

Organismo
Supervisor de las
Contrataciones
del Estado

Reporte de Contrataciones Públicas 2014 (Resultados Definitivos)

Oficina de Estudios Económicos

REPORTE DE CONTRATACIONES PÚBLICAS 2014

(Resultados Definitivos)

Magali Rojas Delgado
Presidenta Ejecutiva

Milagritos Pastor Paredes
Secretaria General

Miguel Caroy Zelaya
Jefe de la Oficina de Estudios Económicos

Analistas

Adela Herrera Villena

Arturo Huanca Quispe

Carla Torres Sigueñas

Ian Flores Arce

Janet Pérez Ricaldi

Rolf Ruiz Casapia

Elaborado en Julio de 2015

El presente reporte se realiza sobre la base de la información que las entidades públicas, bajo responsabilidad, han registrado en el Sistema Electrónico de Contrataciones del Estado – SEACE (Versión 2 y 3) y que corresponde a los procesos convocados desde el 01 de enero hasta el 31 de diciembre de 2014.

- **¿Porqué los resultados son definitivos?** Página 4
- **Introducción** Páginas 5 al 8
- **Régimen General de Contratación** Páginas 9 al 24
 - Procedimiento Clásico
 - Subasta Inversa
 - Convenio Marco
- **Otros Regímenes de Contratación**..... Páginas 25 al 30
 - Procedimiento de Petroperú
 - Procesos bajo otros regímenes
- **Procesos Desiertos**..... Páginas 31 al 33
- **Exoneraciones** Páginas 34 al 38
- **Proveedores del Estado y Consorcios**..... Páginas 39 al 48
- **Elevación de Bases y Recursos Impugnativos**..... Páginas 49 al 51
- **Duración de los Procesos de Selección**..... Páginas 52 al 57

¿ POR QUÉ LOS RESULTADOS SON DEFINITIVOS?

La información que se registra en el SEACE es de naturaleza dinámica. Conforme se va desarrollando cada una de las etapas del proceso de selección, las entidades actualizan los datos del proceso. Asimismo, cuando se otorga y registra la Buena Pro, este resultado puede ser modificado debido a la interposición de recursos, la declaración de nulidad o la cancelación del proceso.

Bajo esta premisa, el presente documento actualiza la información contenida en el “Reporte Anual de Contrataciones Públicas 2014 (Resultados Preliminares)”, ya que a julio de 2015, los datos de los resultados de los procesos convocados en el año 2014 se consideran más estables.

INTRODUCCIÓN

En el año 2014, el Estado peruano ha realizado contrataciones por S/. 44 774.4 millones mediante 103 220 procesos de selección, 70 527 órdenes de compra y 1 095 exoneraciones. Este valor es mayor al adjudicado en el año 2013, el cual ascendió a S/. 44 642.1 millones. Según valor de objeto contractual, el 42.0% corresponde a bienes, 23.9% a servicios (incluye consultoría de obras) y el 34.1% a obras.

Las contrataciones realizadas bajo el ámbito de la Ley de Contrataciones del Estado (Procedimiento Clásico, Subasta Inversa, Convenio Marco y Exoneraciones) representaron el 69.4% del valor adjudicado total, mientras que las contrataciones realizadas bajo la normativa de Petroperú y por otros regímenes representaron el 30.6%.

Asimismo, se aprecia que el número de proveedores distintos que obtuvieron la Buena pro ascendió a 40 648, cifra menor a los 43 029 del año 2013.

Valor Adjudicado (en millones de S/.) y Número de procesos, según modalidad y objeto Año 2014

			BIENES		SERVICIOS*		OBRAS		TOTAL			
			Nº procesos totales	Valor Adjudicado	Nº procesos totales	Valor Adjudicado	Nº procesos totales	Valor Adjudicado	Nº procesos totales	Valor Adjudicado Total		
Procedimientos bajo alcances de la ley	Procedimiento Clásico	LP	1 581	S/. 2 821.3	-	-	1 187	S/. 8 059.7	2 768	S/. 10 881.0		
		CP	-	-	1 723	S/. 4 773.0	-	-	1 723	S/. 4 773.0		
		ADP	1 943	S/. 515.5	1 833	S/. 507.6	893	S/. 1 154.3	4 669	S/. 2 177.4		
		ADS	11 565	S/. 1 053.6	11 827	S/. 1 099.8	3 120	S/. 1 321.5	26 512	S/. 3 474.9		
		AMC	31 889	S/. 1 428.9	24 160	S/. 1 907.0	2 048	S/. 1 751.7	58 097	S/. 5 087.6		
	Subasta Inversa	Presencial	2 421	S/. 969.8	15	S/. 9.5	-	-	2 436	S/. 979.3		
		Electrónica	2 698	S/. 425.0	19	S/. 1.3	-	-	2 717	S/. 426.3		
	Convenio Marco ^{1/}		63 588	S/. 996.9	6 939	S/. 23.8			70 527	S/. 1 020.7		
	Exoneraciones