shuk kamaywasi mana
kashpaka shuk tantanakuy shuktak mamallaktamanta tantanakuymanta ima yanapayta
chaskinkapak yuyarishka kashpaka, chay yuyarishka kamachikta kay mamallaktapi kawsak
tukuy runakunaman riksichina kan, kipu kamayukpi killkashpa.

Kay wankurimanta rimanakuyta tukuchinkapak, ñukapak yuyaypika kashna iñukunatami
charina kan shuk yanapanakuyta chaskina yuyarishka kamachikka, LOSNCP kamachikpak 3
patma nishkata paktachishpa.

Shinashpaka shuyushpa kallarishun, katin iñukunata: 1.- Yuyarikkuna; 2.- Unanchakuna;
3.- Yuyarina pankakuna; 4.- Rimayta allichina; 5.- Yuyarinamanta munay; 6.- Llankayta
paktachikpak minkaykuna; 7.- Llankaykuna maykama paktanamanta; 8.- OIC tantanakuypak
minkaykuna; 9.- Paktachina pacha; 10.- Paktachina pachata mirachina; 11.- Llankaypak kullki
imashina hapinamantapash; 12.- Chanikunata mirachina; 13.- Llakichik kullki; 14.- Llankayta
rikurayak; 15.- Allichina ushay; 16.- Allichik yuyarinakuy; 17.- Llankayta tukuchishka kipa –
chaskina; 18.- Llankakkunamanta; 19.- Yuyarinakuyta tukuchinamanta; 20.- Willayta pakalla
charinamanta; 21.- Minkaykuna makanakuy tiyakpi allichina; 22.- Killka kamayukman
killkachina kullki; 23.- Llankayta shuktak kamaywasikunaman yallichina; 24.- Shuktak
runakunata kimichinamanta; 25.- Maypi llankayta paktachina kuska; 26.- Iñukunata allichina;
27.- Willaykuna; 28.- Yuyarikkuna ari nina.

Kunanka, ashalla shimikunapi Ecuador mamallaktapak manukullkimanta rimashun, kashka
ishkay mamallaktakunamanta kamaywasikuna mana kashpaka tantanakuykuna yuyarikpika
imashina chay manukullkita chayachina kan:

a) Impuesto a la Renta manukullkimanta, Ley Orgánica de Régimen Tributario Interno
kamachik 48 patmapi, chashnallatak chay kamachikpak uchilla kamachik 131 patmapi
ninmi, kay mamallaktamanta shuk kamaywasi shuktak mamallaktamanta kamaywasiman
kullkita chayachina kashpa, mana kashpaka chaskihushpaka mana Impuesto a la Renta
manukullkitaka kunachu kan.

b) IVA manukullkimantaka, washaman shutichishka kamahikka, mamallaktamanta
kamaywasika mana chay IVA manukullkitaka chayachinachu ninmi.

Ab. Jorge Hernández Jaramillo

228

ECUADOR MAMALLAKTAPAK RANTINA YUYARINAKUYMANTA
KAMACHIKTA MUSHUKYACHINKAPAK YUYAYKUNA

Ña kaykama nishka yuyaykunata tantachishpa, kunanka Sistema
Nacional de Contratación Pública kamachikpak 3 patmata,
chashnallatak uchilla kamachikpak 2 patmata, mushukyachina
yuyaykunatami chayachina munani, kay llankayta tukuchinkapak,
chay munaywan kay llankayta rurashkamanta, kamachikkunawan
chimpapurashpa kashnami mushukyachishka kana kan yuyani:

a) Sistema Nacional de Contratación Pública kamachikpak 3 patmaka
kaytami nin: “Shuktak mamallaktakunamanta yanapashka
kullkiwan llankayta ruranamanta.- Shuktak mamallaktakunamanta
kamaywasikuna mana kashpaka shuktak mamallaktakunamanta
tantanakuykuna mañachishka kullkiwan shuk llankayta Ecuador
mamallaktapi paktachina kashpaka, yuyarinakushka kamachiktami
rikuna kan.

Mana chay yuyarinakuypi churashka iñukunata kay kamachik
nishkapi kimirishpami paktachina kan”.

Kay killkaywan:

“3 Patma.- Shuktak mamallaktakunamanta yanapashka
kullkiwan llankayta ruranamanta.- Shuktak mamallaktakunamanta
mañachishka kullkiwan llankaykunata kay mamallaktapi rurana
kashpaka chay yuyarinakuypi ari nishkatami rikuna kan, chay
tantanakuypi Ecuador mamallakta wankurishka kakpika; mana shina
kakpika munaykunatami alli rikushpa allichina kan.

Kamaywasikunaka mana sapalla aspi ushanchu nina yuyarinakuyta
shuktak mamallaktamanta kamaywasikunaman, mana kashkapa
tantanakuykunaman.

Mamallaktamanta tukuy kamaywasikunami Contraloría General del
Estado kamaywasimanmi willana kan, yuyarinakushka llankaykunata
paktachina kashpaka.

Karu Mamallaktamanta Yanapak Tantanakuykunaman Rantinkapak Yuyarinakuymanta:
¿Sistema Nacional De Contratación Pública Kamachikta Manyaman Churaychu Kan?

229

Mana chay yuyarinakuypi churashka iñukunata kay kamachik
nishkapi kimirishpami paktachina kan”.

b) Sistema Nacional de Contratación Pública kamachikpak uchilla
kamachikpak 2 patmataka ninmi: “Shuktak mamallaktakunamanta
yanapashka kullkiwan llankayta ruranamanta.- Mañachishka
kullkiwan llankaykuta rurana kashpaka kay mamallaktapi tiyak
runakunata, mana kashpaka tantanakuykunatami kallaripi churana
kan.

Kamachikpak 3 patmapi nishkataka, chay mañachishka kullki
tukuy llankaypak paktanata mana kashpaka chawpillapak pakta
kashkatami rikuna kan”.

Kay killkaywan:

 “2 Patma.- Shuktak mamallaktakunamanta yanapashka kullkiwan
llankayta ruranamanta.- Mañachishka kullkiwan llankaykuta
paktachina kashpaka kay mamallaktapi tiyak runakunata, mana
kashpaka tantanakuykuna chay llankayta hapinchumi maskana kan.
Yanapak tantanakuykunawan yuyarishka kashpaka, kay
mamallaktapak kullkiwanmi chimpapurana kan.

Shuktak mamallaktakunamanta yanapak tantanakuykunawan
yuyurinakuyta aspishka kashpaka, kay patmapi nishkata
paktachishpa, chay yuyarishka munaykunatami paktachina kan,
chashnallatak Ecuadaor mamallaktapak kamachikkuna nishkapi
michishpa.

Servicio Nacional de Contratación Pública chashnallatak Secretaría
Técnica de Cooperación Internacional kamaywasikunami
tukuy mutsurishka hillaykunata wiñachina kan, shuktak
mamallaktakunamanta yanapak tantankuykunapak shutikunata
killkashpa charinkapak, kay kamachik nishkata paktachishpa.

Sistema Nacional de Contratación Pública kamachik 3
patmapi, manyaman churana yuyaytaka, maymanta kullki
shamuhushkawanmi chimpapurana kan, yuyarishka munaykunata
paktachinata rikushpa”

Dr. Paúl Córdova Vinueza

230

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

231

english

232

Dr. Juan Aguirre Ribadeneira

Juan Fernando Aguirre Rivadeneira, CEO of SERCOP,
is a Jurisprudence Doctor and Lawyer for the Pontifical
Catholic University of Ecuador PUCE. He holds a
postgraduate degree in Public Procurement from the
Andean University Simon Bolivar, a diploma in Energy
and Environment from the University of Calgary, and a
postgraduate course in Administrative Law from the
University of Salamanca. His extensive knowledge of
administrative law and public procurement has allowed
him to be a speaker at national and international events.
He has been advisor and director for several entities of
the public sector. Notable among his work having served
as the Secretary Rapporteur of the Legislation and
Oversight of the Constituent Assembly, Advisor of the
Bureau of International Affairs and Public Security of the
National Assembly, Legal Manager of the Metropolitan
Public Company for Water and Sanitation EP, General
Counsel of the National Telecommunications Secretariat,
Advisory Council of the National Telecommunications
and Secretary General of the Ministry of Social Welfare.
He is a researcher and author of publications such as
“Selection Procedures for Implementation of Public
Works”, “The Award of Public Services”, “Basic Plan
for Environmental Management of a Small-Scale
Mining Project “, “Authorization Certificates to Provide
Telecommunications Services “, “ FISE Contracting
Procedures “, among others.

233

PROLOGUE

The publication of the winning writings of the First Essay Contest
“Procurement as Public Policy”, in a book format and in the digital
library of the national Procurement Service –SERCOP- is without a
doubt, a timely contribution for the many players that make up the
National Procurement Service –SNCP–.

The theme of this journal, makes me rethink the evolution of
Procurement in Ecuador in an instant, from the approval of the first
Bidding Law of 1964 (dispersion regulations, contracting procedures
established in special laws, contracting processes designed
specifically for the execution of works but not for the purchase of
goods, nor contracting services; contracting parties acting according
to their internal contracting guidelines, without a systemic vision of
procurement, nor common criteria to all parties, absence of a guiding
entity, etc.) up to the innovations of the current Law of the National
System of Procurement and it’s reform (October, 2013).

The SERCOP (up to October of 2013 – National Procurement
Institute INCOP), has been involved in permanently creating public
policies destined to the improvement of management from the
contracting parties, as well as contributing in the effort of the National
Government to transform the productive matrix of the country. This is
an institutional challenge, to be participants of such a huge change so
that the conditions, variables and factors would favor the creation, the
management and application of knowledge of procurement in favor
of sumak kawsay.

It is based on this that, there is a summoning of Ecuadorian
professionals with a third and fourth degree level to participate in the

234

First Essay Contest “Procurement as a Public Policy”, so as to awaken
initiatives about the importance of converting procurement into an
invigorating element of national production, and the role of the State
and society, it is a true milestone.

Paul Córdova, winner of the contest, points out in his essay: Proposals
for Procurement in Government contracting with a focus on citizen
participation and management transparency“(…) The challenge is in
showing the world that it can be perfected and innovated towards
making policies that would strengthen and contribute to the influence
of popular power in public policies and their procurement processes,
with institutional and legal activities that could create another model
of management for the National Procurement System”.

We share this vision. Currently talking about procurement does
not only mean contracting procedures and lesser Price in public
purchases; but also it means an annual planning of all public entities to
organize the bidding of goods and services from the providers, rules of
inclusion in emerging sectors of the social economy, democratization
and distribution of resources created by the State, prioritization in
purchasing Ecuadorian products, a centralized data base of public
expense, normalizing State requirements; determining public
savings with competitive processes in real time, for the optimizing of
the expense and their influence in the national production.

The winning proposal of the contests must be understood as a starting
point, since SERCOP, with this initiative has created in the citizens a
space for analysis, reflection critical-scientific of procurement, which
goes beyond the knowledge of procedures of procurement that the
Law determines.

235

I am sure that this publication opens a new scene in the environment
of procurement and that will become an unavoidable reference to
guarantee what summons us together: the defense of SNCP, as social
development tools that contribute to the objectives of good living, in
a State that reclaims the access to citizen rights with inclusion, fair
treatment, democratic participation and transparency.

I wish to reiterate my acknowledgement to the Department of
Management Transparency, to the Simon Bolivar Andean University,
that through their delegates, allowed the formation of the scoring
jury; the sponsorship of Strategic Associated Consultants CEAS
Cía. Ltda. In this process and extend it to my colleagues Dr. Paul
Córdova Vinueza, Ab. Mónica Vaca Ojeda and Ab. Jorge Hernández
Jaramillo, fair and deserving winners, for their invaluable professional
contribution for concretion of this work.

The SERCOP opens with this contest and publication of the road
of analysis and deepening of procurement, will be of the citizens,
professionals, thinkers, scholars and analysts in the permanent
development.

Dr. Juan Aguirre Ribadeneira
CEO - SERCOP

FIRST

Proposals for public policy in the
procurement system with a focus on
Social participation and management
transparency.

Author: Dr. Paul Cordova Vinueza

237237

Proposals for public
policy in the procurement

system with a focus on
Social participation and

management transparency.

237

Author: Dr. Paul Cordova Vinueza

Holger Paul Cordova Vinueza is a researcher and
academic, has a degree in Human Rights, International
Studies, and Social Management Development. He
has been professor at some local universities. He was
Director of the Centre for Citizenship and Democracy
Building Studies at the Central University of Ecuador
and is researcher at the Andean Center for Strategic
Studies. He is the author of several books, articles and
investigations on Constitutional Innovation, Human
Rights, Judicial Reform and Participative Policies. He
is a columnist in national and international journals.
In 2006 received the award given by the Ecuadorian
Government in recognition of his contributions to Social
Sciences, and in 2009 he won the Central University´s
award for academic and intellectual contribution to
Human Rights.

Dr. Paúl Córdova Vinueza

238

SUMMARY

Since 2008, the country has a new constitution and fundamental laws
that incorporates innovations for public procurement and public
policies management. This paper addresses the interpretation from
the Constitutional Sociology, Law and Policy on these innovations, to
describe its importance in the public policy cycle and the construction
of Good Living for the country. However, it emphasizes the need
to promote public procurement policies with social participation,
to point out that potentials have not fully exploited. It then suggests
the general guidelines and shafts that could develop a participatory
and transparent policy for the administrative contracting, as well
as possible legal and institutional reforms to the national system of
public procurement and the legal system that regulates this matter.
The regulatory and institutional proposal presented in this work,
could improve the functioning of that system; as it could strengthen
and enhance participation of people power in the execution of public
policy and generate other tools to measure and contribute to the
development of Good living, also with the aim to strengthen de public
procurement policies and the participatory conditions in which the
procurement management would aim to function.

KEY WORDS

National Procurement System, policies for social participation,
strategic guidelines, regulatory reforms, institutional actions, National
Institute of public procurement, public procurement, transparency,
good living.

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

239

INTRODUCTION

What could be the changes to the National procurement system
(SNCP) in order to strengthen its transparency in public procurement?
What other mechanisms of social participation could be promoted by
the National Procurement System (SNCP), besides citizen oversight?
How to boost more transparency trough social participation in
administrative contracting? What legal or institutional reforms could
the SERCOP launch to reinforce participation and transparency in
the SNCP? Is it possible to build another management model for
the National Procurement System (SNCP) that would contribute to
the development of Good Living (BV)? How can social participation
contribute in public procurement towards BV? What instruments,
guidelines and management strategies could they implement in
a public procurement policy with social involvement? What is the
impact of participation in public procurement for Good Living?
The purpose of the this essay is to suggest some answers to these
questions, in order to provide a broader intersectional shift to the
institutional and regulatory codes that operate public procurement in
the country as well as recommending cross-content of public policy
on government contracting with a focus on social participation and
management transparency.

This papers aims to show and assume that contractual processes cannot
only be seen as technical and legal processes, but as protagonists
processes of public policy with close attention to fundamental rights,
the provision of services, the provision of works and goods and the
generation of opportunities to better life forcommunities, peoples,
nations and citizens in general, thereby justifying the need to build
and deepen the involvement of citizens and in their implementation,
and improving the transparency in which it works.

Dr. Paúl Córdova Vinueza

240

SOCIAL PARTICIPATION AND ADMINISTRATIVE
CONTRACTING.

HOW TO RAISE THE JUNCTURES NEEDED FOR
PUBLIC POLICY?.2

T
he right to social participation refers to all the initiatives, expressions and acts of
individuals to intervene in the life of the state or in matters of common interest.
Consequently, there are social constructions, that is to say, they are expressions and
initiatives that make people and society, and not directly executed by the State or for
itself, nor the judges, legislators or state officials, and they are rather manifestations

executed directly by individuals personally or from the self-organization, in accordance with
the legal mechanisms provided.

Although they need to submit themselves to the constitutional and legal provisions governing
its operation, it should be noted that these rights are constantly evolving and improving,
depending on the methods and conditions under which companies can be-more or less-
participatory.

Another element is that they exercise individually or collectively. Another feature is that these
rights allow to influence and decide on the life of the state. Another is to contribute to the
development of full democracy that feeds on representative, participatory, and community
forms and intensifies the execution of popular sovereignty. If we allow the possibility of finding
ways that reinforce popular sovereignty, we owe it to the participation rights; it is they who
establish instruments, tools and procedures for popular sovereignty to work on a state and a
society. In addition, what allows these rights? Promoting the fulfillment and enforceability of the
other rights.

For an important school of thought, participation rights do come from the state itself, while
authorizing or approving the conditions and areas for these rights, this premise contrasts with
the school of thought that makes them appears as those arising from the social sphere, leads
us to believe that there are different paths for their generation.

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

241

Another peculiarity is that the right to participation is an instrumental right, meaning, through
this one could seek ways to collaborate and improve the exercise of other rights, in addition,
contribute to research surveillance and enforcement mechanisms for all fundamental rights,
because there is no law that is not related to social participation.

If we review the existing types of constitutional rights: good living, protection, freedom, and
the rest, they are all rights that are exerted through direct participation of the person and it
is possible to improve their reach and circumstances, justice through the same form of social
control done by the citizen.

This subject also helps us understand the relevance of the constitutionality of the participation
in the Fundamental Law, we must understand that this right and the others in regards to
participation are those that affect and are crucial for the exercise of other rights that is why they
are instrumental rights.

Another important element to discuss in regards to participation rights is that the construction
of the social entity appears when the individuals –grouped or not- become main players in
their own development, overcoming existing restrictions of political and economic matter.

These understandings about the nature and scope of the right to social participation, allows us
to comprehend its determining strength to accompany and be a part of the estate governance,
as it builds up the dialogue between State and Society, so that the public can get involved in
the acts generated by the public institutions and their authorities, with the purpose of creating
channels of collaboration and coordinates the attention to the social needs.

With the 2008 constitution and the new Fundamental Law of the National Procurement system,
which was approved that year, a new institution was created in addition the operative conditions
and regulations that modified the scenery for government purchases. As advances likely raised
the legal framework, we could mention the following: a) Changes in the recruitment process
to become more agile and simple, b) The creation of the public procurement system to make
better use of public resources and reducing processing costs, also projected as actions to
fight corruption; c) the social economy boost with the development of the domestic and local
performers; d) the founding of transparency and disclosure of acts in hiring, and e) the use of
electronic procedures to modernize the State procurement system.

The Innovations that pose the constitutional and sub constitutional procurement also appear in
a time of creation and transition to another model of development for the country: Good Living
or Sumak Kawsay.

Dr. Paúl Córdova Vinueza

242

This developmental proposal aims to become an alternative to the lifestyle based on
the consumer economy, to try to overcome the impartial practices and legitimize social
reproduction based on the commodification of rights and services, privatization opportunities,
exclusion for capacity development and submission of the human condition to the purposes
and capital benefits- in perspective put a price to every human act and bind them to the logic
of supplydemand- cost.

Facing the canon of reproduction to ensure self-capitalist expansion, our country and some
in Latin America are looking to build another paradigm: the Good Living-sumak Kawsay, as
another form of development that challenges this concept and starts to rethink what conceive
of life and how we live, to suggest another form of human growth underpinned by the
understanding and support with nature, society, the market and the state.

Good Living is as a post-neoliberal social constructivism, which aims to overcome the
marginalization and inequalities, through a set if rights, goods and systems that set up public
policies. This social dimension lies on a broad construction of those who make up the society,
is not a given and completed concept, but an articulation that captures western, eastern and
Andean views to overcome also the benchmark for consumer happiness.

When one of the mistakes of contemporary economic analysis to public policy has been to use
the purchasing power of consumers depending on the income or spending, to formulate the
conditions of happiness-wellbeing in the population, it hinders the following issues: How much
can procurement policies influence citizen participation in our lives and Good Living? Both
factors can be used, among others, to measure the Good Living and under what parameters
could they use it for measurement? What public policy instruments could be used to measure
the impact of citizen participation in public procurement? Is quality of life the only measure of
BV? How could we strengthen the operation of the Public Procurement System towards Good
living and its relationship with the National Development Plan? What public policy instruments
could harmonize with SNCP objectives of the National Plan for Good Living? If we try to break
the past of a civilization of domination, it is possible to create our own methodologies and
policies for procurement and social participation to the sumak-Kawsay? What contributions to
society can generate policies in recruitment and participation in relation to the Good Life? How
can we transform the constitutional statements on participation and procurement practices to
a set of socio-state-from the bottom up-that relate to the BV? How far can the Good living be
established or nourished from administrative contracting by their hegemonic heritage from
the capital in which is functioning. How can the BV establish its relationship with the types and
procedures of the National Procurement System (SNCP)? How does it assume, from that area,
its strategies to encourage citizen participation? Is the Constitution and the National Plan for
Good Living, a roadmap to understand ways to streamline their evolution?

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

243

What factors in the public procurement system could be deconstructed from their capitalist
epistemology? What might be the public policies to design a route for people empowerment
in contractual procedures as a new constitutional paradigm? What are all the responsibilities
of the private sector to assist in their formation? How far can the BV effect coexist with
capitalism? What are all the elements that would allow a post-neoliberal transition? Is it
enough to change the productive matrix? What are the indicators to measure joint BV with
social participation in government contracting?

Procurement and social participation to measure Good Living.

Procurement through SNCP and citizen can be means to measure good living, as long as
policy tools and management tools can be created for its linking with the national plan of the
development and most importantly that they be understood as tools that contribute to the
satisfaction of rights, reduction of poverty, equal access to opportunities and share conditions
for the development. It is not about everyone living the same way, but under the expansion of
the same rights to promote human and social potential, as well as respecting public liberties.

One of the most clear contributions of Amartya Sen, Noble Economic Price 1988, was about the
notion of capacity. According to him governments and economic system of a country cannot
be judged from the indexes of income or PIB, but in relation to country capacities of citizens.
Another general contribution, in his work Poverty and Hunger (an essay about rights and
lack of them) (1981) he explains that hunger is not a consequence of the lack of food, but a
consequence of the inequalities in the mechanisms of distribution.

It is these two elements: empowering of human capacities and redistribution policies that are
the central components of social and supportive economy and Good Living, that when being
evaluated in relation to the opportunities that it can generate, as much for procurement as
for lending services and fostering national production, as well as citizen participation in the
democratization of SNCP procedures, could give us proof of its advances and pending themes.

The debate about articulations that could happen, from public policies, amongst social
participation, procurement and Good Living, it is necessary to create other strategies and
objectives that could shine light towards this transition post-capitalist a great point of section’s
planning the mechanisms to radicalize the (re) distribution of the means for production to face
inequalities - Latin America is at the top amongst the regents regions that are most unequal in
the world - being this one of the goals to activate larger mechanisms of popular participation in
the policies of administrative contracting.

What we cannot measure the importance of these articulations are public policies, we cannot

Dr. Paúl Córdova Vinueza

244

completely surpassed the institutional architecture that would see procurement as the free
exchange of merchandise in goods and services, with the intervention of a neoliberal State, that
did not know how to plan other management outlines to offer another model of development,
as the Good Living one does.

The advances that this work proposes for the national system of procurement will consist in
deepening Los public policies that would have as a goal searching on how to secure Good Living.
The institutional links that would allow these policies to develop the contracting procedures
with larger citizen participation are elements that can be other performance to measure the
evolution of Good Living and a degree of citizen empowerment to sustain these policies of
the unit of value and an analysis to formulate an index of transparency and participation that
would improve the SNCP. The contribution these factors would also contribute to fix other
means of valuation of public institutional management, to verify aspects such as the degree of
involvement of the community in implementing their own policies, that would complement the
verification means of budget execution on policies.

The parameters that these indicators can show will serve to demonstrate how participative
are public policies from the State, as much as they can be their own communities that ones
that can shape and give support to the SNCP and therefore understand better the logic of
production and reproduction of Good Living such as the building of societies, through policies
and contractual procedures.

An initial sample of this has already been given by the National Institute of Procurement (SERCOP),
when it announced some of the achievements of this institution after four years of it being created
in the law, with the following achievements: The amount of the procurement reached in 2012,
was 9000 thousand 888 million dollars, which represents 15.4% of the PIB and 37.9% of the
general budget of the State. It is also highlighted the democratization of procurement, which has
allowed MIPYMES to obtain 66% of the amount and 71% of the processes awarded.

The policies for procurement should be treated as public inter sector policies that offer opportunities
to change the life of populations and territories, For this reason it should reinforce its formulation
and program links with crucial aspects such as the objectives of Good Living, consolidating inter-
institutional coordination with The Decentralized Autonomous Governments, the involvement of
social organizations in these territories and that strategic articulation with processes of enterprising
and cooperation of local players that develop social and supportive economy.

These elements will create other referents and management methodologies to the SNCP, for
the search and construction of other paradigms of procurement organization and the way of
the policies that make them up.

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

245

VISIONS OF STATE INSTITUTIONS ABOUT
PARTICIPATION AND CITIZEN DELIBERATION,

HOW TO RE FORMULATE THEM TOWARDS
PUBLIC POLICIES?.3

T
he State entities should unlearn their stereotypes and the routines in reference
to participation and social control. They think that participation implies that the
mass would be present, they are satisfied if we just listen, make questions, make
suggestions, and the best of cases that there is an open negotiation of some theme of
interest, or in some cases that there is some wrongly posed discussion and a simple

one in forums or roundtables. These practices show that state entities do not co deliberate
with society because the transforming sense of this deliberation exists in that it is not simply
a discussion. Deliberate and participate have to be a discussion face-to-face but that there is
some power of decision with those that are deliberating, it is not enough only to announce
events of socialization or that the individuals would be presentI. We can be part of forum, there
can be massive presence, but very low levels of the liberation that is including or only the
leaders talk; this is a recurring problem in all participative experiences at a global level: the
adults, women, adolescents, migrants, do not talk only leaders or the state authorities do the
talkingII. To deliberate is to discuss with an equal exchangeIII of ideas and positions, deepening
the inclusion of political and social subjects with one presence - that it would be stronger every
time - in the decision phase.

From this vision, materializing participation and public the liberation is going beyond discussions,
though it’s planning and knowing that decisions have to be madeIV, that communication actionV
brings along processes for the level of political – social influence. From the debates joint

I	 As drills that pretend to meet the participation normative.
II	 There are cases that have even gone to ruling the use of a word in participation instances.
III	 Representations that monopolize the word, political work or communication and do not contribute to deliberation.
IV	 Modern democracies know how to combine majority levels and representatives with broad deliberation levels –of a different type- in their decision

mechanisms.
V	 Complexity of societies does not allow talking about processes where players fully modify their preferences, even reinforce them, but the

challengeisin creating conference that would argument the differences.

Dr. Paúl Córdova Vinueza

246

decisions have to come out, but, when there are episodes such as participative planning in
policies, there usually are more difficultiesVI deliberation face-to-face because first, it goes
to specific groups of players, and second, not everyone has the same capacity to influence
in what is decided. So, public management should broaden deliberation towards its most
participative components, such as summoning broader sectors from a territory for discussion,
but acknowledging a most influential character, more responsible, more governing.

Deliberation and legitimacy of participation is linked to the fact that there would be the most
number of players possible discussing about a specific theme; the deliberation implicates this
interaction is presentVII, according to the themes, and that from this one a power of decision
would emerge, that would at least would allow the possibility to prioritize certain basic things.

It is not possible to adopt decisions In each space of participationVIII, but it is possible to achieve
some agreements, because if the citizens – organized and non-organized subjects people -
are invited to discuss about things that affect them and after everything that was discussed
nothing is made into a decision, there is a low incentive and stimulation so that people are still
implicated in these type of processes; in some way, participation has to be translated into a type
of deliberation that can generate activities of influence. The theme that all aspects of society be
linked in this repertoires would require another analysis – integrating other factors and tools
-, but, it is timely to accept this as a concrete incentive so that people are still participating. If
in the deliberative repertoires, the social subjects do not have signs of reaching decisions, we
waste participation. It is indispensable to change stances, define some political agendas, agree
upon budgets, give levels of decision to the citizens, without these small ones there is no right
to co deliberate in the public arena.

VI	 The maximum activity of a province cannot summon to an audience of participative budget, to only social organizations nor only to unions that
would represent industry and commerce sectors.

VII	 The expression refers to counter positions, without political administrative hierarchies reduce the possibilities of dialogue, face to face between the
representatives of GAD- social organizations- small unions and big Enterprises.

VIII	 With only one session of participative budget will not establish how much will be spent next year, but prioritized agendas might emerge, equality
strategies and main role criteria.

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

247

PROCUREMENT AS PUBLIC POLICY.

CAN THE POPULAR POWER PARTICIPATE IN
THESE PROCESSES?.4

A
ll public policy needs administrative contracting for its implementation, reason why
the innovations reached in this country, about these subjects, have transformed
the administration of the State and public management. However, one of the teams
still needs to be developed and from which a group of potentials and benefits for
the working of the SNCP could come off, is not of citizen participation and their

influence in public policies and procurement procedures.

The group of structural adjustments of a neoliberal character that the Ecuadorian State undertook
during the decade of the 90s, created a weakening in the capacities that are most relevant in
their state institutions. Therefore, the institutional conversion from the State of Rights -according
to the Constitution of 1998- to the Constitutional State of Rights and Justice Or Constitutional
Guarantee - stated by the Constitution of 2008 - assumes there is a recovery of these capacities
annulled exactly to respond to this framework and to guarantee rights, goods and services of
citizens is one of their main objectives in their work.

Under this cause, the constitutional text of Montecristi articulated a series of tools for State
management and administration that would aim to organize a state that is more efficient in
institutional adaptation to the guaranteeing character of the Constitution. The strengthening of
leadership in political policies, the recovery of the dynamic of planning the government agenda,
strengthening of attributions of regulation to diverse sectors in public duty, the definition of
an ordered segment of distribution and allocation of competencies in the different levels of
government, true control and evaluation of public investment, amongst others, are clear tools that
contribute to the Constitution of guaranteeing. The constitutional innovation of the State character
and the legal and institutional framework of procurement allows to advanced towards a State
that is strong in terms of efficiency for public policies, by its administration faculties to create
conditions that provide services, works and goods meaning, attending to constitutional rights.

Dr. Paúl Córdova Vinueza

248

While we try to do now is to find alternatives and mechanisms that would allow to Involvement
from the citizens in the development of procedures and components of the SNCP, to
strengthen transparency in to contribute to public policies. For this, it is required to facilitate
the surroundings and favorable scenes to make more perfect the regulations of SERCOP with
institutional mechanisms of our responsibility with citizens, that would express these policies
and will be complemented with laws that would respond to this change.

If there are still some practices of discretion or possible distortions in the carrying out of
contractual processes, it is necessary to create main role environments of citizens in the
social control towards these factors, to give a better understanding of the definition of Good
Living with aspects related with the contracting such as market, society, public management,
environment, amongst others.

The dynamics of good living require advancing towards the state that guarantees more in
rights, but also more responsible and determining to secure redistributive policies of riches
and also combating poverty. For this, the popular power should implement more mechanisms
of social control to the SNCP, in coordination and coal responsibility with The National Institute
of Procurement, because in this system they are valuable opportunities to access rights, goods
and services, looking to overcome inequalities and injustices.

The constitutional – economical history of Ecuador set a model for accruing national riches.
The point of inflection of this story could still turn in recovering the State and what is public,
having power for redistribution and regulation, looking to allow minimum conditions that would
try to make viable the regime bioconstitutional – systems for good living, catalogue of rights
and guarantees, social and supportive economy-. The contemporary reforms of the State have
as one of their main tools, the re distribution policies as a means to reduce poverty and social
inequalities.

The creation of larger mechanisms of social co-responsibility between SERCOP and the citizens
could also contribute to combating corruption in procurement, with the purpose to preserve
the sources of economic income that the state needs, to respond to the needs –structurally-
delayed, because of the boom of this structural model of accumulation fundamentalist centered
around the market.

It is probable that the great dilemma face the institutional modernity of the country currently,
the understood under the following terms: advancing in deepening of a state that redistributes
by securing policies in this subject to materialize Good Living? Can redistributive politics be
created from procurement in order to fight social economic inequalities? How can we stimulate
more social participation in procurement use by social programs?

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

249

What type of contracting procedures should reinforce transparency to broaden attention of the
activities that are existing in the services? What potential of popular participation can contribute
to these procedures to intensify economic policies and productive opportunities? Do we believe
in the responsibility of the State to advance in more means that would democratize production
factors and we keep transforming state institutionalism? Do we produce to redistribute or to
gather? Do we redistribute to produce or do we produce to deepen inequalities? We want
the markets to create riches so that the state will be in charge of redistributing alone with
subsidiary assistance of social policies?

Will it always be imperative to reinforce institutionalism with enough capacities to respond
to the hypotheses of Good Living, and for this social participation should be present more
actively in SNCP for public political programming of works, goods and services. If we can
secure this, we can activate citizen surveillance for the expansion and axis in the exercising of
rights, acknowledging that were still lacking policies for its universalization and more efficient
means of the evaluation.

If the economic-constitutional antecedents perpetuated the exclusion towards material goods
of society, the political resources of the State and the symbolic goods of popular power; the
constitutional text defines a revision cycle to this structure classes and domination of classes,
which is condensed in the configuration of public management: redistributing and regulating
State social participation.

Dr. Paúl Córdova Vinueza

250

PARTICIPATIVE POLICIES, GENERAL GUIDELINES
AND INSTITUTIONAL STRATEGIES.5

T
o foster a paradigm of including citizens in procedures, phases and components
of the National System of Procurement (SNCP), that would have as one of their
main points: the promotion of citizen participation, social control and transparency
of work, it is indispensable to design a change in the management model of the
processes that are in the system, building policies and participative methodologies,

rendering accounts and management transparency for the institutional and social players that
intervene in the SNCP.

In this perspective, it is recommended to the Board and the national Institute of procurement,
adapting the following actions to carry out strategic guidelines in order to have a policy of
public procurement with citizen participation and management transparency:

5.1
Rendering accounts, institutional planning and public policies.

Rendering accounts is not over just with an annual report of work that every state entity should
present, but it has to do with creating constant conditions to deliberate with society and to respond
about the fulfillment of the mission, goals, institutional objectives, observing this decisions of
the law that regulate the access to information and the possibility to inform, permanently about
the achievements reached in two fields: 1) institutional organization (in acts and omissions
about public contracts, normative acts, management transparency, organizational structures
by processes, remuneration, budget, rendering accounts and possible acts of corruption);
and 2) public policies implemented by each entity (execution of plans, programs and projects,
attention to constitutional rights, provision of works, goods and services and the employed
procedures).

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

251

These work informative poles should be within the reach of any person with updated and
verifiable sources. For this purpose, all their forms rendering accounts should count with
sufficient information about the contracting processes and their relationship with actions
of planning, programming, budgets, control, administration and execution of institutional
management. Meaning, that not only the description of processes that have been carried out
by an entity during the year of fiscal work matters, but also the articulation of these processes
with planning and institutional management, as well as if in these environments participation
mechanisms were able to be developed and created. For this objective, the Board or SERCOP
should issue the protocols and necessary instructions that would create enough articulations in
every state entity to connect the making of an annual plan for procurement with the elaboration
of other planning tools such as the Annual Institutional Operative Plan, Annual Investment Plan,
PAPP, PI, amongst others.

One of the problems through which institutions are going through when designing public policy,
exist precisely in the scarce means of comprehension, linking and harmonizing contracting
plans with institutional evaluation, the development of citizen participation, institutional
management and the follow-up of quality and evaluation of budget execution of each entity.
That preoccupation of SERCOP, in coordination with the National Department of Planning and
Development, to link these cycles of public policy with the need to create methodologies of
citizen participation is what could effectively change current policies about procurement.

The urgencies to meet defined timelines by the central organizations of finances and planning,
when it is time to design internal programming, dispersing probable initiatives for linking in a
form that is conceptual and programmatic- the three pillars of public policy: a) Social Participation;
b) Processes of Public Procurement; and c) Institutional Management and Budget Execution.

With this, we would first talk about participative procurement policies inside each entity, whose
purpose would be the following: i) to connect the internal processes of institutional planning
with two factors: a) mechanisms of citizen participation and b) programming in contracting
material of each entity; and, ii) broadcasting and publishing all this information and institutional
trajectory in the annual report for rendering accounts, but also working in process of the
liberation and dialogue with society during the preparation of these elements. The optimum,
would be to strengthen these processes of intervention which citizens, in the faces of design
and programming, implementing, follow-up and evaluation of public policy, but also linking it
with regulations and controls that SERCOP will carry out.

For this, the challenges for this entity will be in thinking which could be the techniques and most
efficient methodologies to find at the same time, a stimulate the development of popular
participation, exercising their attributions under community concurrence?

Dr. Paúl Córdova Vinueza

252

Here, we would think of the policy of procurement to promote participation, as for the orientation
that should fulfill entities that would dictate SERCOP. These strategic guidelines for a policy of
procurement that would promote participation, social control and management transparency
will be the following:

5.2
Social Control and Procurement.

The mechanism of citizen surveillance is not the only tool to exercise social control and
participation in administrative contracting, for this reason, I will proceed to suggest a group
of institutional and legal actions that would allow to make viable the spaces for participation in
the procurement system of the country, as well as the general strategic linings of a policy of
participation and more management transparency.

The creation of protocols for the citizen participation with dialogue and public deliberation
of the Sector Citizen Councils (defined by the Law of Citizen Participation) in the making and
preparing of Annual Contracting Plans for Departments and Ministries of the State, in connection
with the management objectives of these institutions, with the servers and technicians from these
ones, through the presentation of observations or recommendations for its implementation
phase, with the issued parameters by the SERCOP.

5.3
Social Inquiry of the procurement community.

Carrying out social auditing activities by the community with the contracts that are most
important and emblematic of the localities in procurement, with the assessment of the SERCOP
and the broadcasting of this one for the activities that are to be met;

5.4
Participative budgets and Social Inquiry.

To form protocols and instructions for the linking of mechanisms of participative budget –
that is developed in the Autonomous Decentralized Governments- with the execution of social
inquiring activities to public procurement by the social actors and organizations that intervene
in the participative budgets, this with the strategic linking of initiatives in enterprising and
cooperation of local actors that foster social and supportive economy;

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

253

5.5
Local councils of Planning, Autonomous Decentralized Governments and
Administrative Procurement.

To design protocols and instruction for the articulation of Local Planning Councils (placed
by the Law of Citizen Participation) with the elaboration of Territory Development Plans, the
definition of agendas for local development and prioritizing procurement of works, goods and
services by the social actors and organizations that intervene in these Councils, with a co
responsibility with authorities from the GAD´s and the SERCOP, with actions of transparency,
publicity and participation.

5.6
Electronic Democracy, Social Inquiry and Local Assemblies.

To form protocols of participation and management transparency with the Decentralized
Autonomous Governments, for all the mechanisms of participation such as the Local Planning
Councils, Local Assemblies and Participative Budgets to develop mechanisms of social inquiry
of works, at least twice per year, more articulation of these processes with the Annual Plan
for Procurement of the GAD and the follow up to contractual processes through spaces for
electronic democracy.

5.7
Mandate Repeal, social control and Procurement.

To formulate protocols with the National Electoral Council and the Citizen Participation Council
and Social Control, concerning if the law of Citizen participation establishes in article 25, as
causals of mandate repeal of local authorities, the non-fulfillment of their Work Plan and the
norms of citizen participation; to determine that the maximum authorities of the GAD´s should
develop observatories and citizen surveillance, at least 1 per year, to develop social inquiry
processes to the Work Plans and the contracts of public works that will develop as part of the
Work Plans.

5.8
Citizen councils, Consult committees and social deliberation for administrative
procurement.

El SERCOP should work in coordination with CPCCS to stimulate a social process of rendering
accounts for each State entity to the citizens, the start with citizen’s participation from the
formulation of a Institutional Development Strategic Plan and the Annual Procurement Plan,

Dr. Paúl Córdova Vinueza

254

in the projection of management and objectives of each institution, one of which should be
broadened to the follow-up and permanent social control of the implementation. SERCOP
could suggest for example the public entities can make it consult counsel, to create a space
for deliberation about the institutional agenda, also, it could be appropriate to create regional
Citizen councils to discuss and receive contributions from the citizens about policies and
programs to be carried out and what kind of contracts will be carried out for this.

For this, it is required to advance in the perspective that each one of the dependencies of
the public entities can publish the activities and advances reached in every procurement
process. When this objective is met, the SERCOP will carry out public hearings with citizens
to inform them about the advances and the current state of SNCP in the country, but also with
the students, teachers and investigators to share and create spaces of social incidence in the
administration system.

Public dependencies always have two corrections and improvements when using technological
tools for procurement and using its procedures, for this it is indispensable that the SERCOP can
create permanent spaces to broadcast quality information that is already in the corresponding
web site. SERCOP carries out constant training activities in the whole country, but also the
officials can be trained through the broadcasting of diagnostics and studies about the SNC that
the SERCOP has to carry out to bring them to public hearings with the general public. With the
purpose to improve services that these institutions give, we have to overcome the reductionist
view that with the annual report and the news bulletins are doing the rendering of accounts.
One change in the National System of Procurement to do it more participative and transparent,
without public deliberation is not viable.

5.9
Institutional Protocols to promote Rights to Participation.

The creation of protocols and institutional instructions that would allow having the active
exercise of participation rights – intervene in public affairs, Monitor acts of public power, access
information – that is not exhausted or is not only limited to the forming of citizen representation.

5.10
Categories for grading public institutions in their procurement performance.

SERCOP should create categories and rankings – with social participation- about the fulfillment
of public entities in the components and legal dispositions of the SNCP. Also it should create
categories and classifying classes for institutions that most promote rights of participation in
their procurement processes. Currently, SERCOP has organized twice a Prize for the Best

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

255

Procurement Performance, that represents an important initiative, but is a small sample of the
State and the conditions in which SNCP currently is and the Procurement Official System of the
State, because there are difficulties and fallacies of different order in each public entity about
administrative procurement, that should be made visible, to contribute to its improvement or
to demand more corrections, which can be done through categories and rankings of grades
on the parameters of procurement with quality, efficiency, transparency, larger national
production preference and citizen participation for the state institutionalism.

5.11
Code of Ethics and Social Control.

To promote a code of Ethics with a social control for the group of players that intervene or
participate in the SNCP.

5.12
Academic Jurors to evaluate procurement processes.

To form citizen jurors with academicians, teachers and university investigators to review and
evaluate randomly, the pre contractual, contractual and execution of procurement procedures,
the awarding and other implemented activities by State Institutions and their participation in the
SNCP, which will be chosen by a draw so that they are subject to this citizen study.

5.13
Consults for the players of the National Procurement System.

To carry out plebiscites with the opinion of players – internal (institutional) and external
(different production sectors of the country) - SNCP and to promote the making of decisions
with participation on policies and institutional reforms for procurement, with more sustenance
and legitimacy of users and main players from the system.

5.14
Social organization and National Producers.

To promote social organization of national producers with incentives for their participation as
providers in procurement and the fostering of alliances between micro, small and medium
enterprises – MIPYMES- so that they may improve their bids and the quality of their proposals
in goods and services that the State requires.

Dr. Paúl Córdova Vinueza

256

5.15
Citizen participation for the SERCOP normative.

To promote the intervention of citizens in preparation, discussion and approval of the
normative acts – guidelines and resolutions- of SERCOP with regional forums and spaces to
present proposals; direct links to citizen questions in the web site about normative reforms to
implement the discussion with society in these themes and also about budget execution and
policies to improve the performance of the SNCP.

5.16
Proposal of management indicators and an index of transparency for the National
System of Procurement with a computer tool for follow up in execution and exact
advance of Works in the country.

To design SNCP management indicators, based on categories and drinking of public entities
but their fulfillment of the normative and guidelines for procurement processes, the levels of
efficiency, performance and transparency parameters in reference to the dispositions issued
by the SERCOP.

So that this entity can design system management indicators, it will also be necessary that each
institution makes up their own management indicators on the procurement process carried
out, which will be according to the conditions determined by the Institute.

With this, all state entities should create and publish management indicators and SNCP
transparency indexes with the purpose that it would have real instruments and objectives for
measurement. As part of these tools, a key role replayed by the citizens, that should be directly
consulted about services and quality of the system, the acting of the officials that participate in
the use of the PROCUREMENT website, trusting that it would work, the problems that it thinks
exist on system transparency, amongst other themes. About this point, the cooperation of the
National Institute of Statistics and Census would be timely, since carrying out technical and
permanent surveys will have information relevant for the definition of strategies for promoting
ethics in fighting against corruption For the National System of Public Procurement.

The production with indexes of transparency is indispensable because we’ll be conditions to
formulate useful corrections based on statistics of a different type and that are certain, but they
also should be linked to the improvement in the use of technology applications to publish all
the scaffolding of the system, but that will be said starting with the indicators that can be made
by every state institution.

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

257

An indispensable aspect for the making of participant to policies and transparency in
procurement is making the indicators in the technical way with the intervention of state institutions
as part of citizenship, through the following parameters and quantification: 1) analysis and
processing of information of policies carried out by the organizations with processes and types
of contracting employees; 2) Verifying Control Carried out by Entities That Make up Work
of Transparency and Social Control and Procurement of the State; 3) support of measurable
verification tools; 3) verifying objective sources and official sources to counteract and compare
competencies will procedures, laws , administration periods, I’m initiative reforms, offered
services and institutional achievements according to planning systems and public control
(PAPP, POA, PAI, PAC, PI); 4) supporting real cases, identify processes and specific acts dealt
by the State institutionalism in procurement and public policies; 5) using samples reflect broad
statistical and representative criteria.

Together with this basic criteria, there will be various surveys in which enterprise businessmen
would be included, professionals, technicians from different areas, about perceptions of the
working of the SNCP, in reference to if it meets objectives foreseen in the law and probable
corruption problems, with evidence. For this the SERCOP should create a specialized unit
that can be in charge of designing types of sources, characterization of variables with their
relationships to investigate as for the focus of organic performance with each entity, plus the
indicators that the institutions could have with the assessment and technical methodology given
by the SERCOP.

The annual reports of this institution could issue, about management indicators and objectives
of performance of the SNCP, a transparency index will be created about procurement in
Ecuador, as a product to foster public ethics and the fight against corruption, sought to also
plan recommendations and conclusions was the improvement of public policies in this subject
- according to each institutional reality-.

If we are not able to create processes, units and specialized servers SERCOP to investigate
two things: 1) public policy tools in relation to the types and procedures of government
procurement use by different entities of the public sector– in all levels-; and, 2) the tools that
would allow measuring results and impact of the SNCP; we would not have quality information
about the efforts that are made in every phase of administration to optimize procurement. It
should also be pointed out that the second purpose is already in articles 10 numeral 13 of the
law, but we still have few products that will make this a reality.

It is undeniable that we still have some left over from the colonial matrix for different dynamics
of this administration, to face this political programming in tools to measure and evaluate them
have to be designed. As well as having a sovereign response from our country with the useful

Dr. Paúl Córdova Vinueza

258

results, in reference to the reports that are published from the International Transparency
Organization.

Discretion in various environments of this public procurement – administration, restrictions
in the access of public information and lack of timely response about attention to the rights
of citizen participation, should be the main points of change that could direct transparency
policies that the board and the SERCOP could dictate; this added to reinforcing regulations
and social control in a) institutional organization; and b) public policies implemented for each
entity, both factors in correlation with procurement.

The leading entity of SNCP has developed an important work in teams such as registration and
ability nation of providers, process control, technical support to the website COMPRASPUBLICAS,
amongst others, however it is imperative to design and apply objective tools for measurement
and evaluation of the National Procurement System, such as building indicators to verify the
fulfillment of objectives and formulation of an index of transparency about conditions in which
the players operate, regulations, guidelines and management of information.

5.17
Digital tool for follow up on execution and exact advance of works and contracts.

it would be innovating to create computer tool to have social control about the exact advance
in the execution of works and contracts of each state entity.

5.18
Processing for reporting corruption in Procurement.

To create protocols of protection, confidentiality, security so that the citizens would report cases
of corruption in procurement processes, before the SERCOP and CPCCS, without affecting the
rights and guarantees of the involved parties, ensuring an answer, timely and quick attention
for the citizens that believed they have been wronged by such irregularities.

5.19
Measures for transparency and public ethics.

To create a system of public reprimands to institutions that would have irregularities, such
as those that have not made the timely corrections as suggested by the SERCOP, with the
purpose to create a larger culture of transparency and public ethics, without directly falling into
sanctions, but as a preventive means to motivate good practices for the SNCP and the use of
the website COMPRASPUBLICAS. Also, SERCOP will create a model of transparent practices

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

259

for all players of the system, with the purpose to design a guide for specific actions for the
fulfillment of principles and objectives of the SNCP, as well as having education dimensions
and methodological ones of the most optimum behaviors by the servers, including warnings
which could be negative practices and could affect operators and main players of the SNCP
and the website. The model of transparent practices has to promote activities of social control
to improve the system and its components.

5.20
Strategic Plan of National Procurement.

The creation of A National System of Procurement – which is different than a Strategic Plan
for the SERCOP- with objectives and projections that would allow to articulate efforts as their
management indicators an transparency to be subject to an evaluation with updated numbers,
plus citizen intervention with different population and territory segments can suggest the
necessary changes.

5.21
Professional Practices and Social Audit.

The development of pre professional practices for university students in coordination with
the Superior Education Council, to name them in a special modality of volunteers as social
auditors of state entities in procurement processes, with the purpose that they are in charge of
monitoring fulfillment of the current legal norms, resolutions and recommendations formulated
by the SERCOP, as well as to do a follow up and social control – mainly of the preparatory an
pre contractual phases of the state contracts – in those entities that have been designated for
these practices.

5.22
Virtual Training in Procurement.

Creation of a virtual school on procurement in the SERCOP website, in which we can publish
all investigations and thesis made by the universities in themes of administration contracting
and like subjects, such as a strong direct consult for collectivity; as well as the broadcasting
of live streaming videos of the contractual processes made by institutions, such as training
activities, supervised by the maximum regulation entity of procurement in the country, so that
any student can go in and get them, this aside from having virtual videos that already exist in
the website.

Dr. Paúl Córdova Vinueza

260

5.23
Social Rehabilitation and National Production.

To look for strategic alliances with the Department of Justice and Superior Technician and
Technological Institutes, to create programs in the development of capacities for the penal
population in the country’s jails, for the production of goods or services, with its participation at
providers of state contracts, this would promote social rehabilitation and reinsertion of people
that are deprived of their liberty and to incorporate them to the unique Providers Registry,
creating also facilities for their enabling and registration.

5.24
Programs and careers in superior education in procurement.

Coordinate with the National Superior Education Council, so the programs of careers in Law
from the universities would have as – obligatory - the subject of procurement, as well as
promoting in higher education centers carrying out of
Masters programs about procurement1.

5.25
Stimulation for initiatives of social and supportive economy and national producers.

To create annual distinctions to the best initiatives in local enterprises from the players of social
and supportive economy that participate as producers of goods or services in procurement
and that have been selected providers. These measures would allow SERCOP and SNCP
be on its way about formulation of citizen participation policies, transparency and rendering
accounts, to make citizen friendly the processes of procurement and implementing a public
policy looking to strengthen the popular power, and it will also be a contribution to the National
Plan of Prevention and to Fight Against Corruption in the Ecuadorian State.

1. 	The first university in the country to incorporate the subject of procurement was the Central University of Ecuador in its school of Law, Political and
Social Sciences, during the administration of Holger Córdova, Dean in 2002.

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

261

NORMATIVE REFORMS.6
T

o make participant to policies viable in the subject of procurement, work has to be
done in the following tools of legal reform:

6.1
Law of the Council of Citizen participation and Social Control.

The National Institute of Procurement must work in a project of the Reformed Law of the Council
of Citizen Participation with the purpose to change number 5 article 10 in the following article:

5 - Fulfillment of recommendations and declarations coming from entities of the Function
of Transparency and Social Control, of the Attorney General’s Office of the State and the
National Institute of Procurement (the underline is mine, to indicate the reform that would
have to be made).

This legal reform would allow that the dispositions contained in articles 9, 10, 11 and 12 of
the Law of Citizen participation and Social Control, related with rendering accounts, can
have specific regulations to the reports that entities would present, in which they could verify
and demand to know what were the activities carried out by each entity in reference to the
recommendations formulated by the National Institute of Procurement. With this, the policies
of public procurement in the subject of participation that would determine by the Board and
the SERCOP, will have to be incorporated in reference to the concrete results for the informs
of rendering accounts that are present in all the state institutions, which generally is not known
by the citizens and neither represents a theme that is developed in the reports of rendering
accounts.

Dr. Paúl Córdova Vinueza

262

6.2
Regulating the revocation of mandate in relation to procurement, citizen
participation and rendering accounts.

Later to make sense of this legal reform, the SERCOP should present a resolution project to the
Citizen Participation Council and Social Control, in which the following will be stated:

Art.- For the fulfillment of articles 9, 11 and 12 of the Law of Citizen Participation Council and
Social Control and especially 5 of article 10, in the subject of policies that promote citizen
participation for procurement, State entities should fulfill and inform about activities carried out
in reference to the instructions and particles that the SERCOP would issue.

6.3
National Procurement System´s Law.

Another important aspect to form policies of citizen participation promotion in procurement,
refers to strengthening attributions of regulation and follow-up from the leading entity of
SNCP, and what is determined in article 10 of the law of this subject, for which it would be
indispensable to have a project for a reformation of the law of national procurement system, in
reference to the article, under the following directions:

1) The national Institute of procurement will be in charge of implementing monitoring, follow-up
and control of activities and procedures carried out in the National Procurement System;
and,

2) The SERCOP will have the responsibility to undertake the intervention in those procurement
processes that would identify irregularities, non-fulfillment of legal norms and regulations
issued by the SERCOP, or the existence of discretional acts for which it would coordinate
with the Attorney General’s office to suspend or terminate a procurement process.

The authority of leading of the Institute for the SNCP, defined by law in article 10, is incomplete
while there are not enough attributions for regulations or recommendations created by the
entity could make effective activities of follow up and monitoring to make them met these,
as well as intervene with the objective to extinguish those processes that are not inside the
framework of the legal legislation.

It is true that the Constitution and other laws establish faculties of control for other entities, this
control is not necessarily executed in time to stop possible acts of corruption but to identify it
after its been carried out, even when the public resources have been misused.

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

263

6.4
Legal Norms and guidelines for citizen participation.

The National Procurement System Law defines in article 9, as one of their objectives, in numeral
7, the following:

“To promote social participation through processes of citizen surveillance that would be
developed at a national level, according to the Guidelines”.

Legal acknowledgment to citizen participation in the system is an important advance, even
though the Constitution itself already sets a strong projection for participation and their rights
in all matters of public interest. However this disposition should be deepened and broadened
through articulation and construction and development of other mechanisms of participation
that are described in other laws, but that need to be linked and adapted to certain moments
and concrete processes to contracting so that they can become a reality.

It is required to reform Resolution # 029-09 of the SERCOP in the following areas: a) that it
cannot be only requisite that surveillance groups can be organized and formed by private
judicial entities that have technical knowledge in teams of procurement, but in case that citizens
want to form a surveillance group and are not part of a private judicial entity with knowledge in
procurement, SERCOP will be in charge of giving technical assistance and judicial assistance
in these themes; b) that the surveillance groups have the obligation to present observations
and recommendations to the SERCOP about the observed procurement process, for the
analysis of this entity and if they are technical in judicially applicable, the Institute should do
a direct follow-up with which the surveillance group would present a final report, describing
activities met by the procurement control entity in the country in relation to observations and
recommendations presented by that surveillance group, in the course of their work of social
control.

Dr. Paúl Córdova Vinueza

264

CONCLUSIONS

The Ecuadorian state and its institutions should undertake the
responsibility to Bill sovereignty in participatory policies and
management of transparency, that would contemplate and face
realities of our entities, without neocolonial or external interruptions
that do not contribute to our predicament.

We have a normative and institutional knowledge about procurement
that we have shown to be one of the most advance and modern
amongst the countries from the region; now the challenge is in giving
signals to the world that it can be perfected and innovated towards
the construction of policies that would strengthen and contribute
to influence of popular power in public policies and procurement
processes, with institutional activities and legal activities can create a
model for management for the National Procurement System.

It is time now to find the opportunity to promote own mechanisms that
would improve public management and would add initiatives towards
combating corruption in the model of functioning and regulation for
procurement.

We need to build policies that would face colonializing of power
and of knowledge that would be directed to create epistemologies
and institutional practices towards de colonializing the country, to
create other means of being, thinking and acting in the social – state
interface. This comes from thinking that broken promises of modern
tea cannot overcome if we do not identify Eurocentric characteristics
of institutionalism. In this aspect, one of the challenges is, how to think
of a state that is more intercultural and a State made up of several
nationalities, that would respond to our identities and visions from its
policies? How to harmonize social participation with state regulations
and administrative contracts? For this we require policies that would
stimulate and motivate participation of citizens, the creation of
measures and indicators of transparency and corruption in our public
institutions, without external interference the build political messages
to develop the thinking of illegitimate powers: financial capital plus
media oligopoly. We should promote policies that break down
the dominant state into perspectives: to radicalize citizenship and

Proposals for public policy in the procurement system with a focus on Social participation and management transparency

265

participation in policies and innovate objective and real mechanisms
for follow-up and institutional evaluation of the National Procurement
System by the citizens.

RECOMMENDATIONS

The National Procurement System should form participative policies
of procurement in transparency of management, which could
incorporate in effective mechanisms of participation and social
control, such as the ones that have been mentioned throughout this
essay.

The National Procurement System and the Board should formulate
in the strategic guidelines the construction of a public policy of
procurement with a focus on citizen participation and management
transparency – according to the proposals exposed in this work -, as
does the National Procurement System suggest to create institutional
protocols and necessary instructions that would allow implementing
of this policy.

Lastly, it suggest that the SERCOP would prepare projects of a legal
reform in the themes recommended, to contribute to the development
of the proposed policy.

z

SECOND

The right of association applied in the
prodcedure of a short list in consultancy
when consultancy firms have been invited
individually.

Author: Ab. Mónica Vaca Ojeda

267

The right of association
applied in the

prodcedure of a short
list in consultancy when
consultancy firms have

been invited individually.

Author: Ab. Mónica Vaca Ojeda

Monica Vaca Ojeda, a Lawyer by profession, has
specialized in Procurement Law, Litigation, has a
diploma in Public Corruption and a postgraduate degree
in Criminal Law at the University of Salamanca. Her
practice has been linked to public and private sectors,
working in the areas of Procurement and Administrative
Law. She is the author of work such as “Road to
Impunity”, investigation on judicial proceedings instituted
by the massive fraud suffered by approximately 35,000
people and their families by the illegal activities of former
Second Notary Public in the city of Machala. “Diagnosis
of the Justice Administration in Customs Cases” was
collaboration in the gathering and systematization of the
evidence of open cases in Customs offenses presented
in national Prosecutors Courts for the last 5 years. As a
speaker she has lectured on the Legal Framework of the
Anti-Corruption Commission, the Implementation of the
Organic Law of Access to Public Information and some
Public Procurement seminars.

Ab. Mónica Vaca Ojeda

268

APPROACHING THE THEME

Article 40 of the Law of the National Procurement System, from here
LOSNCP, establishes that for the case of requiring contracting of a
consultancy whose reference budget of the contract would surpass
the value that after multiplying it by 0,000002 and would be less than
0,000015 of the initial budget of the State corresponding to the economic
exercise and will carry out contracting through the Short List.

The selection process will be carried out among consultants of the same
nature, meaning between individual consultants, amongst consulting
firms, or between organizations that could attend to and are in judicial
capacity of lending consultancy services.

The contracting entity previous to starting the pre-contract procedure,
does a pre selection of possible participants and invites maximum six
(6) and minimum (3) consulting firms, natural persons or organizations
that would lend their services of consultancy. In this process there cannot
be self-invitation, therefore only invited providers can participate.

In case of other consultancy firms been invited to present their bids,
what happens if one of the firms presents their bid associated with
other consulting firms? Should their participation be allowed based on
the right to Association for bidding, as it is written in the Constitution
and in the LOSNCP; or, this participation is excluded because it could
go against the principles of fair and equal treatment, three competition
and concurrence and transparency of other consulting firms (invited to
the process) that present their bid individually?

There is an empty norm in the Ecuadorian legislation, because it is
not in the rulings of LOSNCP, it’s general ruling of application nor in
resolutions issued by the national procurement Institute, for this reason,
this study is looking to find a solution in reference to participation in
Association or consortiums within the process of the Consultancy Short
List, incorporating clear this decisions for its participation in a process
of consultancy by shortlist that would allow the participation of bidders
representing the principles of legality, fair and equal treatment,
concurrency and transparency that govern procurement.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

269

INTRODUCTION

The organization of the American States has defined procurement as the
formal process through which government agencies obtain goods and
services, including services of construction or public works. It encompasses all
functions that belongto the acquisition of goods, or construction, including the
description of requisites, selection and soliciting bidders, evaluation of bids,
preparation and awarding thecontract, dispute and resolution of challenges
and all the phases of contract administration. In the terminology GATT
(General Agreement on Tariffs and Trade, in Spanish known as, Acuerdo
General sobre Comercio y Aranceles), procurement is a process through
which a government acquires the use or purchase of goods or services or
any combination of these, with governmental goals without having an intention
of commercial sale or resale, or using the production or supply of goods or
services for commercial sale1.

Due to the economic and social impact of procurement on the productive
activity of the country and the well-being of its inhabitants, it is important
that the state would be the ruling entity for transparency and probity in the
use of public resources, since this type of expense could be susceptible to
negligence, abuse or corruption.

The judicial framework, in the subject of procurement current in Ecuador,
without a doubt has created opportunities and transparency in the public
market, having favorable repercussions to energize contracting in the public
sector; even so, I consider that after 5 years of system validity and based on the
experience obtained in the different procurement procedures, certain reforms
would be introduced with the purpose to reach larger levels of transparency,
access, efficiency and quality in the procurement processes from State
organizations or those that are private and manage public resources.

The Law of the National Procurement System and its General Guidelines
prevent the possibility to participate in association or consortium inside –
any pre contractual process, which supposes that various people natural or
judicial – can join forces and experiences so as to participate in a procurement
process. The current work will analyze the right of association applied to the
procedures of the consultancy short list when consulting firms have been
invited individually.

1. http://www.sice.oas.org/dictionary/GP_s.asp

Ab. Mónica Vaca Ojeda

270

GUIDING PRINCIPLES OF PUBLIC PROCUREMENT
AND ITS CONSTITUTIONAL BASIS.1

LEGAL PRINCIPLES:

T
he Constitution of the Republic of Ecuador in its Article 288 mandates that public
procurement comply with criteria of efficiency, transparency, quality, environmental
and social responsibility.

The free competition among bidders, equality, publicity and transparency are the
individual or legal principles that make the essence and existence of the bid2. To these are
added the principles of legality, equity and efficiency, among others.

These principles are fundamental axioms that govern the actions of public and private actors
involved in state contracting. They seek to ensure that the Entities obtain goods, services and
works of the required quality, timely and at an adequate cost or price. They are intended
to serve as an interpretive and integrative approach to resolve issues that may arise in the
application of standards and provide parameters for the conduct of public officials. Additionally,
they help fill the gaps that the rules may have. Recruitment processes regulated by Law and its
Regulations are governed by the principles listed below, without prejudice to the application of
other general principles of public law. These principles and their interpretation are referred to
in Articles 4 and 5 of the Organic Law of Public Procurement, published in the Official Registry
Supplement 395, August 4, 2008, which states:

Art. 4.- Principles.- For the purposes of this Law and contracts derived therefrom, shall

2 	 Interpreting the term bidding in a broad manner as a legal and technical invitation to the stakeholders, so that according to the prepared bases
for the effect, called “bid specifications” formulate proposals among which the most advantageous is chosen and accepts the award, which also
perfects the contract. (CNCiv, Sala C, 21/4/70, “D´Onofrio, Nicolás c/Jockey Club de la ciudad de Buenos Aires”,JA,7- 1970- 498); cited by DROMI,
Roberto. Administration Law, 10ª updated edition, Buenos Aires – Madrid, 2004, P. 493.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

271

follow the principles of legality, fairness, equality, quality, technological validity, chance,
competition, transparency, publicity, and national participation.

Art. 5.- Interpretation.- The procedures and contracts subject to this Law shall be interpreted
and implemented in accordance with the aforementioned principles and taking into account
the need to protect the interests of public and proper execution of the contract

I will next proceed to conceptualize the principles -not being the only- to serve as a theoretical
basis in the preparation of this essay.

1.1
Principle of legality.

The legality or rule of law is a fundamental principle under which any exercise of public power
should be subject to the will of the law and jurisdiction, and not the will of the people. For this
reason, some scholars claim that the rule of law is the fundamental basis of legal certainty.

Generally, “legality” means according to the law. It is called “rule of law” under which “public
authorities are subject to the law,” so that all acts must be according to law, under pain of
invalidity. Put another way: any public authorities act is invalid when they are not under the law.

In the Constitution of the Republic of Ecuador the principle of legality is clearly established, on
one hand, as a burden on the public and on the other, as a guarantee of legal security of the
governed, determining that all actions of the State are governed by the legal system and not
the will of the authority, transforming their activity as regulated and limited. From this principle
follows that in the field of public law it can only be done what is expressly permitted by law.

“Art. 226.- The institutions of the state, its bodies, departments, public servants and persons
acting under a state authority shall exercise only the powers and competencies delegated
to them by the Constitution and the law. They will have the duty of coordinating actions to
achieve its objectives and fulfill the enjoyment and exercise of the rights recognized in the
Constitution”3

1.2
Principles of fair and equal treatment.

All bidders for goods, services or works must have participation and access to contract with

3	 Constitution of Republic the Ecuador. Article 226.

Ab. Mónica Vaca Ojeda

272

Entities under similar conditions; being prohibited the existence of privileges, advantages or
prerogatives.

The article 11 of the Constitution of Ecuador provides that the exercise of the rights will be
governed by the following principles:

“2. All people are equal and shall enjoy the same rights, duties and opportunities”.

The fourth paragraph of Article 66 of the Constitution of the Republic of Ecuador,
regarding equality, states that:

“It will be recognized and guaranteed to persons: 1. Right to formal equality, substantive
equality and non-discrimination”.

The principle of equality among bidders requires all bidders to be in the same situation with
the same facilities and making their offers on the same identical basis.
Equal treatment results in a series of rights for bidders:

1) Consideration of their offer in competition with the other competitors;

2) Respect, to the possible extent, of the deadlines for the proceedings and if it is necessary to
modify the term, it should be the same for all competitors;

3) Compliance by the Administration and the participants of the positive rules governing the
procedure for selection of the contractor;

4) Unaltered in the essence of the bid specifications;

5) Respect the confidentiality of the bids until the opening act of the envelopes;

6) Access to administrative proceedings in which the bid is being processed;

7) Knowledge of other bids after the opening act;

8) Signaling of correctable formal deficiencies, which your offer may contain, avoiding the
exclusion of any Bids by insignificant and insubstantial omissions.4

4 	 DROMI, Roberto. Administration Law, 10ª updated edition, Buenos Aires – Madrid, 2004, p. 504.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

273

The writer Miguel S. Marienhoff, in his Treatise on Administrative Law, says that equality “must
respect the principle that all bidders are in the foot of “equality”.

This requirement is a rational notion that flows from the very essence and rationale of the bid,
being inherent to it”. 5

The bid specifications, in short, should establish general and impersonal rules that faithfully
maintain the principle of equality, which does not exclude other preferences6 established for
certain categories of the bidder.

1.3
Principle of opportunity.

The Public Administration must act with the speed that the case merits or to the circumstances
of each particular case, in order to meet efficiently and effectively the needs and interests of
the general public.

For Lerner the principle of opportunity “Determines administrative activity. The administrative
bodies act in a certain area of more or less freedom under the weighting of the objectives to
be met in each individual case. Purpose and freedom, determine the opportunity principle of
administrative action, which related to the moment or time of performance define the beginning.
Timing means what is desirable today, suggesting tomorrow may perhaps be harmful “. 7

DROMI notes that “The rule may regulate: 1) an objective determination, full and exhausting
casuistry of each and every one of the conditions of the exercise of jurisdiction, or 2) an explanation
of the definition of legal boundaries with reference to the estimated administrative subjective.

In all cases mandatory and optional elements will concur, as by exhausting the administrative
automation regulatory provisions could be, there always exists or concurs subjective findings,
assessments and interpretations. The exercise of any public competition is a composium of
certain legal elements and other undefined, but whose definition was committed to the executing
Administration.”8

5 	 MARIENHOFF, Miguel S. administrative Law treatise, Fourth updated edition, Tomo III – Administrative contracts particularly, Editorial Abeledo –
Perrot, Buenos Aires – Argentina, Page. 203.

6 	 As an example you can point the SERCOP Resolution No. 056- 2012 of February 8, 2012, by which the National Institute of Public Procurement
issued a regulation whereby is set preference margins and method of payment of works contracts relating to public procurement procedures,
and Short List Direct Recruitment Consulting In Article 1 of the aforementioned Resolution No. 056- 2012 SERCOP provides that “In the event
of contractaudit of a public work, a compulsory apply a margin of preference of up to ten (10) points , on behalf of the bidder attesting to have
completed the design and engineering studies of the work whose final execution monitoring is required.”

7 	 LERNER BUITRON, Michelle Stiven. Public Administration. Editorial ABC. México DF. 2008. P. 46.
8.	 DROMI, Roberto. work cited. 18. P. 712

Ab. Mónica Vaca Ojeda

274

Everything that the Administration runs, is subject to rules and principles of law, even when
acting in the exercise of powers called discretionary (regulatory, tax, organizational, etc..),
Because for them governs at least, and inexcusably, the principle of reasonableness. The
general interest satisfaction is the only end that justifies all administrative action, which implicitly
implies the idea of rationality, so that in no case its invocation could legitimize proceedings
illogical, unreasonable or arbitrary.

The officer only has the powers that the law explicitly stated. She/he can never exercise
discretionary powers, unless the law is directly and categorically granted. Consequently it
could be argued that the first limit of discretionary power is in the law that authorizes it.

1.4
Principle of competition.

The legal principle of free competition strengthens the possibility of opposition between
stakeholders in the future hiring, with more competition among bidders, and implies the ban
on the Administration to impose restrictive conditions for access to the contest.

In relation to the principle of competition, Mairal, Hector, suggests:

“[...] tends to ensure the participation of the largest possible number of bidders in the
tender for the administration and allow a wider selection and thus the possibility of the best
conditions that the market can offer.” 9

As we can see the principle of competition implies that the public administration opens the
possibility to many bidders, in order to select the offer with the best conditions, and it should
be noted that it does not refer only to costs.

1.5
Principle of transparency.

The bidding process can clearly portray the action of the Administrative bodies in the provision
and use given to public funds for government contracting.

In this sense, competitive bidding is a procedure that makes feasible the diaphanous public act
primarily on the management of public funds, but also the private act, this is who participate
on an equal footing and competence in this procedure. Thus, all bidders who submitted a

9 	 Cited by Ismael Farrando (h) Administrative Contracts, Buenos Aires, Abeledo Perrot, 2002, page. 90

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

275

bid procedure and comply with legal requirements and the specifications are ensured,
among other things, the warranty to demand that all other proposals coincide strictly with the
specifications, to that extent they will be considered valid.

1.6
Principle of advertising.

Advertising on the management of administrative contracts is regulated specifically by LOSNCP
(Art. 21). This legislation envisages for the use of information technology to facilitate access of
the information to society related to state contracting.

Relevant information on procurement procedures will be published through COMPRAS
PUBLICAS mandatorily.

Article 13 of the General Regulation LOSNCP, for advertising purposes of procurement
procedures in the portal www.compraspublicas.gob.ec, states that relevant10 information
would be categorized as follows:

1. Call;

2. Bid Specifications;

3. Suppliers invited;

4. Questions and answers of procurement procedures;

5. Bids submitted by the bidders, except information designated as confidential by the
contracting entity in accordance with the specifications;

6. Resolution of award/adjudication;

7. Contract signed, except for the information designated as confidential by the contracting
entity in accordance with the specifications;

8. Complementary agreements, if subscribed;

10 	The National Institute for Procurement, through SERCOP Resolution No. 53-2011 of October 14, 2011, issued the standard in which details what is
considered relevant documentation to be published in the public procurement portal in the recruitment process throughout the pre- contractual and
contractual phases.

Ab. Mónica Vaca Ojeda

276

9. Change Orders, if issued;

10. Execution schedule of contractual activities;

11. Payment Schedule and,

12.Proceedings of delivery receipt, or administrative acts related to the termination of the
contract.

12-A.- In general, any other documents of the preparatory phase, pre-contractual, contractual,
implementation or evaluation that the SERCOP defines by resolution for advertising of the
procurement transactional cycle.	

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

277

THE RIGHT OF ASSOCIATION.2
2.1
Constitutional basis.

T
he right of association is constitutionally recognized, consequently in Title II “Rights”
Chapter Six “Freedom rights” says:

“Art. 66.- People are recognized and guaranteed: 13. The right to associate, assemble
and demonstrate freely and voluntarily.

15. The right to engage in economic activities, individually or collectively, according to the
principles of solidarity, social and environmental responsibility.

16. The right to freedom of contract.”

In Title VI “Development Plan”, Chapter Six “Work and Production”, Section One “Forms of
Production Organization and Management”, we have:

“Art. 319.- Are recognized various forms of organization of production in the economy,
including the community, cooperatives, public or private enterprise, associative […].”

“Art. 320.- In the various forms of organization of production processes encourage
participatory management, transparent and efficient.”

2.2
The law of association or consortium in the ecuadorian procurement system.

Ab. Mónica Vaca Ojeda

278

The LOSNCP collecting the constitutional provisions recognizes the right of association to bid
on any procurement process as well as the provisions noted in the articles that are reproduced
below:

“Art. 26.- Association to offer. – In the proceedings to which this Law refers, registered
bidders in the RUP, whether natural or legal persons may submit their offers individually, in
partnership or through consortium commitment”.

“Art. 67.- Consortia or Partnerships. - In any pre-contractual proceeding under this
Law, consortia or associations of natural persons can participate and / or legal persons
incorporated or to be constituted, in the latter case an undertaking of association or
relevant consortium. However, to draw up contracts with an association or consortium, it
will be prerequisite the presentation of the partnership agreement by which the contract
of partnership or consortium was draw up, in which in writing must state the designation
of a representative”.

“Art. 99.- Responsibilities. - In all the pre-contract proceedings under this Law, bidders will
participate at their own risk.

The members of the association or consortium contractor shall be jointly and severally
responsible for the fulfillment of the obligations arising from the offer and the contract,
regardless of the duration of the partnership. The performance of the contract is indivisible
and complete for partners, in order o determine their experience and fulfillment”.

Similarly, the SERCOP using the power granted in the General Provision Four of the LOSNCP
General Rules, which empowers it to issue additional rules, by Resolution No. 052-2011 SERCOP
of October 11, 2011, issued the “Unique administrative procedure log of suppliers-RUP-,
registry of contracting entities registration and registration of non-compliance” in which
Chapter III “Associations, Consortia or Association or Consortium Commitments “, comprises:

“Art. 11.- Right of association. - The natural and legal persons legally constituted and
authorized in the Unique Registry of Providers, RUP as providers, are entitled to bid
in partnership, in any procurement procedures provided by the System of National
Public Procurement. Participation in a partnership or consortia is of no relation to each
participating providers losing their legal status, as the association or consortium is not a
separate legal entity. Consequently, in awarding a contract to a partnership or consortium,
each participating providers shall be liable jointly and indivisible in compliance with the
obligations arising from the bid and contract”.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

279

If it is expected the participation of consortia or associations of natural or legal persons, in
the case of not being incorporated as association, they may submit the agreements and the
appointment of a common representative or attorney, promising, that in the case of being
awarded the contract to formalize the partnership, assuming each and every individual
associated consultants and joint responsibility, technical, legal and economic performance of
the contract.

2.3
Reasons for establishing associations or consortia.

2.3.1 Technical Reasons.

The binding involves the sharing of resources, knowledge and experience of the various
associated companies, in order to unite strengths. It is to joint expertise of each of the
professionals of the association, so to present the offer in a better position to pre-contractual
processes called by public entities.

Among the technical reasons is the ability to incorporate equipment, machinery and labor -in
the work- in better conditions; to propose within the constructive methodology more work
fronts, which will reduce the delivery time of a project and the direct and indirect costs of
implementing it.

2.3.2 Economic Reasons.

There are also matters of economic and fiscal nature, since the resources of several companies
together are superior to individual, representing a reduction of costs of execution and the
power to make an offer most advantageous to the customer, the risk is diversified between
the partners, it can be negotiated in better conditions obtaining third party guarantees and
financing.

2.3.3 Organizational Advantages.

The union offers organizational advantages, advantages that can translate into an improvement
in cost control systems, information, human resources and in general, anything that proves to
harness the experience of the various members of the Union.

2.4
Conceptual definition and consequences of the lack of legal personality of the
consortium and associations in the field of procurement.

Ab. Mónica Vaca Ojeda

280

The Associations or Consortia lack legal personality distinct from that of its members, it follows
that member companies will respond jointly and indivisible compliance with the obligations
arising from pre-contractual procedure, from the offer and contract expressly waiving the
benefits of order and exclusion, whether or not the partnership or consortium is dissolved.

Traditionally it has been accepted that Public Administrations are able to enter into contracts
with joint ventures conjectural constituted by entrepreneurs to undertake the execution of a
contract. It is therefore a form of business collaboration to achieve common goals.

The lack of legal personality of partnerships/ consortia or commitments of these does not prevent
them from acting as a legal person and specifically with public procurement. It is recognized
as a “semi – legal personality” when recognized legitimacy to who acts as representative, with
sufficient powers of each and every one of its members to exercise rights and obligations.11

The most relevant consequence of the lack of legal personality is that the offer made by a
partnership or consortium or commitments of these (unincorporated Entrepreneurs “UTE”)
is, in fact, each of the companies belonging to the union Therefore they should accept (and so
have the courts at Spain) that its members could act independently of the joint venture of which
it forms part, with full procedural capacity and legitimacy. It is not necessary that all member
companies contest together, but that any member of the joint venture is able to appeal the
contract.

Ecuadorian law says nothing about the procedural ability and individual legitimacy of
participants in a partnership or consortium on the right that they have to file claims.

Article 150 of the General Regulation to the LOSNCP states:

“Art. 150.- Right to complain. – Bidders who deemed their interests affected by administrative
acts issued by the entities referred to in Article 1 of the Law, for matters related to your offer,
regarding the pre-contractual or the award, shall be entitled to submit claims in accordance
with the procedure in this chapter”.

As shown in the transcribed text, the ability to bring a claim lies with the bidders to be considered
affected. If, as has been said, the offer made by a partnership or consortium or commitments of
these, it is in reality of each of the members of that union, each member or participant would be
entitled to appeal to the administration who consider affected their interests, without requiring
the participation of each and every one of the members of the Association or Consortium.

11. Idem. Resolution No. 052. Art. 11 and sig.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

281

Nonetheless, generally a rule of thumb contracting entities who have the ability to interpret
action in the field of administrative procedure of Ecuadorian public procurement, understand
that the association or consortium (or the agreements of these) act through its representative,
call the Manager or Common Attorney therefore it can only bring an action or administrative
claim on behalf of all members, not just one of them individually.

Given the regulatory gap, the Administration shall resolve whether to accept a complaint filed
by an individual participates in the joint venture, or accept the process only if it has been
submitted by the common legal representative or agent of the Association or Consortium,
taking into account the principles governing public procurement and due process.

The Belgian legislation contains a prohibition that prevents the joint venture participants to bring
an action individually. Only full members of a consortium may appeal against the decision to
award the contract, not just one of its individual members. The same should be said in the case
that all members of such UTE act together but is inadmissible the action of one of its members.

Ab. Mónica Vaca Ojeda

282

CONSULTANCY IN ECUADOR.3
3.1
General Considerations.

C
onsultancy is mainly, giving specialized professional systems based in a profound
degree of knowledge in a sector, area or specific area of expertise, to give
professional direction characterized in making development projects so as to
determine the convenience, benefit or utility; the design, execution methodology
and project operation. Consultancy can also be supervision and project auditing

tasks; as well the development of software, legal consultancy and technical assistance.12

As we can see, selecting a consultant is about the quality of the person, to its science, expertise
or technique – in a few words, to its capacity – ; which makes it different from other procurement
procedures such as reverse auction or tender in which the purpose is obtaining the best
possible conditions for the allocation of a contract.

In case one of the parties is obligated to follow the procedures of procurement13 require the
consultancy and their budget amount would surpass the USD. 52.218,5414 dollars, a procedure
will be open so as to choose the contracting party for the public administration mainly attending
to the scientific capacity of the people that come to it, so as to select those people that have
better capacity.

12 	CHILIQUINGA NEGRETE, Gladys Georgina. The procedure of Procurement through Short List, University Andina Simón Bolívar, Ecuador
Headquarters, 2008,

	 page. 9.
13 	See article 1 of LOSNCP in which the object and scope of application of the law is established
14 	This value results from multiplying its coefficient by 0,000002 at the moment of initial budget of the State corresponding to economic spending, in

this case the initial State budget was taken into consideration of the years 2012 and 2013.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

283

3.2
Procedures seen by the contracting of a consultancy service.

3.2.1 Direct Contracting:

When the referential budget15 of the contract is less than or equal to USD 52,218.54 the
contracting party will proceed to contract in a direct way, for which the maximum party
authority or its representative will select and invite a consultant enabled in the RUP that would
have the previous requisites in the sealed documents16.

3.2.2 Contracting through Short List:

When the referential budget of the contract surpasses USD 52,218.54 and it is less than
USD 391,639.05 the contracting party will choose and invite through the website www.
compraspublicas.gob.ec to a maximum of 6 and minimum 3 consultants registered in the RUP
that have the previous requisites in the sealed envelopes, so that they can present their technical
and economic bids17.

3.2.3 Contracting through Public Contest:

When the referential budget of the contract be equal or superior to USD 391,639.05 the contracting
party will carry out the public summoning through the website www.compraspublicas.gob.ec
so that those interested, enabled in the RUP would make their bids18.

The reference terms for the contracting of consultancy or services will include amongst
other aspects, Antecedents, objectives, reach, and work methodology, expected products or
services, execution time frame, technical staff / work equipment / resources.

Also, the sealed envelopes should indicate in a clear and objective way who can participate in
the process, natural or legal entities, national or foreign or associations of these and their way
of participating, for this they should be registered and enabled in the RUP.

15	 By referential budget of the contract that one will be understood that has determined the organization, interested institution, dependency,
organization or organism, to the date of beginning of the process.

16 	Such value is the result of multiplying it by the coefficient 0,000002 By the initial budget amount of the state corresponding the years 2012, 2013.
17 	Surpasses the resulting value of multiplying coefficient by 0,000002 at the moment of initial budget of the State and be less than
	 the value of multiplying the coefficient by 0,000015 by the Initial budget amount of the State belonging to the economic exercise.
18 	Such value is the result of multiplying by coefficient 0,000002 at the moment of initial budget of the State economic spending years 2012 and 2013.

Ab. Mónica Vaca Ojeda

284

STATED PROBLEM.4
4.1
Particular considerations of the Short List.

T
he short list is the opposition procedure that is carried out to choose the contractor
from the public administration mainly seeing the scientific, technical, cultural or
artistic skills of the people that present to it, so as to select those that are best capable.

It operates when the referential budget surpasses that which was considered for the
contracting of a consultancy in a direct way be this one less than the resulting value to multiply
its coefficient 0,000015 by the initial budgeted amount by the Government of the corresponding
Financial period, meaning whose referential budget is more than USD 52,218.54 and less
than USD. 391,639.05. The pre contract procedure consists of the summoning that is done to
minimum three (3) and maximum (6) consultants through the website www.compraspubicas.
gob.ec, which is called a Short List.

The invitation is made to the consultants of the same kind (only people, legal entities or only
organizations19) that have to be registered and previously enabled in the RUP.

4.2
Casuistry.

In the model of the sealed envelopes for the Short List of consultancy published by SERCOP, in
the general conditions of the invitation, numeral 3, it establishes that:

19	 University and polytechnic schools as well as foundation and corporations with legal guidelines or statutes that have the capacity to give specialized
assistance.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

285

3.- The bidders that participate individually or in association should be enables as providers
in the Only Registry of Providers RUP, as it is stated in article 18 of the LOSNCP.

There is no other indication that would allow clarifying if participation in association is for those
that:

a) Previously have formed and were invited as such;

b) For those that are made amongst those invited (3 to 6) to participate in the Short List; or,

c) Any of the guests can associate with another that is within the Short List.

This lack of definition creates various inconveniences, since the contracting party can face this
quandary to enable or not the associative participation in a process of selection through the
Short List.

4.2.1 Invitation to the Consortium or Association.

The first case happens when, for example, a process of pre classification has presented possible
bidders their interest to participate in an association that was already constituted or about to
be constituted, for the consultancy work required by the contracting entity; in this case, at the
moment the invitation will be made to such association or commitment of association to present
its bid.

In the example already given, from the beginning of the pre contracting process the entity

Pre qualifying
process

List of
consultants that
would be
invited

Raqng period to
invite Associaqon
or Consorqum
selected in the
pre qualifying
process

4.2.1

Ab. Mónica Vaca Ojeda

286

summoned the association/ consortium or commitment of association or prequalified consortium
and so its participation does not affect the rights of the rest of the invitees to the Short List that
knew from the moment of the invitation about this circumstance.

Thus, it cannot be said that it goes against the principles of just and equal treatment and
transparency.

Currently, the contracting entity should continue with the pre contract procedure, seeing as
how the bidders have not violated any principle established in the LOSNCP.

4.2.2 Invitation to bidders in an individual way and they associate amongst themselves.

In this case, two situations may occur:

a) The contracting entity invites 3 bidders – same legal nature – to present their bids within a
procedure of selection of the Short List for consultancy and the 3 decide to make a consortium
to present a joint offer.

In this case the summoning entity that expected to have a determined number of possible
offers so as to evaluate which one was more convenient – according to the selection criteria

INVITATION
Company

A Consortioum
A - B - C

Company
B

PRESENT BID

Company
C

 4.2.2 a)

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

287

established in the sealed envelopes – sees its options limited because of the agreement carried
out amongst the invitees of the Short List, which as a result gives a presentation of an only bid
presented by all the invitees, that become a part of the consortium.

In my criteria it is evident, that the association or consortium made by all the invitees to the
Short List (in Consultancy) Limit the competition, and so violate the summoning principle, which
directly affects the interests of the contracting entity.

In this case, the contracting entity should declare the process null, since there is no contest, the
entity loses its ability to choose the offer that best satisfies the institutional interests when having
only one offer it loses the same selection by the Short List and practically would be awarding
it directly, violating principles and norms established in the Law from the National System of
Procurement.

b) 3 bidders are invited – same legal nature – to present their bids within a procedure of a
Short List for consultancy and 2 of them decide to associate making a bid together and the third
makes his bid individually.

In this case we have 2 of the 3 consulting firms associating themselves with the purpose to
strengthen their position at the moment their bid is being evaluated, so the third invitee is left

Consortioum
A - B

Consort

Company
A

Company
B

PRESENT BIDSBIDSBIDS

Company
C

INVITATION
Company

A

Company
B

Company
C

4.2.2 b)

Ab. Mónica Vaca Ojeda

288

alone, in a situation of a disadvantage when facing the association or formed consortium, which
causes a Unfair Contest.

If the contracting entity would decide to enable the 2 presented bids (the one presented in
association and the one presented individually) it would directly affect the individual bidder,
who would be affecting his rights to fair and equal treatment; also the transparency principle
would be violated, a principle that determines that all rules an conditions for the participation
in a pre-contractual process should be clearly established previously.

Because of all these reasons, I consider that there the offer presented in association or
consortium should not be enabled, because such presentation clearly attempts against the
principles of fair and equal treatment, free competition and transparency; and to continue the
process with the bidder that met the established rules in the sealed envelopes.

4.2.3 Invitation to bidders individually and they associate with others.

In the third case, the contracting entity makes a list of 3 legal entities invited to participate in
a procedure of Short List consultancy and any of them come in association with another legal
entity not included in the Short List made by the contracting entity.

INVITATION
Company

A

Company
B

Company
C

Company
B

Consortioum
C & Z

Company
A

PRESENT BIDS

 4.2.3

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

289

In this last example, one of the guests associates himself with a third that was not even considered
at the moment of making the Short List. The participation of this association/consortium, just
like in the previous case, violates principles of fair and equal treatment, free competition and
transparency; with an additional considerations, since it is a Short List –restricted procedure- it
is the right of the summoning entity to select the invitees based on their technical, economic
capacities, etc., so it is not logical that an offer from someone who was not initially invited,
be included, independently of their participation be it in association with someone who was
included in the Short List.

Regrettably, the norm that governs procurement in Ecuador, does not have a disposition that
would regulate as it should in these cases, leaving the decisions to the contracting entity to
figure out if it enables or not the bid presented in association under circumstances before
pointed out.

It is true, that to present themselves in association or consortium in any pre contractual process
seen in the Law, is a right that all bidders have; this right, in the cases shown before as examples
(except the first one, where from the beginning we saw the participation in association or
consortium) can be seen faced up against the rights of those bidders that present their bids
individually, and the evaluation of offers would not be carry out in conditions of an effective
competition.

Here we will analyze the possible conflicts that the situations described can create.

4.3
Principles and Rights in apparent struggle.

In the cases indicated in the previous paragraphs we can highlight that, aside from the right
that participants have to present themselves to a pre contractual procedure in association or
consortium, there is the rights of the other bidders that could feel in the processing of this pre
contractual procedure principles of fair and equal treatment have been violated the principles
of fair and equal treatment, concurrence and free competition, transparency and publicity.

We will now analyze these principles in reference to the rights of association in the framework
of a procedure of the selection of the Short List, considering that it is precisely in this procedure
that it becomes most relevant, considering a more restricted participation in the number of
possible participants (minimum 3, maximum 6) selected by the bidding entity based on their
professional expertise about some subject, experience, technical quality, etc.; and that in
principle there is a balance of the characteristics of the invitees and so all should have the
possibility to be given the contract to be awarded.

Ab. Mónica Vaca Ojeda

290

So the principles that govern procurement, as well as the rights of association have their basis
in the Constitution of Ecuador:

• In article 66 of the Constitution of the Republic, numerals 13, 15 and 16 guarantees the right to
carry out economic activities, in an individual or collective manner and to free contracting.

• Article 304 numeral 6 from the Primary Charter establishes that the commerce policy will
have as an objective to avoid monopoly and oligopoly practices, particularly in the private
sector and others that would affect the functioning of the markets.

• In article 319 of the Constitution acknowledges diverse forms of organization of production
of the economy, amongst others, the association one; and in article 320 indicates that it is
the obligation of the State to stimulate a participative procedure, transparent and efficient.

• Article 334, numeral 1, of the Constitution of the Republic dictates that it is the duty of the
State to promote the equal access to factors of production, avoiding the concentration
or monopolizing of factors or productive resources, redistribution and suppression of
privileges or inequalities in the access to them.

• Article 336 of the Primary Charter dictates that the state should promote and watch out
for fair commerce as a mean to access to goods and services of quality, promoting the
reduction of distortion in the intermediation of promotion and its sustainability, ensuring
this way transparency and efficiency in the markets, through the fostering of competence in
equality of conditions and opportunities, which would be defined in the Law.

4.3.1 Can Public Administration restrict participation of an association or consortium inside
the Short List, when the invitation has been done in an individual manner?.

It should be analyzed if the public administration (contracting entity) can impede from
exercising the right to association written in the Constitution of the Republic of Ecuador, the
Law of the National Procurement and other standing regulations.

In the first chapter, when we analyzed the principle of legality it was said that as a guarantee
to the judicial security of those governed all the actions of the State will be subject to judicial
regulations and not to the will of the authority, so it is indispensable to analyze the constitutional
regulations relative to the principle of application of rights.

Republic of Ecuador´s Constitution (2008), establishes within the chapter “Principles of
application of rights”, in article 11, that:

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

291

The exercising of rights will be governed by the following principles:

3. The rights and guarantees established in the Constitution […] will be of direct and
immediate application by and before any public, administration or judicial official, in part.

For the exercising of rights and constitutional guarantees will not demand conditions or
requisites that are not established in the Constitution or the law.

The rights will be fully justifiable. Will not claim lack of judicial regulations to justify its
violation or lack of knowledge, to reject the action by these acts nor
to deny its acknowledgement.

4. No judicial regulation can restrict the content of rights nor of the constitutional guarantees.

5. In the theme of rights an constitutional guarantees, the public, administrative or judicial
officials, should apply the regulations and the interpretation that most favor their effective
validity.

6. All the principles and rights are unalienable, irrevocable, indivisible, interdependent and
equal hierarchy.

Article 76 of the Constitution dictates that in every process in which the rights and obligations
are determined in any order, will ensure the right to due process that would include the
following basic guarantees:

1. Corresponds to all administrative or judicial authority, guaranteeing the fulfillment of
rights and regulations of all parts.

7. The rights of people to a defense would include the following guarantees:

l) Resolutions of public powers should be motivated. There will not be motivation if in
the resolution the regulations or judicial principles are not mentioned in what it is based
and does not explain the pertinence of its application to the antecedents of the fact. The
administrative acts, resolution or failures that are not duly motivated will be considered null.
The responsible officials will be sanctioned.

At first, with the right of association being a guarantee of their rights constitutionally and faithfully
respecting the principle of legality, no administration organization, official or public servant
cannot violate it so the administrative act

Ab. Mónica Vaca Ojeda

292

amendments participation of an association can be null. However, in the cases of matter of the
present analysis, their other rights also that would be affected, such as the principles of fair and
equal treatment, concurrence, and free competition, transparency, amongst others that we
have previously analyzed.

Facing this dilemma, it is up to public administration that would carry out a precontractual
procedure of the short list must make a motivated decision, meaning, their decision on norms
and constitutional principles and indicated to the application of the concrete case in function of
constitutional principles.

It should also be mentioned that in relation to the constitutional base of the rights to free
association, it is here where the limits are established to exercise this right. The collaboration
between enterprises, that makes up the main reason of the figure of association and consortium
and that in principle it is not the object of prohibition, cannot constitute a framework to carry out
restrictive practices for competition, in other words it cannot have is the purpose to distort the
principle of free competition.

4.3.2 Dispositions in relation to agreements between bidding enterprises.

According to this position is that later on will be cited all agreements between enterprises
are forbidden, the decisions of association of enterprises and practices agreed upon affect
commerce and that have as an object or effect to impede, restrict or falsify the game of
competition.

The Constitution of Ecuador establishes amongst its objectives of economic policy to promote
systematic competitiveness. (Art. 284, numeral 2); and as commercial policy one of the
objectives of the Ecuadorian state is to avoid monopoly or oligopoly practices, mainly in the
private sector and others that would affect the performance of the markets (Art. 304, numeral
6).

In the same way the Constitution of the State, establishes that:

Art. 334.- The state will promote equal access to factors of production, for which it will
respond:

1. To avoid concentration or accumulate factors or productive resources, its redistribution
or eliminate privileges or inequality in access to them.

Art. 335.- The state will regulate, control and intervene when necessary in the exchanges and

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

293

economic transactions; and will sanction the exploitation, usury, accumulation, simulation,
speculative inter mediation of goods and services, as well as any type of prejudice to the
economic rights and to public and collective goods.

The state will define a policy of prices directed to protect national production, will establish
mechanisms of sanction to avoid any practice of private monopoly or oligopoly, or abuse of
their position of market domination and other practices of disloyal competition.

Art. 336.- The State will promote and watch out for fair commerce as a means to access
goods and quality services that would minimize distortion of intermediation and promote
sustainability.

The state will ensure transparency and efficiency in the markets and will promote competition
in equality of conditions and opportunities, which would be defined by the law.

On its part, the Regulation and Market Power Control Law, published in the official registry
supplement #555 October 13, 2011, has various disposition that are cross sectional in the
environment of procurement. It particularly calls to attention numeral 6 and 21 of article 11
referred to the Law that points out as agreements and prohibited practices, the following:

Art. 11.- Agreements and prohibited practices.- All agreement, decision or collective
recommendation or agreed upon practice or consciously parallel are prohibited and will be
punishable according to the norms of the law, an in general all acts or conducts carried out
by two or more economic operators in any way manifested or related with the production
an exchange of good or services, whose objective or effect could be to impede, restrict,
falsify or distort competition, or that would negatively affect the economic efficiency or the
general wellbeing. (what is highlighted is mine)

In particular, the following conducts, are prohibited agreements or practices:

6. The acts or omissions, agreements or practices agreed upon and in general all conducts
of providers or bidders, whichever be the way that they adopt, whose objective or effect
is to impede, restrict, falsify or distort competition, be it in the presentation of bids and
postulating or looking to ensure the result in their own benefit or another bidding provider,
in a request for bids contests, sales, auctions, public auctions or others established in the
norms that regulate procurement, or in procurement private processes open to the public
(what is highlighted is mine)

21. Agreements amongst providers and buyers in the framework of what the law establishes,

Ab. Mónica Vaca Ojeda

294

that can be procurement that direct and concentrate contracting with the purpose of unfairly
favor one or various economic operators.

They are null in their full right the agreements, practices, decisions and recommendations
that being prohibited in this article, are not covered by the extensions seen in the current
Law.

The SERCOP has not yet issued a norm that regulates when associations to bid in procurement
could violate norms of competition seen in the Law of Regulation and Market Power Control.

Within this judicial framework, we can see that every agreements between bidding enterprises
was objective or effect is to distort the contract procedure or to impede or restrict competition
constitutes a violation of the norms for the defense of competition.

With all this pointed out, first we have to consider «the object of the agreement itself», given
that the context in which it has to be applied; but just in case the analysis of the clauses of such
agreement does not revealed a sufficient degree of noxiousness in reference to competition, it
is necessary then to examine «the effects of the agreement»; and, to proceed to its prohibition,
the man that they gather the elements that can improve that the game of the competition has in
fact been restricted, falsified or disabled in a sensible way.

The distinction between «infractions per object» ad «infractions per effect» resides, therefore in
the fact that determined forms of collusion between enterprises can be considered, for its own
nature, detrimental for the functioning of the normal game of competition.20

The Tribunal of Justice from the European Union, has declared that to have an object contrary
to competition, it is enough that the agreement can produce negative effect in competition,
meaning that it would be concretely at to prevent, restrict or falsify the game of competition in
the interior market. The matter whether the effect is really produced and in its case, in which
measure, can only be relevant to calculate the amount of fines and the rights of compensation
for damages 21

The qualification of an agreement or restrictive practice of competition operates as a type
of «presumption», since if this nature is determined to be restrictive it won’t be necessary
to prove which are the effects of the agreement or practice in competition. It is more, the

20 	Sentence of the Justice Tribunal November 20, 2008, Beef Industry Development Society and Barry Brothers (C-209/07, Rec. p. I-8637), sections
15 and 17.

21 	See sentences from June 4th 2009, T-Mobile Netherlands and others, C-8/08, Rec. p. I-4529, section 31

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

295

prohibition could be made with a preventive character, and without waiting that the eventual
damaging effects for the competition would have indeed taken place.22

To appreciate if an agreement has a contrary objective to the competition it proceeds to
examine particularly the content of its dispositions and the objective finality that it pretends to
reach, as well as the economic and judicial context in which it is registered. The intention of
the parts does not make up an element necessary to determine the restrictive character of an
agreement; nothing prevents the public administration to take it into consideration.

On the other hand, these agreements can only be considered as an infraction with the purpose
to distort free competition or to simulate a licit agreement with the purpose to participate of a
procurement process; but it will also constitute fraud.

22 	In this sense, consolidating jurisprudence declaring that to apply article 101 TFUE, section 1 the taking into consideration of the concrete effects
of an agreements is superfluous, when this one has a result to impede, restrict or falsify the game of competition». See, in this sense, sentences
July 13, 1966, Consten y Grundig/Comisión (56/64 y 58/64, Rec. p. 299), section 496; and October 15, 2002, Limburgse Vinyl Maatschappij and
others/Comisión (C-238/99 P, C-244/99 P, C-245/99 P, C-247/99 P, C-250/99 P a C-252/99 P y C-254/99 P, Rec. p. I-8375), section 491.

Ab. Mónica Vaca Ojeda

296

CONCLUSIONS

All along this work, we have analyzed the right to association that the
bidders have two freely present a bid in any of the pre-contractual
procedures established in LOSNCP, when facing the principles that
govern procurement: concurrence, free competition, fair and equal
treatment, transparency, publicity, amongst others; all this within
the framework of consultancy contracting procedure through the
procedure (restricted) of the Short List.

We have determined that the problems is generated from the
elaboration of the sealed envelopes, that have to have the conditions
for participation of the possible bidders. The model of SERCOP
sealed envelopes for the Consultancy Short List (obligatory use)
does not clarify the participation of associations or consortiums
in such procedure, so it will belong to the summoning entity, and
therefore fill this empty space and in a clear way point out which are
the qualities (natural judicial persons, associations or commitments
to associations or consortiums, organizations) to which the selection
process is directed to.

It is important to highlight that it is the ability of the summoning entity
to define the conditions of participation, as long as they are not
directly or indirectly discriminatory and are previously pointed out in
the sealed envelopes. Therefore, the entities when setting the criteria
of selection of a restricted process (Shortlist) should do it according
to the norms and the objective criteria that they have defined and that
is at the availability of all those summoned.

Aside from selection of the guests, there will be a watch over so that
there is balance amongst the characteristics of the guests, taking into
consideration theneed to guarantee sufficient competition, meaning,
the contracting entity would watch out so that the participation of the
consortiums or associations within a procedure of a shortlist, would
not cause distortion of competition in reference to other offering
companies.

My position about the stated problem can be summarized in the
following way:

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

297

1. By consultancy being a specialized professional service, its
selection attends to the capacity and professional, technical and/or
scientific experience of the consultant.

2. To the contracting entity – only to it- it is up to it to set the conditions
for a process of selection of a shortlist (as long as the current norm
is respected).

3. The sealed envelopes that govern the process should have all the
dispositions and necessary information to make bids, this of course
includes summoning, which should in a clear and unequivocal
manner identify the guests to participate in the process of selection
through the shortlist (As it was indicated these should be of equal
category); and in a expressed way reveal if they will or not accept
the formation of associations and consortiums amongst the guests,
in favor of the institutional interests.

4. The difference from other processes is that it is looking for the
largest amount of bidders; we should remember that the Shortlist
is a procedure of participation restricted to a number of maximum
(6) bidders.

5. The participation in association or consortium allows that this
one would reinforce its characteristics adding that of all of its
associates, mainly in reference to the experience an financial
indexes, favoring the margins of preference (national or local
participation in the case of work investigation).

6. The pointed out advantages in the previous number, directly affect
the other participants that by not being in equal conditions will
suffer a detriment in their possibilities to obtain a grade of their
offers that would allow them to be awarded the contract.

7. Allowing that in a Shortlist process judicial people individually
as well as associated or in a consortium would participate, it’s a
cause that could cancel the pre contractual procedure and that by
not being corrected could give as a result illegal awarding.

8. What was pointed out in the previous process has one exception:

Ab. Mónica Vaca Ojeda

298

when at the beginning of the process in the summoning the
possibility to present the proposals individually has been opened,
or in an associated way but only amongst the guests of the Shortlist.

9. The right to association that the different bidders have will not
be violated, as long as the contracting entity justifies the reasons
through which it has required that the participation be of an
individual character.

10. The right to association cannot be used as a means to restrict free
competition, nor to violate the principles of concurrence, fair and
equal treatment and transparency that govern procurement.

11. The fulfillment of these requisites could imply the nullity of
awarding and responsibility of the contracting entity to undertake
the contestation both administrative and in a jurisdictional manner
of the bidders, that even though they cannot have the subjective
right of being awarded a contract, they do enjoy the subjective
right that their damages would be recognized.

The right of association applied in the prodcedure of a short list in consultancy
when consultancy firms have been invited individually.

299

NORMATIVE REFORM PROPOSAL

1) To incorporate in the first subsection of article 37 the General
Guidelines of LOSNCP, after “their technical and economic offers.”
The following:

Only the candidates that are guests invited by the contracting entity
may make a bid.

2) To incorporate after article 37 of the General Guidelines of
LOSNCP, incorporating the following:

Art. 37-A.- Associations of the consultancy groups or to be constituted
that participate of a Shortlist – If they foresee the participation of
associations or consortiums, this one will be formed exclusively
between the invited bidders to the Shortlist.

If the contracting entity has motives to consider that in the conduct
of the bidders there have been acts or omissions, agreements or
forbidden practices to the wording of what was established in the
Regulation and Market Power Control Law, could disable the offers
involved in such practices.

In case of being awarded the contract or when this one has been
concluded, if it is determined that the association or consortium was
formed with the purpose or had as a thought out effect to prevent,
restrict, falsify or violate norms of foreseen competition in the
Regulation and Market Power Control Law, the contracting entity can
rescind the award, or in case of having concluded the contract can
proceed according to what is written in article 64 of LOSNCP.23

23 El Art. 64 de la LOSNCP se refiere a los contratos celebrados contra expresa prohibición legal y establece que la máxima autoridad de la Entidad
Contratante podrá declarar en forma anticipada y unilateral la terminación del contrato, sin que proceda indemnización alguna al contratista.

Ab. Jorge Hernández Jaramillo

300

z

THIRD

Contracts and agreements signed with
international cooperation bodies:
Exclusive regime enforcement of the
organic law of the national system of
public procurement?.

Author: Ab. Jorge Hernández Jaramillo

301

Contracts and agreements
signed with international

cooperation bodies:
Exclusive regime

enforcement of the organic
law of the national system

of public procurement?.

Author: Ab. Jorge Hernández Jaramillo

Hernández Jorge Jaramillo, a Lawyer with a major in
Economic Law. He is currently obtaining her master’s
degree in Administrative Law. He has served as director
and legal adviser of some public institutions, being
outlined his work at the Institute for the Promotion of
Exports and Investments Pro Ecuador. For a period of
time he was an invited professor at the University of
Guayaquil.

Ab. Jorge Hernández Jaramillo

302

INTRODUCTION

The study of agreements signed between entities and bodies that
make up the public sector derived from the inter-administrative
relationships, which are also known as intersubjective relationships,
in fulfillment of the coordination principle that rules the public
administrations in pursuit of the materialization of their legally
assigned competences and mainly the execution of Good Living,
requires a detailed analysis of the different national and international
legal provisions in force and even those that have been repealed
in order to rationally understand the justification of this work at both
a general and specific aspect, the latter, being in reference to the
agreements signed with international cooperation bodies.

According to what was previously mentioned and in order to
expand upon the topic of this article called: “CONTRACTS AND
AGREEMENTS SIGNED WITH INTERNATIONAL COOPERATION
BODIES: EXCLUSIVE REGIME ENFORCEMENT OF THE ORGANIC
LAW OF THE NATIONAL SYSTEM OF PUBLIC PROCUREMENT?”
we proceed to foretell the public system of the public administration
agreements in Ecuador. Based on this we can move into the analysis of
article 3 of the Organic Law of the National System of Procurement, and
article 2 of its implementing regulation, under which we will include
some comments and suggestions for an improved management of
public matters. Finally, we will approach various reform proposals for
the legally binding regulations with the firm intention of disciplining
the figure of this type of agreements and their derived procurements.

To conclude, it is important to emphasize that due to the length of this
essay stipulated by the reviewing authorities, the subtopics of this
document will be explained in a summarized yet interesting manner,
even though due to

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

303

GENERAL THEORY ON THE AGREEMENTS OF
ADMINISTRATION IN ECUADOR.1

1.1
Conceptualization of Administrative Law.

I
n our country the emergence of administrative law can be found in the Constitution and in the
laws that are part of a wide range of regulations that make up the Ecuadorian legal system.
For this reason, we can define this, in a broad sense, as the set of principles and regulations
of public law which regulate the activity of public administration and their relationship
with individuals. Administrative law has evolved from a single right that implements the

public authority of a State, or in other words, it is not only is in charge of the administrative
entities and bodies and their activities but also regulates the existing relationships between the
administration and citizens, establishing the citizen’s rights and obligations, by always referring
to their relationship with the administration, thus making it a regulation which guarantees the
rights of the general public.

Due to the fact that I am Ecuadorian, my sense of nobility obliges me to discuss Ecuadorian
doctrine before beginning to approach foreign doctrine. It is for this reason, that I highlight
the first concept outlined by the professor Jorge Zavala Egas, which in my opinion allows
the reader to largely understand the branch of law that we are concerned with. The concept
outlined is as follows: “Administrative law is a set of principles and rules of INTERNAL public
law which regulates the activity of public administrations or their delegates, which can be
defined as public authorities or subjects that perform administrative functions in order to satisfy
public needs, developing public services or caring for public interests or issues or mere public
interest.”

Ab. Jorge Hernández Jaramillo

304

ORGAN THEORY

PHASE I STATE

Legal
entity

Incapable
relative

Entity: person Entity: competence
center

Ministry of
Foreign Trade

Governing body of
Foreign Trade and
investment policy

Conductive activities
and acts that support
the materialization of
the objectives of the

country’s foreign
trade police

Constitutional
Obligations

That guarantees
Human rights

Natural person

Activities and acts in
support of the relization

of the functions and
obligations of the body
or entity to whom he

belongs.

Obligation to be carried out

Obligation to be carried out

PHASE II

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

305

1.2
Organ Theory as a philosophical foundation for the attribution to a State of the
legal consequences of the typical legal forms of management of the administration
and its agents (proceedings, events, contracts, regulations; and administrative
agreements.

With the firm intention to establish the present theory in the mind of the reader, we have
developed a concept map which will summarize it in a practical way and based on it we will
expand the present sub-topic as is referred as follows:

The Organ theory seeks to explain the attribution to the State of the legal consequence of the
legal forms typically used by the administration and their agents to support the fulfillment of
the duties of the state which are stipulated in the Ecuadorian legal system. This theory can
be concretely divided into two phases to gain a better understanding. According to what is
featured on the conceptual map presented above, the first phase regards the entity-person
and the second regards the entity-competence center, which are ultimately components of the
state and which, from a legal and political stand is merely a single actor. It is an actor that is
equipped with a legal personality, and is thus, a legal person of public law which implies that
it is a legal fiction created due to the necessity to protect certain funds or assets protected by
the law, which results in a technique used by the legal system to guarantee the existence of
a unifying indictment center of responsibilities against third parties, and holder of authorities,
rules, and obligations.

According to what was mentioned and in order to begin to unravel the content of the first
phase as an example, by being a legal entity, the State is relatively incapable and must be
represented by a natural person that carries out their actions. The natural person must, due
to a Constitutional mandate, be legitimized to carry out such function through a popular
election, thus becoming the Constitutional President of the Republic of Ecuador. Consequently
this person of public right is represented to the foreign countries by the head of state and
internally it is represented extra-judicially by the chief of the government; one and the other
are converged in Ecuador into the head of the Executive Role.

In synthesis, this first phase is considered as bodies to the public services that are constitutionally
entitled to create or forge their state will through their acts. Accordingly the will expressed by
said natural personas is imputable to the legal entity that they are a part of, due to the power of
action that they have been given by virtue of the rule.

Upon reaching this point, it is pertinent to begin talking about the second phase of this theory,
by establishing the following: The legal entity of the State as an entity susceptible of obtaining

Ab. Jorge Hernández Jaramillo

306

rights or obligations, represented by the President of the Republic, is compelled to respect and
ensure that the rights of the citizens as established in the Constitutions are respected as well
as carry out acts and management that he considers necessary and suitable in the fulfillment
of the essential rights of it. Which is currently derived by their new form of consideration in
our supreme law of 2008, which is defined, as a constitutional State of rights and justice which
States that it is a new type of constitutional state because it is a form submitted to the law
and mainly to the constitutional norm; it is an egalitarian state because it seeks to guarantee
minimum adequate life conditions to the population as well as the progressive elimination of
social inequalities. It is a democratic state because it proposes the surpassing of representative
democracy (substantial democracy.) Finally, what is most important is, that we are talking
about a State that is legally binding to the fulfillment of rights because these are no longer
rhetorical commitments and maximums, but rather they become the material raison d’être of
the state, that adopts an instrumental function that equips it with legitimacy.

For this reason, the State in virtue of the obligations and duties stipulated in the Magna Carta
that co-relatively stem from all of the rights that the citizens who integrate Ecuadorian society,
has been attributed the power to guarantee the fulfillment of them but legally measured by
the regulation through its organization in certain administrative bodies or entities that have
the legal capacity to proceed in regards to the constitutional functions assigned to the unique
legal person that they are a part of. From there we can establish that there are two fundamental
reasons to distribute the functions between the State and the multiple public entities. In the
first place, due to the principle of specification to the provision of public services, promotion
or development of economic activities on behalf of the public administration; and, the second
motive has a tight relationship with the principle of the division of public powers, as their
purpose is to ensure that the activity carried out by each and one of them is handled according
to the authority that they have been given at a Constitutional, legal or regulatory basis in order
offer guarantees to citizens.

Then, the public administration determined in article 225 of the Constitution is assigned the
power to organize them in order to materialize their competences due to the fact that they
are legally pertinent as well as constitute an obligation by virtue of the principles that regulate
these administrations. Therefore they can and should be equipped by an internal organization
which will allow them to have the precise personal and material means in order to cater to the
different manifestations of administrative proceedings. (Art. 21 of the ERJAFE)

After all, as was previously analyzed, the Constitution lays the responsibility of the public
administration on the Constitutional President of the Republic which, in turn, carries out the
Role of Government. For that reason, he has, among his authorities the ability to run public
administration in a de-concentrated manner and issue necessary decrees for their integration,

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

307

organization, regulation and control. As well as create, modify and remove the ministries,
entities and coordination agencies, and issue the necessary regulations for a good performance
of the administration. All of this has come upon by the mandate set by the Executive Role, in
the scope of competence of the entities or organisms that make it up, their rectory attributions,
planning, execution and evaluation of national public policies and the plans that are created to
execute them. (Art.141, 147 Num. 5, 6 and 13 CRE; and, 40 of the Las of State Modernization)
Stemming from what we reviewed previously and prior to concluding this second phase, let’s
go back to the concept map to comment about the example given where we show that due
to the attribution that the Constitutional President of the Republic has, the Ministry of Foreign
Trade was instituted through Executive Decree Number 25 dated 12th of June 2013, as an
organism of public law, with legal personality, estate as well as independent administrative
and financial regimes endowed with the power to carry out all of the pertinent activities in
order to materialize the objectives of the country’s foreign commerce policy. These means
developing the internal markets, regulating, promoting and executing the corresponding
actions in order to propel its strategic insertion in global economy, strengthen the national
productive apparatus and contribute in order to obtain food sovereignty, promote fair
commerce and avoid monopolistic practices. This is where this organism obtains the authority
to be a governing body in regards to foreign trade and investment, and as such is the entity in
charge of formulating, planning, directing, managing and coordinating foreign trade policies,
commercial promotion, investment attraction as well as bilateral and multi-lateral commercial
negotiations, the regulation of imports and the selective and strategic substitution of imports.

Within this context we must emphasize the difference between a public servant, a position,
an administrative unit and an administrative body. Regarding this, the administrative doctrine
States that the basic cell of a bureaucratic organization is the “position”, a series of positions
make up an “administrative unit” and frequently various administrative units make up an
“administrative body.”

For this reason we define the administrative body as follows: “Administrative bodies are the
units or elements that make up the public administration which are hierarchically organized
according to the law, they operate by state mandate or representation in order to achieve
various goals which favor the community.” As a consequence of what was presented, the legal
person known as the State is assigned both the formal and relevant acts as well as the legal
effects which are derived from such acts.

In conclusion, we will establish that the State manifests itself through administrative bodies,
which explains the existing relationship between the State and its bodies. These bodies are
endowed with a legal personality and have their functions pre-shaped in the regulation that
they execute. They can be changed or removed, in structure and in competence due to their

Ab. Jorge Hernández Jaramillo

308

temporary status. However, the center or their assignment has the provision of a unique legal
personality known as State, and it continues being like this over time due to its permanent nature.
For these reason these two aspects ultimately are identified in their action. From there, there
may be an eventual removal or change of the bodies as has been previously mentioned, or a
possible change in the public servants or authorities that carry out a public position, there will
be a continuity in the relationships established and developed between every administration
with an own legal personality and the citizens.. (Articles. 3, 9, 21, 22, 23, 64 of the ERJAFE).

Ultimately, this is how we can follow with the approach presented by professor Zavala Egas
and establish a summary that States that the organ theory will unravel the fact that the State is a
legal person made up of bodies that carry out the State’s competences. These bodies, which
make up the public administration, are in charge of permanently as an integral part of the State
and through natural persons to materialize the competences assigned by the legal system, and
which suppose an ability to act in order to carry out administrative functions or abilities whose
goal is the fulfillment of a public interest (increase Good Living), what can be known in other
words as helpful activity to the community.

All in all we can accurately express that the administrative body is an instrument used to
materialize the will of the state through its activity, which is fused with the State, due to its
indivisible characteristic and its ultimate mandatory obligation in every one of its acts.

1.3
Legal Status under public law.

As Garcia-Trevijano Fos States, legal personality is a necessary quality in the legal system
in order to be able to sustain legal relationships. For this reason, only the subjects of law that
have received this legal personality can establish legal relationships. Within state organization
there is a plurality of bodies, through which the State’s activity manifests itself. The peculiarity
of our Law prevents the bodies which lack legal personalities to produce relationships among
themselves and the general public as well as produce legal effects. Only the parties of the
state organization which are configured as legal entities are capable of being the center of
attributions and obligations. The remaining bodies cannot establish legal relationships on their
own, but rather they grant their activity to a superior center from their framework. In any case,
the personified bodies grant, as a last measure, all their activity to the State, which they are a
part of and from whom they receive their competences and attributions.

All of this means, as the doctrine States, that the bodies form, manifest themselves and act directly
linked to the will and discretion of the state, they advocate for their rights, operate to reach a
goal not as representatives but rather as instruments of the State, these instruments make up

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

309

delimited points that differentiate themselves based on the diversity of their competences. We
can remember that in accordance to what is said in article 3 of the ERJAFE, the Central Public
Administration has a unique legal personality for the fulfillment of its goals. Article 9 establishes
that the Central Public Administration is made up by hierarchically arranged bodies and
within its activity it has a unique legal personality. In other words, the bodies and the state
are the same and the activities of the bodies are assignable in a direct manner, for this reason
when the administrative acts are issued, contracts are subscribed, regulations are issued or
administrative agreements are signed by the body or bodies of the public administration, and
they are made out to the name of the legal person of the public law which is known as “State”.

For this reason, the doctrine wisely States that the legal personality of the State was seen as an
inexcusable necessity in order to explain the subjective public rights. This was done because
there was no other way to establish a relationship between natural persons, who own these
rights, and the State if the person was not endowed with a legal personality which made it
possible to legally relate individuals with other States. In the same manner the State awards the
legal personality to the organs created by it, and it immediately proceeds to give it controlled
authority or consequence. All of this comes from the normative force of the State.

To conclude this subsection we will briefly talk about the case of the Institutional administration.
When the ERJAFE refers to the institutional administration in article 9 it basically established as
follows: “The entities of the Institutional Administration of the Executive Role are endowed with
their own legal personality in order to carry out their competences.” In other words this mean
that the State can, and it has done in the distributing of the different functions due to the principles
that govern over public administration, in light of what is known as institutional administration,
create bodies that are endowed with their own legal personality that are hierarchically inferior
to a Ministry. They are frame worked under the principle of hierarchy and tutelage, which is a
clear example of Institutional administration. It is known as the Institute of Foreign Export and
Import Promotion, and it is assigned under the Ministry of Foreign Trade.

Ultimately to conclude this subsection we again transcribe GARCÍA TREVIJANO FOS to
graphically establish what was previously mentioned: “the creation of a legal personality of a
natural person; the setting of the legal age for example, is a matter which is independent from
real and biological existence of individuals, it is one thing to the a person and another to have
(legal) personality, one is a person but one obtains a (legal) personality.” For this reason we
must understand that the public administration is a part of the state entity of a greater level.

1.4
Public administration and their inter-organic and interadministrative relationships.
The latter is also known as inter.

Ab. Jorge Hernández Jaramillo

310

Recognizing the growth of the inter-state and inter-organic relationships is the new way of
understanding the State by the Ecuadorian population. This different recognition relates
to understanding the state as s Constitutional State of Rights and Justice. In the Republic of
Ecuador´s Constitution of 2008 it was made clear, without a doubt, that there was a deep link
between the State’s activity and administrative structure in service of the community, which
at the same time involves the basic principle that justifies its existence and that must preside
over all of its activity. It is important to mention specifically what it States in Article. 227, which
says: “The public administration constitutes a service to the community which is ruled by
the principles of efficiency, accuracy, quality, hierarchy, deconcentration, decentralization,
CORDINATION, participation, planning, transparency and evaluation.” At the same time,
the ERJAFE when it mentions the organization of the Executive Role in Article 4, establishes
some additional principles that must be determined. It States that: “The bodies and entities
that make up the Executive Role must serve the general interest of the society and they must
surrender their performance to the principles of legality, hierarchy, tutelage, COOPERATION
and coordination, according to each case, under the systems of administrative decentralization
and deconcentration. The highest authorities of every body and entity will be responsible
for the application of these principles.” It is for this reason that, when the parties of the sector
or powers of the central public sector and of the institutional organizational structure, public
businesses and territorial (GAD), upon carrying out a wide variety of activities that they have
with the police, promotion and the public services which participate among themselves or with
third parties that they generate legal relationships that link these parties as was stated at the
beginning of this paragraph.

I will now affirm that, the inter-organic relationships, are carried out between bodies without
legal personality and in consequence of this can establish themselves as legal relationships
between the bodies of the same state public legal person. In other words, based on this theory
we try to explain that within the operative action of a public entity can achieve connections with
the finality of easing opinion or judgment elements in order to creation of the administrative will.

In my point of view within the inter-organic relationships of a public entity belonging to the
state one activity that should be adjusted to the Ecuadorian judicial ordinances in the principles
established by it or of the indispensable administrative law for the development of their
attributed powers, amongst which their principles of coordination and cooperation, breaking
off from them the duty to incorporate to the management of its functions and departments that
make up a body or administrative entity the unity of action in its exercise; and, next to it we find
the principle of efficacy since the activities of the departments and offices the makeup and the
state institution should adapt to management by objectives and quality such as the service that
together it gives to its citizens. It should be mentioned that such activity is manifested by the
holders of the different bodies that do not have judicial personality (departments).

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

311

Let’s look now at the following example developed by the doctrine describing the previous
process to the expedition of the administrative act as a sample of the basic results of the inter-
organic relationship according to the following: “the institutional character of administrative
act is a product of the process that is carried out through organization, since it is not a
consequence of the will and intention of the subject (Minister) and less than only one body
(judicial department), but the result of different inter-organic relationships created by various
bodies (departments belonging to the public entity) that intervene in their manifestation”

So then it happens that the effects of the inter-organic relationships are always produced within
the entity that was given power and judicial personality to which they belong but not that was
third parties, since it acts as a unique center of Imputation in front of them.

Therefore I think that this theory says that the bodies that do not have judicial personality would
act within this as if they did have it, expressing will materializing it into activities, achieving
goals, exercising its own power in front of other departments, but always under the governing
framework of the competencies to be carried out in the body to which they belong.

Is this way as that instructors issued by the holder of the state portfolio have the goal of making
a reality the principle of unity of action in concordance with the principles of hierarchy and
legality. From the hand into the purpose of impregnating in the memory of the reader, I want
to highlight examples of what has been set up to hear within the something that were found
within the official registry Wednesday, June 5, 2013 it was published that ministry agreement
#. MCPEC-CAF-2013-001, which gives judicial life to the instructive that would say “… The
internal processes and flow for the acquisition or renting of goods, execution of works and
lending of services included those of consultancy from the production coordinator ministry,
employment and competitiveness”; and, From the Official Registry #. 896, February 21, 2013,
it highlighted the ministry agreement number 12 in which it States “instructions for the making
and working of change orders for the increase of amounts and broadening of a contractual
timeframe in the MTOP”.

To finish this section I want to point out that within our judicial ordinance the review made
in a judicial norm of public rights due to which the existence of this type relationships up to
here study and the acts generated because of it are recognized, they are within the ERJAFE
specifically in its article 70 that when referring to the acts of simple administration establishes:
“they are all a unilateral declaration or inter-organic one, carried out in the exercise of the
administrative function that produces judicial individual effects in an indirect way seeing as how
they only affect those that have been administered through acts, guidelines and I’m initiative
that’s, dictated and executed by its result.” The same one that is found in harmony with article
71 in the same ruling body in which it establishes the concept shortly station of the reports as

Ab. Jorge Hernández Jaramillo

312

previous acts to the issuance of the administrative will push purpose is to facilitate elements of
opinion or judgment, seen these as part of the stage for my consultant character – deliberate.

This last part tells us that as a characteristic element created through what we know asinter-
organic relationships in exercising administrative function that are not contested since it effects
are internal. “Without the prejudice of the right to challenge the administrative act that omitted a
report when they were necessary or when it was based in a wrongful report.” (Art. 74 ERJAFE).

On the other hand there is a inter administrative judicial relationship, that is very different to the
one previously commented since it links 1.- Two or more state entities that are given judicial
personality and are giving powers belonging to any of the levels of Ecuadorian government;
2.- A role of the state with another power or autonomous entity; and, 3.- An organization or
administrative entity (given judicial personality and power) from the Ecuadorian state with
an international organization of Corporation belonging to another state that is currently in a
relative better development.

Talking about this new type of judicial relationship that can be carried out between different
entities of public rights we should remember that such links are created in attention to the
principles of coordination and cooperation that govern the public administration in strict
attention to the main duties of the state and the same lines stipulated in Art. 226 of the CRE
2008 that “State institutions, its organizations, dependencies, public servants and people would
act on a legal authority to exercise only on the competencies and faculties that are given to
them in the Constitution and the law. They will have the duty to coordinate activities for the
fulfillment of their purposes and to make effective the exercise of rights that are acknowledged
in the Constitution.” Therefore ERJAFE proposes that public administrations that integrate The
Executive Role in its article 8, that in the development of their own activity and in their reciprocal
relationships should respect the competencies of other administrations and loan Corporation
that the rest would need for the fulfillment of their goals. Additionally the norm cited in Art.
111 determine within numeral 2 that “the central public administration, in its relationships is
governed by the principle of cooperation and collaboration …”

Due to what has been exposed, we can establish that the judicial base for carrying out
agreements between different organizations and administrative entities that make up the public
sector or of these ones with third parties it is without a doubt within our Constitution as it is in
the norms of lower range that make up the judicial Ecuadorian legislation.

It is well-known the complex reality of Ecuador since it is considered a country that is being
developed there is an unavoidable interdependence of different administrations and their
competency environments, enabling them or legitimizing them so as to establish nexus is in itself

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

313

or even go farther and start searching within the globalized world of international organizations
of Corporation belonging to sister countries and establishing judicial links with these ones so
as to materialize its own goals as well as those from the state to which they belong.

It seems perfectly clear as the doctrine establishes that “there is no power without duty, no duty
without power, so the power of one is the duty of the other, and vice versa”. Later, as I see it
we can establish that between administrative entities that keep principles are cooperation and
coordination to achieve their goals, and even though there are similar attributions or not similar
that various organizations carry out that make up the public administration of the competencies
are organized through coordination. For this reason here is a transcendental reason for the
creation of six coordinating organizations that are part of the Executive Role.

In connection to what was previously stated it should also be pointed out that inter-administrative
relationships happen due to the duty of assistance and reciprocal help in the administration role
in order to satisfy citizen needs motivated by functional reasons (feasibility of implementing
plans and programs of investment) due to technical, judicial, economic themes, time, etc.

Of all this we get that such relationships are made establishing discretely its content, reach and
limits.

In brief, but was exposed should say from our part the sequels created by inter-administrative
relationships that are oxygenated by the principles of collaboration, Corporation and
coordination synthesizing some criteria or conditions to be met in the exercise of this one
in reference to, hereby it is detailed, national and international legislation: 1.- To respect the
legitimate exercise what other administrations of their own competencies; 2.- To ponder, while
exercising its own competencies, the totality of public interest and concretely those whose
management is given to other administrations; 3.-To facilitate to other administrations the
information they need for the development of their tasks; 4.- To give in their own environment,
cooperation and active assistance that other administrations may need in order to efficiently
carry out their own competencies.

Soon we should also point out that they can deny their assistant cooperation through an act that
is motivated and notified in the following circumstances: 1.- That the required administration to
loan one is requested by another is not authorized; 2.- Not having such administration enough
means for it; or, 3.- That giving required assistance can place in danger of causing problems
to their own interest or the fulfillment of its own roles.

Finally, I understand that the last two points may shock where I try to explain the possible
binding created by inter administrative relationships, so I propose that we leave this impression

Ab. Jorge Hernández Jaramillo

314

aside that In some of them it would even be unbelievable and hard to read what is detailed
here: a) Referent to numeral 2 it says “2.- To some role of the State with another power or
autonomous entity “I should point out that there are cases in inter administrative relationships
that transcend to the point that make viable the direct cooperation of a State Function as is the
Executive one to an autonomous organizations as is the District Attorney so as to achieve the
clarification of any criminal act even more in execrable ones such as the one in September 30,
2010 that are in debt with the historical memory of the nation, not so their attribution fixed in
the Constitution. It is so true what is expressed through the Executive Decree #22 published
in the Official Registry #22 Tuesday June 25, 2013, it was resolved to form a commission to
investigate what happened in September 30, 2010. b) At the same time in reference to numeral
3 that says: “An organization or administrative entity (given judicial personality and power)
from the Ecuadorian State with an international organization of cooperation belonging to a
different Country that is in relative better development”, I can see that this possibility may not
be very considerable this possibility, but after analyzing article 3 more in depth, from the Law
of National System of Procurement and article 2 of its General Guidelines as It is in the second
chapter in this document we can convince the reader based on a judicial logic of the existence
of this material and even propose some reforms for better application.

1.5
Regarding the administration agreements and their types in Ecuador.

It seems perfectly clear when reaching this point that the administrative organizations when
submitting their actions to principles of cooperation, collaboration and coordination can be
judicially possible, to be interrelated in order to serve the collective interest of society in general
and in this context to choose between the various forms of judicial action, becoming the will
of the administration determinant when having to act towards a determined environment and
follow this road that has been drawn.

Starting from a new vision given by the president of the Republic as responsible of public
administration understanding it as a service tool of collectivity was purpose is to give public
services under criteria of regularity and quality, increasing the state of satisfaction and with
this we can get closer to a new way of citizen coexistence, in diversity and harmony with
nature, named good living or sumak kawsay; it is natural that when facing daily problemsof
management and exercising of administrative function from the leaders of organizations that
belong to the state that they look for practical solutions in the framework of judicial legislation
to the frequent and complex vicissitudes that arise.

From here the respect of the power of decision that the public administration has to choose
the diverse forms of materializing the activity can be established activities of the administrative

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

315

organizations through the conventional way since ERJAFE prescribes in a healthy criteria that
the administrative organizations the competent to solve all the issues and adopt all the measures
and decisions that are reasonably necessary to fulfill the determined specific objectives by
the law even if such issues, measures and decisions have not been expressed in detail to
those attributed. In the same line, it is pointed out that such administrative organizations show
the judicial will of public rights through administration acts, acts of simple administration,
administrative acts, administrative contracts and rulings, without prejudice of recurring to other
categories, and in another instance established that such administration is capable to celebrate
agreements, pacts or contracts with people in public rights or in private rights, as long as they
are not contrary to judicial legislation and that would have as a purpose to satisfy public interest
that is in charge of, added to the principles that are ruling the inter-administrative relationships
already commended.(Arts. 4; 8; 64; 89; and, 155 numeral 1)

As I already pointed out can conclude that based on the exigency of the fulfillment of the
purposes, administrative organizations are related directly by principles of coordination,
collaboration and cooperation, as much in general principles of rights the realization of interest
that are common through mechanisms of association, acknowledging amongst other the
principles of free agreement and good faith and the norm PACTA SUNT SERVANDA that are
universally acknowledged.

Therefore the conclusion of agreements is coordination, collaboration and temporal cooperation
between two or more entities given judicial personality and attributed power belonging to the
state or with third parties, and this one at the same time as another expression of development of
inter-administrative relationships that are presented in the activity of subjects – public powers.

This revision, unavoidably personal access to disintegrate the judicial nature of the agreements
of administration as much for the exigency of conceptualizing it with the purpose to have firm
foundations to allow us to analyze well the second chapter of this document.

So, we can start saying that when facing administrative acts and administrative contracts
administration agreements are set at the activity carried out in exercising administrative
function but being perfectly differentiated and justified, whose judicial nature is definitively

Public Rights, and at the same time to conceptualize the administrative agreement as the legal
tool, voluntarily subscribed between an administrative entity and other people of public or
private rights, national or foreign that have as an objective relationships judicial-administrative in
criteria of collaboration, cooperation and coordination, for which inter-institutional commitments
or defined obligations are assigned in function of their legal authority that belong to them
or interest that they are after, being able to develop in a planned way activities of common

Ab. Jorge Hernández Jaramillo

316

interest to materialize good living which is the ultimate goal of the State, whose execution is the
obligatory fulfillment for the intervening parts in the framework of a reciprocal relationship or
subordination that creates, modifies or extinguishes rights and obligations, that are not within
the framework of administration contracts governed by the law of the national procurement
system or any other norm of similar characteristics.

From this concept we can conclude in this which is established in the law or what is allowed
within the ability to environment of discretion by the norm that is judicially applicable permitted
to an organization or public entity.

Additionally, it matters to observe that the administrative agreement reaches its perfection
only with the will of the parts, requiring something written, obtaining despite the additional
benefit of having a document with a formalized content of the subscription of the leaders of the
organizations and entities given personality and other participants.

We point out in the same way that we are before and administrative agreement: a) when one of
the participants is a public subject – power that carries out administrative roles to satisfy public
needs, developing public services or attempting to public interest or just public matters; b)
If it serves for the execution of public rights norms; and, c) If the mentioned instrument has
as an obligation to execute a public judicial obligation. In the same order of ideas we identify
the characteristics of an administrative agreement according to the following details: 1.- It is
a judicial business that has no onerous character; 2.- The benefits from the agreement cannot
coincide with those foreseen in the Law of National Procurement System; 3.- The activity can be
developed: a) amongst public rights entities of any of the levels of government in which the State
of Ecuador is structured, b) amongst a public rights entities with an international organization
of rights public or private belonging to a sister Republic, c) between an administrative entity
from the Ecuadorian state with an administrative entity national or foreign; 4.- It is of a judicial
nature different from the administrative contract or of its kind named inter-administrative; 5.-
The relationship of what it creates should be given in terms of reciprocity and being respectful
of the competencies given to these participating entities; 6.- It should adjust to the principle of
legality like every judicial way for which it would developed the will of the administration, 7.- It
has a common objective that is directed to the improvement of quality and efficiency of public
service or is justified by the execution of an activity that is in the interest of the state to foster
attention to the general interest or simply to the interest of the intervening parts; 8.- Its execution
can observe the mechanisms of internal control set by the Government accountability office
and the applicable judicial norms.

It is this way how we justify the existence of the agreements for the better development and
fulfillment of a public character purpose that corresponds now in better measure this argument

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

317

to develop basic structure of an administrative agreement as it is your detailed: 1) detail of those
participating in the judicial capacity with which each of the parts interacts; 2) Antecedents and
specifying competency that each administration carries out; 3) Object; 4) Specific Objectives;
5) activities, goals, results and or products that are expected; 6) particular obligations of the
parts; 7) budget amounts, indicating it start; 8) timeframes; 9) termination clauses, renovation
or broadening of the agreement; 10) that need it or not to establish an organization for its
management; 11) methodology for follow-up and mechanisms of evaluation and modification;
12) controversy solution losses; and, 13) Accepting.

We later have to approach types of administrative agreements that could happen when
exercising administrative roles, inattention to international and national doctrine such as:

1.- Cooperation agreement.

This one is celebrated when a public entity is something to contribute from its functional
environment since it is obligated to carry out activities that contribute directly to the common
goal of the appearing parties subject – powers. Meaning concurring entities to the agreement’s
help, aid from their competency that have been perfectly marked out that have been necessary
to shared tasks and execute activities to reach a common goal in a way that is more efficient.

In relation to this type of administrative agreement we can cite as an example the agreement
entered between the Program Feed Ecuador, The program for the Provision of Foods and the
Institute of Child and Family, to contribute and facilitate the execution of the project “nutritional
food complement in care units for development of children aided by INFA” and in this way
contribute to improving the nutritional state and the development of boys and girls between six
months and five years of age attended to by The Institute of Child and Family. Which we can
find in the following web address:

http://www.provisiondealimentos.gob.ec/admin-provisionalimentos/ kcfinder/upload/files/
Convenios_Interinstitucionales/Convenio_Cooperacion_Insterinstitucional_Alimentate_
Ecuador_PPA_INFA_Complementacion_Alimentaria_Nutricional.pdf

2.- Coordination Agreement.

This one tries to harmonize activities and functions with the purpose to avoid contradictions
of diverse order between the different entities that make up public administration that could
conduce to the duplicity of efforts, inefficiency, or in general to disagreements with the purpose
to guarantee achievements that interest both parties.
So as to graph what was established here we put in your consideration the agreement

Ab. Jorge Hernández Jaramillo

318

framework between the Program of Food Provision (PPA) and the company EDUDOS S:A: (La
Troncal) whose objective lies in the coordination and articulation of joint activities that would
allow to have acquisition to white and brown sugar, through a model of procurement of special
circumstance. Which can be seen in the following web address:

http://www.provisiondealimentos.gob.ec/admin-provisionalimentos/kcfinder/upload/files/
Convenios_Interinstitucionales/Convenio_Marco_PPA_ECUDOS_S_A_(La%20Troncal).pdf

3.- Agreement of Collaboration.

In this one a public entity that directs its functions to support another entity so that it can clearly
carry out its competencies and activities but whose fulfillment interests largely the entity given
support since public administration is a complex organization that gets together in order to
achieve good living. In relation to the agreement that is hereby commented there is a reference
within article 111 from ERJAFE specifically in the last paragraph which should be agree upon
with the Executive Decree 1384, published in the Official Registry Supplement 860 January
2nd, 2013.

This agreement between the Department coordinator of production, employment and
competitiveness, the Department of Agriculture, Farming, Aqua culture and Fishing and the
Department of Economic and Social Inclusion can be shown as an example of contracting of
a consultancy through a procedure of Shortlist whose purpose was “The Study of a current
situation and a viable analysis for the implementing of a dairy factory” that wants to analyze
technical viability, market, financial and definition of the management model and business
for the implementing of a dairy processing plant in the country, considering the current
situation of the farmer sector and the small producers associated in benefit of collectivity. The
aforementioned tools we can find in the following website:

http://www.provisiondealimentos.gob.ec/admin-provisionalimentos/kcfinder/upload/files/
Convenios_Interinstitucionales/Convenio_Interinstitucional_(tripartito)_Contratacion_
Consultoria_Planta_de_Leche.pdf.

Along the same line we should mention that the agreement previously pointed out was
signed based on what is stipulated in article 29 of the National Procurement System Law, that
establishes the following:

“Corporate Procurement.- With the purpose to achieve better procurement conditions and make
the best of scaled economies of two or more entities, they can sign constitutional agreements
with the purpose to carry out together a procedure of unique selection, for the acquisition of

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

319

goods, execution of works of common interest such as loaning services included those from
consultancy.

We will observe the corresponding procedures according to the amount and nature of
procurement. For the making of the agreement, models that are of obligatory use, made by the
National Institute of Procurement will be observed.

Once the selection process has been finished, if the procurement was divisible, independent
contracts would be signed between each entity and the successful bidder”

Within this context I would like to add that there is one type of this collaboration agreement
where we can clearly see the effects of the relationship between subject and subordination that
emerges between an administrative entity and the administered, since the first one in its search
to materialize the general interest under the coverage of public Law that regulates it has been
given prerogatives and the second braced in the Private Law can only be attributed autonomy
to agree to everything when it benefits the particular interest.

And so we can express the existence of an agreement of collaboration that is entered between
parts that are united in a relationship of subordination meaning between administration on one
side and citizens or between judicial people subordinated to administration on the other.

To my understanding here are some clear samples of the following cases: a) the agreement
of payment; or b) and agreement through which the judicial relationship will be formalized
between an administration organization giving a subsidy, this is a direct transfer of public
resources and a natural or judicial person also called beneficiary in terms that the present legal
norms has, with the purpose that through carrying out programs and projects of investment
created in the framework of competition the entity will motivate carrying out an activity of
public interest in direct benefit of collectiveness.

Conclusing, it is my duty to establish some differences between the administration contract,
the inter-administrative contract and the administrative agreements based on what has been
highlighted by the doctrine:

As for the administrative contract ERJAFE it establishes in Art. 75 that its conceptualization in the
following terms: “Any act or multi-lateral declaration or of common will; producer of judicial
effects between two or more people, of which one is exercising an administrative role.”

It is for this reason that the doctrine comments in reference to the characteristic nucleus of
the contract is the economic patrimonial content of the obligations that the parts undertake

Ab. Jorge Hernández Jaramillo

320

when they are concluded, meaning it is a judicial business in which there is an exchange
of benefits. And so the state contract, the State guarantees the use of the contractor for the
effective execution of different services committed to.

As a last observation I point out that to perfect it or sign the administrative contracts a previous
administrative process has to be started divided into phases such as preparation and pre
contract and carry out all the acts that they have for the acquisition or renting of goods, carrying
out public works or loaning services included those of consultancy according to what is
required in the National Procurement System Law.

Meanwhile, the inter administrative contract is regulated in article 2 numeral 8 of the National
Procurement System Law, which is concluded between two public entities, maintaining
particularity of the judicial business creating obligations, to which the parties with diversity of
interests go to.

On the other hand, the administrative agreement implies an agreement of wills producers of
judicial effects where there is a confluence of interest since there isn’t a commutative character
in it, nor is there a demand that there is an equivalence amongst the obligations carried out by
the parts. Meaning, it is a bilateral judicial act where the interests of the parties are parallel or
convergent to a common goal.

Because of this, in general it is important that the material reality of benefits that are to be
carried out to distinguish a typical administrative contract or an inter administrative contract of
an administration agreement.

In definitive, it is so transcendental to have that judicial figure in the work of the administrative
organizations that make up the public sector that the General Attorney’s office, in relation to
the signing of administrative collaboration agreements have stipulated that they proceed to the
previous signing verification of the specific convenience and its conformity with the goals of
each entity, by the legal representatives or officials of each entity, through the PGE. # 15115
dated July 7th, 2010 published in the official registry @282 September 20, 2010.

Let’s also remember that according to the Law of the State’s Attorney General’s office in the
article 13 the binding character about the declarations of the Attorney General’s office about
the intelligence or application of the legal norms or other judicial order, by request to the
maximum authorities of the organizations or entities from the public sector and the legal
representatives or conventions of judicial people with a social or public goal.

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

321

In the same way through the Ministry Agreement 433, signed by the Minister of Health,
published in the Official Registry #676 dates April 4th 2012, it was issued the “guidelines
for the signing of agreements with the Department of Public health” so as to materialize its
competences in attention to the goals of the State.

Ab. Jorge Hernández Jaramillo

322

AGREEMENTS SIGNED BY THE PUBLIC
ADMINISTRATION OF ECUADOR WITH
INTERNATIONAL BODIES OF COOPERATION.2

2.1
The case of Bilateral Agreements between governments that that are binding of the
Republic of Ecuador, in other words, the State.

N
ow let’s see, in a few words previous to dealing with the central theme of this
work in the following numerals of this essay, where is the public power born of
the Public administration and as its will can through judicial acts take various forms
an even as the portfolio holder, part of an Executive Function, this is, The Central
State can carry out its acts in differentiated environments and this can constitute

a differentiating base of the agreements signed between the Republic of Ecuador with other
States governed by International Law based on the international relationships covered by the
principles established in the Constitution; of agreements signed between an administrative
organizations of the State and another that is found in relative better development so as to
materialize international cooperation between them.

In reference to this Jorge Zavala Egas does a good job pointing out that “the acknowledgment
of the existence of the public power comes from the constitutional text that is intertwined with
the concept of sovereignty that lives within the people, whose will is the base for authority
that is carried out through public power organizations …” (Art. 1 CRE). Said constitutional
notion of the public power is a generic concept that covers all institutions from the state, its
organizations and dependencies as well as officials that exercise Empire power that comes
from the sovereignty of the State.

As it was seen in the previous chapter in the words of the doctor “the state’s judicial person
constitutionally recognized, meaning it acts with a will and it is responsible, it is about a subject
judicially capable and therefore a holder of rights and obligations”… consequently “… The

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

323

State manifests itself through public administration, but its activity has is the center of final
imputation that which …”

It is from here that said administration as it was said before would have the power of decision to
choose among the diverse judicial forms the materialization of its activity, such as administrative
acts, administrative contacts, guidelines, agreements, etc.

It is for this reason that we require conceptualizing the judicial act as any act that comes
from human conduct and that creates judicial consequences. Just as well established that the
administrative act is a type of judicial act issued as part of the administrative function whose
definition is the following of accordance to what is said by the ERJAFE: “every unilateral
declaration carried out as a part of the administrative function that produces individual judicial
effects directly”. This one is attributed to its author which in this case is a public authority,
understanding by this a “person, organization or entity that has undertaken resolution faculties,
decision or execution and that are given the power to carry out acts of judicial transcendence
that invade the environment of action of particulars imposing their will”. (ZAVALA)

Previously the own actions of the government as such are excluded, meaning the acts of the
government are carried out but the organizations of the same judicial person, and its own field
of action, given that the central state has the exclusive competence to carry out internal and
external policy from the state, directing international relationships, amongst others, activities
that are subject and executed directly in attention with the Constitution of the Republic. (Art.261).
Building the government and its political acts by object and in reason of its opportunity for a
different reality and independent of the administration and the administration acts.

For this reason I will now affirm that the government attending to aspirations, needs, demands
of society can carry out, amongst other judicial figures, an agreement that would oblige the
Republic of Ecuador through the Ministry within its marked competence environment and with
another sister Republic, always directed by principles that govern international relationships
stated in the Constitution and the International Law so as to settle between the executor States
cooperation in a determined sphere (Art 5 ERJAFE; and, Art. 216 and 416 CRE) Here before
I cite an example of that would exemplify the previous paragraph, I would like to give some
indispensable definition for a better understanding of the reader:

We understand by international law to be our judicial system whose primary role is regulates
relationships between States, and whose nature and final objective is the wellbeing of man
that lives in society of States. A right that is acknowledged in the Constitution of the Republic of
Ecuador numeral 6 article 416.
At the same time we think that international cooperation refers to a group of activities and/or

Ab. Jorge Hernández Jaramillo

324

resources that are carried out between players from different countries willingly and according
to their strategies and interests through actions, projects, programs, processes to achieve
economic progress and social progress of the people.

we also indicate the public policy of cooperation for development is a key element for its
exterior action, so Ecuador assumes its double dimension of the country in ways of development,
contributing to countries of equal or lesser development through casting skills and knowledge
is to face necessities and problems that they show, on the other hand, from vulnerabilities that
every development process has as a country it requires support in specific areas that show
lesser development.

Once these previous concerts have been assimilated IQ by detail the following example
that talks about “AN AGREEMENT BETWEEN THE GOVERNMENT OF THE REPUBLIC
OF ECUADOR IN THE GOVERNMENT OF THE RUSSIAN FEDERATION ABOUT
COOPERATION IN THE SUBJECT OF ATOMIC ENERGY FOR PACIFIC GOALS” that was
published in the official registry number 392 from Thursday, February 24, 2011 which
is my understanding was born motivated from a need to reach energy sovereignty in
the Ecuadorian state as it is stipulated in article 15 of the Constitution. This will develops
cooperation between governments according to the guidelines detailed in its article 2 for:
a) projection, construction and exploiting nuclear energetic reactors and investigation; b)
Exploring and exploiting of uranium reserves; c) supplying services in the environment
of nuclear fuel cycle, specifically supplying nuclear fuel for energetic reactors and
investigation, the evaluation of the nuclear fuel used of Russian production, dealing with
radioactive residues; d) Contribution to the Republic of Ecuador in the development of a
normative and legal base in the area of using atomic energy with specific purposes; e)
Regulation in guaranteeing nuclear and radioactive security, physical defense of nuclear in
radioactive materials, reaction to emergency situations; f) carrying out key investigations
and applied in the area of atomic energy use with peaceful purposes; g) formation in
preparation of Ecuadorian specialists in the area of new physics and atomic energy;
amongst others.

On the other hand the bilateral agreement previously detailed in article 5, sets administrative
organizations of each part, in charge of execution and control of what was agreed upon.

And what is most important in article 7 the following is established: “cooperation in previews
guidelines and articles to of the current agreement will be carried out by Russian and
Ecuadorian organizations, competent organizations of both parts, through the signing of
agreements (contracts) in which the volume of Corporation be determined as well as the
rights and obligations of participants of the agreements (contracts), financial conditions and

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

325

other cooperation conditions in corresponding with legislations of the States.” Enabling the
administrative organization in charge the Government of Ecuador to carry out many contracts
as it deemed necessary in a direct way with the institutions named by the Russian Government
Federation (State Corporation of Atomic Energy “Rosatom” and the Department of Natural
Resource and Ecology of the Russian Federation) to make a reality of the stipulated cooperation
in such tool.

What has been set up to here constitutes a clear example of one of the judicial ways that
government acts acknowledged by the modern doctrine of administrative law that admits a
political or government role, different from the traditional roles of the State, almost routine
based of the administration, in the normal performance of its activities.

Then, we understand from the background to this type of agreements Government to
Government was obligated through the Department of electricity and renewable energy as
part of the central state is a Republic of Ecuador to the government of the Russian Federation.

We should point out that this type of agreements to which we try to materialize international
cooperation is governed in satiety to article 66 of the Planning and Public Financing Code
by the following principles: “the principles of international cooperation with the Republic of
Ecuador the independent sovereignty, judicial equality in the states, peaceful coexistence,
self-determination of peoples, as well as the integration, solidarity, transparency, equality and
respect to human rights”

2.2
The case of the agreements signed between an administrative organ or entity
(one that possesses legal status and authority) of the Ecuadorian State with an
International Cooperation Body that is undergoing a better relative development.

Radically diferent from the previous one, is the case of contracts made viable after signing
and agreement between an organization or administrative entity (given judicial personality
and power) from the Ecuadorian government with an international organization of cooperation
belonging to another state that is in better development than that of which is in article 3 of the
National Procurement System Law, in concordance with article 2 of its General Application
Guidelines.

Before approaching what we are analyzing, it is mandatory to do a normative analysis, meaning
a revision of legal background and current legislation to thread the Genesis, admissibility and
origin of the signing of this type of agreement in the beginning of this paragraph.

Ab. Jorge Hernández Jaramillo

326

For this reason I transcribe chapter III, of the Procurement Law published in the official Registry
#272 from February 2001, relative to the FINANCED CONRACTS WITH INTERNATIONAL
LOANS, specifically article 53 that stipulates:

“Art. 53.- SPECIAL CASE.- Request for bids , public contests, private contests and direct
procurement relative to other tasks, acquisition of goods and moaning of services, that
are financed with funds coming from multilateral credits organizations of which Ecuador is
member, will observe whatever was agreed upon in the respective agreements. What is
not foreseen in them will be governed by the disposition of this law or other applicable ones
about this topic.

In the request for bids, public on this, private contests and direct contracting procurement
that is done with funds coming from credit from government to government can participate
as much from the national enterprises as the ones for the nationality of the government that
is bestowing the loan.

In the contract of execution of works from government to government and those that are
carried out with the wreck credit or from the provider, will establish obligatory need of
Association with national enterprises at least double to the national counterpart.

Foreign contractors will not have internal credit access in order to carry out these contracts.”

Moving forward in time we find that in August 4, 2008 the National Procurement System Law
was issued, it was published in the official registry, number 395, so the Procurement Law was
repealed, stipulating a specific regulation about the same theme laid out and even opening the
fan as it is said here in article 3:

“Contracts financed with loans and international cooperation.- In the contracts that are
financed, previous agreement, with funds coming from multilateral credit organization of
which Ecuador would be a member or, in the procurement that is financed with reading
balls will reimbursement funds or non-reimbursement funds coming from financing from
government to government; or other international cooperation organizations, will observe
what was agreed upon by the respective agreements.

What was not foreseen in such agreements will be governed by the disposition of the Law.”

The previous part is concurring with article 2 of the National Procurement System Law General
guidelines, stipulating the following:

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

327

“Contracts financed with loans and international cooperation.- In the signing of credit
agreements or of international cooperation will be made through measures for direct or
associated participation from the national providers.

With the special regime foreseen in article 3 of the law will be observed, independent
whether the international financing be total or partial, as long as they observed the conditions
that were foreseen in the agreement.”

In the same line in the last part of article 69 from the Planning and Public Ordinance Code
published in the official registry, section #306 E in October 22, 2010, there is the existence of
“…Non-financial international cooperation … ”.

Conceive then, as the reader may also do from articles in the Procurement Law already
revoked in article 53, In core it only refers to the financing of contracting required for the
national development through multilateral credit organization or funds from government to
government, establishing for the first case the possibility of applying what was stipulated in
the signed agreements to obtain the credit sauce to financed determined project, through the
participation of Ecuadorian enterprises as much as the ones belonging to the government that
gives alone. Meaning, in these cases as it can be seen from the view of resources linked to
state contracting, as long as the resources come from external agents previously detailed and
were perceived by the national public funds for its corresponding expenditure, would take
precedent to what is stipulated in such agreements.

Such discretion, can only happen by the law and therefore be exercised validly. It is for this
reason that we must establish that the same law that foresaw that in a petition in the hypotheses
that the contracts were financed with funds coming from multilateral credit organizations.
Which finds justification in the fact that Ecuador is part of these international organizations, for
example the Inter-American Development Bank and the World Bank.

Not so, what is said in article 3 of the National Procurement System Law, currently valid in
article 2 of its general guidelines for application since it is not only referred to contracts
that are financed with reimbursable funds or non-reimbursable funds coming from the
financing government to government, but also contracting made viable previous a written
agreement between an Ecuadorian state entity and the international organization for
cooperation to be carried out based on the parameters established or required, but we
still have to take into consideration the normative enabling of “non-financial international
cooperation” stipulated in article 69 of the Planning and Public Financing Code. Which
constitutes the core of this work.

Ab. Jorge Hernández Jaramillo

328

With this we establish the existence of an excluding regime within LOSNCP, for which it is
admissible to make contracting viable previous signing of agreements between an organization
or administrative entity (given judicial personality and power) from the Ecuadorian State with
an International Organization of cooperation belonging to another State is in better relative
development.

Therefore express my lack of agreement with what was written by the lawyer William López
Arévalo, in his work named “Procurement Treatise”, second edition when referring to the
financed contracts with international loans and cooperation, in point 4.13.1, only in the following
terms: “they are procedures of contracting of exceptional character, that are financed with
funds coming from multilateral credit organizations or with reimbursable or non-reimbursable
funds coming from the financing government to government or international organizations of
cooperation and that are governed by what was agreed upon in the respective agreements.”

In the same way I do not share the restricted or limited observation made by the lawyers
Antonio José Pérez, Daniel López Suarez and José Aguilar, in their work titled “Procurement
Manual”, specifically with their point 6 .13 referring to contracts financed with loans and
international cooperation by referring to this theme the same terms of the previous author did.

Now, if we take as a starting point what has been set up to now and we retake the point in which
we started, we can see that the crucial difference with point number one from this chapter, is
the imputation of the obligations of the Republic of Ecuador through an international agreement
and in the second case obligated through an administrative agreement therefore to execute the
obligations agreed upon with the international organization of cooperation, it is the administrative
organ or entity appearing party that at the same time is part of the Ecuadorian state.

Therefore, it is necessary to say that such administrative agreements regulated by Art. 3 of
LOSNCP, are presented in the framework of Ecuadorian procurement, this is, the judicial
norm that regulates the administrative procedure to follow for public entities, to contract
goods, works and services including those of consultancy; and, not contracting or agreements
between states. It is this way that we determine that here the agreements of administration and
non-international agreements operate.

Within this framework is that we consider the administrative agreement seen in Art. 3 of
LOSNCP, as an agreement of wills concluded by an entity that is part of the Ecuadorian public
sector within an organization international of cooperation through which both judicial persons
join contributing efforts of a technical matter to bring a project forward that wants to carry out
the first one, but it is also interest of the second one and so this way it develops its institutional
objectives.

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

329

In the same moment thinking we point out that through carrying out such agreement both parts
look strictly for the benefit of mutual cooperation and to not have an economic benefit (earnings
or utility) given the nature of the tool and of the relationship that creates it.

We have therefore that in synthesis the argument of the existence of this type some agreements
within article 3 of the National Procurement System Law, based in that through these two
entities cooperation lines are agreed upon sauce to achieve a common objective, pretending
to respond to the application of principles of sovereignty, equality and co responsibility with
the help given in the development of peoples that govern the relationships between states to
which they belong.

after this situation we consider that coexistence of subscription of such agreements gravitates
around the fact that they are positive for the country, therefore they allow making the best of
technical knowledge and administrative experience of international cooperation organizations
in different areas of national life. So they propose by their nature or purpose being understood
transferring technology to the administrative entity and knowledge to the staff linked to it, so
that once the cooperation has been institutionalized in such entity both tools and methodologies
necessary for the operation and continuity of lending services or delivery apartments of equal
or better characteristics to the citizens.

We point out then that it is perfectly feasible that in the national procurement system law,
the public institution may sign an agreement with an international cooperation organization
belonging to a different state; and, reaching this point we should start asking questions that
would serve to continue the current development of the work, that would be later absolved,
according to the following detail: a) to which measure it is justifiable to have access to such
discretionary by an official from some state institution subject to this law?; b) what previous
procedure should exist or what requisites have to be met?; c) which is the content of the
agreement?; d) how is the international cooperation agreement selected and what is its judicial
nature?; e) their necessary resources to pay for the costs created for the presentation of the
Corporation where they come from?; f) how is the content of the agreement developed and
even their implementation problems?; and, g) in relation to this procedure how is the principle
of transparency that governs all the acts of public administration, applied?.

It is interesting to examine the problem precisely because the investigation carried out concludes
that in Ecuador this possibility of preconfigured acting in the LOSNCP has gone unnoticed by
the officials from institutions that make up the public sector and additionally nothing has been
written in the country in reference to this. (If the reader may have knowledge of some additional
case to the ones here, please let me know in the following email: ab.andreshernandezj@
hotmail.com)

Ab. Jorge Hernández Jaramillo

330

It is natural that being a new scene was start breaking it out logically from its beginning, which
implies pointing out steps previous to the signing of the agreement (operation phase) up to
reaching its corresponding execution.

Therefore we have to start establishing that every activity from the entities that make up the
public sector should be aligned to constitutional precepts and to the goals of the state of which
they are part of, as well as the tools developed by the national government to articulate public
policies with management and public investment.

Such obligations found clearly stated in article 280 from CRE that says: “The national
development plan is the tool to which policies, programs and public projects will be subject
to; the programming and execution of the state budget; in the investment and allocation of
public resources; and to coordinate exclusive competencies between the central state and the
decentralized autonomous governments. Its observance will be obligatory in the public sector
and indicative for the other sectors.”

As we can see their articulating elements of management and activities carried out by the state
that established the objectives, goals, policies and strategic lining to be materialized in the last
instance by the organizations that make it up.

In relation to this we should point out that the National Plan for Good Living 2013-2017 has three
main points on which entities that make up the state have to guide their activities, these are:
1.- Construction of popular power and the state; 2.- Rights and freedoms for good living; and,
3.- Economic and productive transformation. I should point out that from the last point is that it
includes as part of its objectives the transformation of the productive matrix.

The previous comment implies than that so as to fulfill into spirit that corresponds to each
entity what was stipulated in the national plan for good living and the competencies that were
assigned, could pretend to have this type of special cooperation agreements, as long as its
functions and attributions are according to the objective of the agreement of cooperation,
applying the principles specialty that governs state entities.

Then, fulfilling articles 54, to 60; 97, 99, 100, 115, 116; and, 118 from the Planning and Public
Financing Code, should as a public entity celebrate agreement with an international cooperation
organization as the first previous step, formulate a project or program of public investment
within the field of its competence that is routed to achieving objectives of development and of
central government plans since we understand as a public investment “the group of expenses
and/or transactions that are carried out with public resources to maintain or increase richness
in social capacities of the state, with the purpose of fulfilling the planning objectives”, which

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

331

showed incorporate the identification of the problems to solve in the activities and goals to
surpass it, the necessary resources for its execution, the impact or expected outcome of its
delivery to society; the estimated time from sports fulfillment, and respective administration
model (first step)

So that after the project or program be presented To the National Department of Planning and
Development so that they could extend corresponding priority and be included in the annual
investment plan of the state budget. Such ruling refers to technical and financial aspects. It
is also of great merit to recommend that the presentation of such project be mentioned to
SENPLADES, be directed, previous consent, through the Coordinator Ministry of its sector in
which the executing entity be found of the project (Second Step).

Once this priority has been obtained it will be up the project to carry out as a third step inclusion
within the Bank of programs and projects through the comprehensive system Of Planning and
Public Investment (SIPeLP) using the assigned user password.

The fourth step belongs to making the necessary work before the Minister of Finances for the
creation of a corresponding budget structure an allocation of resources for the execution of the
project or program to the executing administrative entity.

With this in mind we can conclude that once the project or corresponding program to a
executing entity is approved, the fifth step is to materialize the model of management stipulated
in the project documents, that can be done directly with the support of a third (Ex. consultant).
It is here where there is another possibility to hold on to what was planned in article 3 of the
National Procurement System Law so as to establish cooperation lines in a determined subject
through the signing of an agreement with an international cooperation organization belonging
to a sister Republic or State and concretely help in the implementing of a project or program in
benefit of everyone, through the provision of specialized services of technical assistance and
consultancy to a public Ecuadorian entity whose competence is linked to the object of it.

At the same time as a sixth step it belongs to selecting an international cooperation organization
to help in the implementing of such project or program to an administrative entity and for such
effect we give the following contributions:

In relation to the selection procedure I can establish two positions in reference to it, equally
viable I think.-

Firstborn planned in observance the principles specialty that governs the organizations to
integrate public administration determined by the Constitution and the ERJAFE, which constitute

Ab. Jorge Hernández Jaramillo

332

that by the administrative Ecuadorian entity be carried out specifically by area on department
at technical probe of the national circumstances that surround implementation of such project or
program, within which pertinence will be established that through assistance of an international
organization of Corporation will guarantee the fulfillment of objectives, goals and expected
impact in the approach is mentioned to social problems, based on parameters perfectly
determined, clear, concise and contractual. This one should include the technical impossibility
of executing such project or program in a direct way or in support of a third national one that
gives services in the country that counts with scientific capacity and ideal operational one
for its implementation that can be contracted through establish procedures in the National
Procurement System Law or to establish technical and economic motives that would justify
the impertinence of having to do it this way. This last part, to the principles of opportunity,
concurrence and national participation that govern the application of the after mentioned law
and understanding procurement as an empowering tool for national development.

In the same order of ideas I point out that it is justified as causal justification to the economic
factor, since in cooperation the only payments are the costs that are created by it or not payment
depending on the negotiations and possibilities of the cooperation international organizations,
all this in favor of the national budget.

The second option that should be considered as a proposal, would be the intervention of
the Technical Department of International Cooperation (SETECI) and the National Institute
of Procurement (SERCOP) the first institution through the executive decree number 429 on
July 15, 2010 is in charge of implementing general strategies of international cooperation as
much in organizing labor in articulating function of the Ecuadorian system of cooperation and
facilitating the participation of their players and processes; and, the second institution or being
considered by law from the subject as the technical leading organization of procurement at
a national level, previews the expedition of a decree that would make them or in virtue of
issuing a norm together, will establish cooperation links for the implementing and regulation
of computer records where the international Corporation organizations the included ones that
have been selected belonging to a different state, for the application of the excluding regime
written in article 3 of the National Procurement System Law.

Within this framework we believe we have setting up in the first chapter specifically in point “V”;
and in the second part of the present chapter to be able to ensure without major explanation
the possibility that public entities governed by LOSNCP have of signing an agreement with
an international cooperation organization belonging to another state that is in relative better
development and with this is convenient to proceed to formally install our criteria in reference
of the judicial nature of the aforementioned international entities of cooperation that can be
selected by the same administrative organization as we pointed out in the first option or ones a

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

333

previous procedure has been made for filtering that is included in a computer base according
to what was suggested in the second one as it is detailed here:

a) naturally the first instance is brought to my attention that such organization of international
cooperation should have within its constitutional norms clearly prefigured establishing its
judicial nature one traditional personality within public law and that within its competencies,
objectives, roles and attributions the possibility to giving cooperation to entities from other
governments in the subject of its role in which they have reached a level of experience
is very high and acknowledged worldwide so as to create positive impact in society that
would be in a relatively lesser development in one or many areas.

b) we have also considered that after intense reflection the possibility of being signed the
aforementioned agreement with the judicial person of private law but non-profit, created
under any judicial form (ex. Foundation) whose patrimony belongs to a State in the International
community, in a margin larger than 50% or that it’s more is presided or represented mostly
by one or various members of the government; and in which the foundational act, just like
the previous point to have between its purposes the possibility to get cooperation to entities
belonging to other states and subjects of its role in which they have reached a very high
level of experience and are acknowledged world wide so as to create positive impact in
society that are in a relatively lesser development in or many areas.

On the other hand, as a seventh step to follow the entity that requires conclusion of an agreement
with an international cooperation organization belonging to some state in the international
community, should carry out activities that are necessary and conducing to determination and
justification of the amounts of resources that would cover the costs (note that were talking about
cost which this not provide economic benefit, meaning gain) to be created in the materialization
of the cooperation lines agreed upon on agreement, that would provide an investment budget
of an Ecuadorian administration entity, therefore from the general budget of the state.

I think, in all cooperation agreements that make viable procurement and that involves state
resources should quantify in the currency from Ecuador said costs undertaken by the national
entity in light of market conditions when facing cases of similar object that without a doubt have
criteria or parameters. Additionally I propose that so as to increase the levels of transparency
with what was agreed upon in the event of the costs being undertaken by the cooperating
entity in the same way should be determined. This with the purpose to not live in an impression
that the cooperation is fictitious or that this one has as an objective the administration or
management of their own resources of the Ecuadorian entity, aside being positive offering
clarity to the activity that the cooperation international organization will commit to do.

Ab. Jorge Hernández Jaramillo

334

This provision is reinforced in forming legal authority of the Atty. Gen.’s office and other control
organizations that have always had public resources, whichever be the organization or subject
that manages it as well as its actions or omissions carried out in exercise of administrative role.

Something else to add from my point of view are two possible cases that could be created by
the minimum regulation that exists in Ecuador in relation to signing this type of agreements,
where the holders of Ecuadorian state entities in a very astute way break down those tools with
the purpose to some extract an effective fiscal control of management of resources involved in
these agreements, as it is shown in the following detail:

1.- It could happen that to the effect to avoid what was written in articles 5, 73 and 121 from
the planning and public finances code an agreement may be signed with an international
cooperation organization one or two months before the closing of institutional budget from
an Ecuadorian entity that seems to be a participant, or in the contracts that it makes viable,
as one of its roles or obligations for the administration of its own resources of the Ecuadorian
state entity, attempting this way to the principles of subject to planning, fiscal sustainability,
opportunity, transparency and legality, since in article 121 when talking about institutional
budget clause of the public sector it determines as December 31 being the top date for
using these resources being prohibited therefore after this date to make commitments nor
obligations, nor carry out activities or operations of any nature that may affect the annual
allocated budget after the last day of December, that they have as non-expenses and
therefore will lose the resources when having to return them to the general budget of the
state.

2.- It can also happen that in attention to the primary duties of the state such as the equal
redistribution of resources and riches, to have access to good living, it could be seen within
a project or program on investment the serves as a base as it was pointed out previously
to sign an agreement between a public entity of Ecuador with an international cooperation
organization as necessary for its execution carrying out direct transfers of public resources
in favor of natural persons or judicial persons of private law; and with this budget resulting in
a negligent way distributing those resources through the cooperation organization contrary
to what the norm says, giving subsidies directly or to contract services of an operator to
procedures fixed in the LOSNCP.

Reducing so within these cases the agreement and the contracts that the rights simply from
judicial tools through which public resources are administered by limiting work of these
cooperating organizations to labors of administrative character and not as it should be to make
the best of the technical heritage and administrative experience of different fields of national
life.

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

335

With everything that I have said to hear, it seems that is enough to understand preparatory
phase previous the signing of an agreement and I indicate that if not meeting these formalities
(steps) in not adapting these recommendations there will be no necessary judicial route to make
applicable discretion contemplated in article 3 of LOSNCP and Art. 2 of General Application
Guidelines.

We will continue the explanation of this theme that I have catalogued new developing in brief
lines its content and even its problems of implementation, finishing with a practical example:

When reaching this point we can point out the content mentioned for the agreement sauce
to comment in each of them: 1.-Participants; 2.-Antecedents; 3.-Agreement documents; 4.-
Object; 5.-Definition of terms; 6.-Obligation of parties; 7.-General budget; 8.- Procedure to
follow for procurement of services or consultancies for which cooperation is made effective;
9.-Guarantees; 10.-Supervision of the agreement; 11.- Evaluation of the parameters of the
reached impact; 12.-Solution of controversies; 13.-Validity; 14.-Acceptation by the parts.

As I already pointed out the participants of the agreement will be in one part an administrative
entity with judicial personality and power from the Ecuadorian state that is subject to the
LOSNCP; and, on the other part a cooperation international organization belonging to a state
from the international community that is relatively better developed and whose judicial nature
be public or private law with the restrictions previously commented.

In relation to 2, we indicate that we should count with each one of the steps that integrate the
already commended preparatory phase.

As for numeral 3 we can see how the part of members of the agreement documents are
accredited with capacity of appearing parties.

On the other hand, as for the object of the agreements determined that should be more clear
and concrete sauce to be able to establish parameters to measure the ideal results for follow-up
of positive impact given to the population. In the same way the necessary components must be
there for its execution, the programmed activities for the implementation of cooperation and
even be expected products.

When reaching point 5 we can say that it is indispensable that concepts realization of terms in
attention to that generally the counterpart this not handle the same language, therefore having
language barriers that impose the obligation of creating definitions, this is Bridges to have
fluidity in the relationships.

Ab. Jorge Hernández Jaramillo

336

It should also be pointed out that in point 6 that limiting the obligations that correspond to execute
in each one of the parts results without a doubt the base on which the whole development of
cooperation can rest in from this clause depends the success of what was agreed upon.

The seventh clause of the agreement should be in the estimated budget of the cost that it would
create to carry out the execution of cooperation and that at the same time will be distributed in
the contracts that are offshoots of it.

It is important to establish within the clause of the agreement the content in 8 in the application
of what was written in art 3 of LOSNCOP and Art. 82 of the general Guidelines of the
National Procurement System Law, meaning regulating a procedure to be followed for the
contracting of services and/or necessary consultancies to materialize lines of cooperation in
the mentioned tool. Such procedure we will call pre contractual phase and could have the
following points:

1.- The maximum authority of the state entity sauce to start the procedure of contracting would
allow the resolution by which it would authorize the start of the contracting procedure, the
respective invitation and would designate that qualifying commission. Additionally I hereby
indicate to previous steps that I consider should be pointed out: A) the requirement of
procurement will emerge from the formulated area of the project to be implemented in
attention to the signed agreement by the entity to which it belongs, to which the terms
of reference this will be attached in the sealed envelopes in which there will be at least:
the object of contracting; expected products or services and chronic room for delivery;
timeframe; work methodology; establishing technical parameters and minimum qualification
required to proceed to awarding (this would allow confirmation of grades or key qualities
required to meet with the object of contracting by the OIC); timeframe; the reference
budget for contracting; and the contract project. and, B) previous contract approval by the
maximum entity will proceed to corresponding certification of the budget start. (Art. 115 of
the Planning and Public Finances Code).

2.- The state entity will give the cooperation international organization invitation attached with
the sealed envelopes for the contract to be carried out.

3.- There will start a. For questions and answers by the maximum state entity authority, it will
be made viable through official mail.

4.- A sufficient timeframe will be given for the delivery of the bid by the international cooperation
organization, that will be computed starting from the date when the invitation was received.

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

337

5.- Determining the maximum period of evaluation of the technical commission and negotiation.

6.- Pointing out that term within which it will be awarded and proceed to signing the agreement.

7.- Pointing out the procedure for reception of services carried out by OIC in fulfillment of the
contract.

8.- Specific indication of what Is not foreseen in the procedure here pointed out will be governed
by the National Procurement System Law.

Now let’s briefly examine the content of the ninth clause for the agreement that to our opinion
should talk about the type of guarantees to be given by the international cooperation organization
in favor of the Ecuadorian administrative entity and its corresponding explanation of motives:

In article 3 of LOSNCP cited so many times before but on which the current work is worked on
points out that procurement with international cooperation organizations will be observed what
was agreed upon and the signed agreements.

it is within this context that through the mentioned agreement cooperation lines are established
between various entities with the purpose to achieve a common objective, pretending to
respond to the application of the principles of sovereignty, equality end co responsibility in
the development of peoples that govern the relationships between the states to which they
belong. Creating this way the offer mentioned agreement a relationship that is exogenous to
the norms of the Ecuadorian internal law, but it is rooted in the norms, principles and customs
of international law.

In this point of relationship to which type of guarantees should be given by the international
cooperation organization in favor of the national administrative entity that gives our resources
to cover the costs for materializing cooperation lines determined in the agreement, for the staff
that is not specialized a conflict of norms between the internal law (Art. 73 of LOSNCP) and
international law emerges, being all valid.

In this order of ideas, we should point out that internal law has its normal hierarchy: Constitution,
treaties and international agreements, organic laws, ordinary laws, etc. The international
law has the same, with the highest being customs, agreements, judicial policies and acts of
international institutions carried out in execution of agreements.

Additionally serve the question of what would be a guarantee that the organization of
international cooperation gives, it is timely to find a custom in the following terms: customers a

Ab. Jorge Hernández Jaramillo

338

direct product of needs of international life. It emerges the states acquire the habit of adopting,
in reference to a given situation and as long as this one repeat itself a determined activity to
which it attributes judicial significance.

Now, since a difference between external and internal affairs is far from being absolute, many
public acts related with internal law can also build precedents of the negative character, as it
would be to request economic guarantees according to what was established in article 73 of
LOSNCP, to the cooperation organization wants the state from the international community,
participants within the agreement since it indicates the adopted attitude by a state towards a
rule of international law.

According to theory, contemporary, customs, courtesy and principles of international relations
Ecuador in the Constitution of the Republic, such as, the principle of dignity and equality of
sovereign states and mainly that of reciprocity; public interest in amicable relationships with
foreign states and international law, is not alone to an administrative entity Ecuador participant
of an agreement that commits public resources demanding economic guarantees that would
guarantee the fulfillment of the obligations acquired and the necessary resources in order to
achieve what was agreed upon, but to request sovereign guarantees or a declaration of solvency
issued by the government to which the cooperation organization belongs to the Department of
exterior relationships or under diplomatic representation under which jurisdiction is inside the
Ecuadorian State, and will ensure the fulfillment of each one of the obligations acquired with
the administrative entity belonging to the Ecuadorian state as with the amounts received in the
framework of cooperation execution.

To finish this point it should be pointed out that neither international law or internal law can be isolated
nowadays, so much so that there is an antecedent of what happened in the previous paragraph in
reference to sovereign guarantees in article 146 of the planning and public finance code.

To carry out point ten which deals in establishing of a person in charge to survey will the
fulfillment of what was agreed upon in the affirmation agreement and the contracts that come
from it, it is my duty to say that what should be created for the exercise of such role the office
of project manager given the capacities, qualities and high-level studies that it will demand
to serve this investment project that is carried out in favor of the people, this title is very hard
or impossible to create within an institution that is not a coordinating department, sector or
national Department according to what is established in the executive decree number 195,
published in the official registry, session number 128 dated January 19, 2010 and agreement
number 56 from the Department of labor relations published in the official registry 172 dated
April 15, 2010. The current commentary is a contribution for the reconsideration of what has
been stated in the previously cited norms.

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

339

In relation to point 1 which deals with parameters of evaluation of the impact achieved , I should
point out that these have a strange relationship with the object of agreement and that they have
to be very demanding and clear so as to clarify the practice of benefits of public investment.
As for point 12 which deals on the controversial clause in the same way that it does the
guarantees should have foreseen that the appearing entities belong to different states that
are part of an international community and that their relationship is governed by principles of
international relationships of Ecuador fixed in the Constitution of the Republic, and international
law. And it is this way that the states having to deal with each other, act through duly appointed
representatives that are accredited that are part of the foreign service of each one of these that
has amongst its role to exercise official representation of their state before the state which in
and to protect such states national interests, within the established limitations by the treaty, the
law and the international law (Art. 426 CRE; Art. 66 of the Planning and public financing code
and Arts. #1, 2, 3 and 60 from the Foreign Service Law.)

And so, it is my criteria that within the clause of solution for controversies of the agreement,
and it’s contract that come from it, means of diplomatic arrangement have to be stipulated to
the controversies that emerge from the interpretation or execution of them, with the ideal one
between them being “the inter position of good offices,”.

On the other hand, we find points 13 and 14 that do not require more explanation because its
importance is that they configure the acceptation and timeframe of available time of obligations
allocated in the agreement.

To finish we present to you, a real life case that asserts the value of judicial argumentation
exposed up to here in relation to the central theme presented in this document, as you can
see the revision of the administrative agreement signed between the Department of Foreign
Relations, Commerce and Integration (MRECI), as a leading entity of foreign commerce
policy by the time this tool was registered; The Institute of Promotion of Exports and Foreign
Investments (PRO ECUADOR) as an executing entity at a national level of public policy of foreign
commerce and the Center for the Promotion of Imports of countries in Development (CBI), as
an entity of Public Law, belonging to the Netherlands, country that is in better development in
some areas; named “Memorandum of Enterprising”. Here we remember that the reality of
things is what brings us to configure the true judicial nature of any legal tool and it is because of
this that we affirm without fear of being wrong that the current example was carried out based
on stipulations from article 3 of the National Procurement System Law and article 2 of their
General Application Guidelines.

The mentioned agreement subscribed as an international cooperation organization could be
found by our readers in the following web address:

Ab. Jorge Hernández Jaramillo

340

http://www.proecuador.gob.ec/wpcontent/uploads/2013/06/Convenio-en-espa%C3%B1ol-
suscrito-con-organismo-de-Cooperaci%C3%B3n-Internacional-PRO-ECUADOR-CBI.pdf

Before we start, we would like to state a small reflection in relation to the application of the
constitutional principle of transparency that governs public administration and is In the
Transparence and Access to Public Information Law, published in the Official Registry, section
337 from May 18, 2004, the case that we are reviewing. We reach the conclusion that the
agreement with an international organization of cooperation should have to be registered in
the Official Registry as in the web page of the institution that it belongs to and be it necessary
notify SERCOP as the leading entity of Procurement at a national Level and in relation to the
procurement made viable by the agreement to establish what should be made in the protocol
before a public notary in attention to article 69 of the LOSNCP.

To finish the current chapter I have considered ideal to leave set the minimum structure that
the contracts should have through a written agreement based on article 3 of LOSNCP and
article 2 of the General Guideline of Application and additionally to comment on some of the
taxing aspects of those contracts.

Lets start then graphing the holder of the following: 1.- Participants; 2.- Antecedents; 3.- Contract
Documents; 4.- Interpretation and definition of terms; 5.- Under contract; 6.- Consulting obligation;
7.- Work Reach; 8.- OIC obligation; 8.- Timeframe; 9.- Timeframe extension; 10.- Total value of
the contract and form of payment; 11.- Readjusting prices; 12.- Fines; 13.- Administration and
contract supervision; 14.- Guarantees; 15.- Complementary contracts; 16.- partial or definitive
delivery – reception act; 17.- Labor; 18.- Contract termination; 19.- Confidentiality; 20.-
Responsibility; 21.- Prohibition of giving away the contract; 22.- Sub contracting; 23.- Divergent
and controversies; 24.- Rights an notary expenses; 25.- Place of lending services; 26.-General
Stipulations; 27.- Notifications; 28.- Accepting by the parties.

Now we have to point out in few words the taxing aspect of procurement that begins in a signed
agreement between a public entity of Ecuador and an international cooperation organization
belonging to a State of International Community as it is detailed here: a) In relation to what
was written by the IRS we determine that based on Article 48 of the Internal Taxing Law and
mainly article 131 of the LORTI guidelines, the payments to be carried out by a state entity to
an international cooperation organization belongs to a State of the International Community and
are not subject to retaining income tax. b) In reference to IVA, it is of merit to establish within
the Taxing Law and other norms applicable to exoneration to payment of the Value Added Tax
for the services of a person of public law belonging to another State.

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

341

REFORM PROPOSALS FOR THE LEGAL FRAMEWORK OF PUBLIC
PROCUREMENT IN ECUADOR

With everything we have previously seen, now we propose the reform
to article 3 of the National Procurement System Law and article 2 of the
General Application Guideline as a substantial element through which
we will finalize the current work whose intention is to discipline this
type of agreements and the contracts resulting from it and avoid the
use of this judicial tool according to the following detail:

a) In relation to the National Procurement System Law I propose
substituting article 3 that states: “Financed contracts with Loans
and International Cooperation.- In the contracts that are finances,
previous agreement, with funds that come from the multi-
lateral organizations of credit of which Ecuador is a member,
or with the contracting that is finance with reimbursement or
non-reimbursement funds coming from financing government to
government; or international organizations of cooperation, will
observe what was agreed upon in the respective agreements.

What was not foreseen in such agreements will be governed by the
disposition of the Law”

For this one:

“Art. 3.- Of contracts financed with Loans and the applicable
judicial legal regime applicable to contracts concluded with
International Organizations of Technical Cooperation.- In the
contracts that are finances, previous agreement, with funds that come
from the multi-lateral organizations of credit of which Ecuador is a
member, or with the contracting that is finance with reimbursement
or non-reimbursement funds coming from financing government
to government; or international organizations of cooperation, will
observe what was agreed upon in the respective agreements.

The state entities cannot celebrate agreements and contracts for the
administration or management of their resources with international
technical cooperation Organizations.

Ab. Jorge Hernández Jaramillo

342

The state entities will have the obligation to report the relative
information to carrying out contracts to which this article refers to the
leading technical entity of procurement and the General Attorney’s
Office.

What was not foreseen in such agreements will be governed by the
disposition of the Law.”

b) In relation to Procurement I propose changing article 2 that says: “
Contracts financed with loans and international cooperation.- In the
signing of credit agreements or of international cooperation will be
made through measures for direct or associated participation from
the national providers.

With the special regime foreseen in article 3 of the law will be
observed, independent whether the international financing be total or
partial, as long as they observed the conditions that were foreseen in
the agreement

For this one:

“Art. 2.- Of the Contracts financed with Loans and the of the
applicable legal regime applicable to contracts celebrated with
International Organization of Technical Cooperation.- In the signing
of credit agreements or of international cooperation will be made
through measures for direct or associated participation from the
national providers.

In every agreement or signed contract with an entity from public or
private sector that is nonprofit, that involve state resources should
quantify in the currency their contributions.

The signed agreements with the cooperating technicians makes
reference to the current article and should have a direct relationship
with the object of which, as with the Ecuadorian state entity, as it is
seen in its statutes, rulings and creation norms.

The national Procurement System and the Technical Department of
International Cooperation in this environment of their competencies

Contracts and agreements signed with international cooperation bodies:
Exclusive regime enforcement of the organic law of the national system of public procurement?

343

will implement together an electronic record where the organizations
of international technical cooperation will be included from their own
initiative or by the request of the part, to be used by entities subject
to this law.

With the special regime foreseen in article 3 of the national procurement
system law will be observed, independent whether the international
financing be total or partial, as long as they observed the conditions
that were foreseen in the agreement.”

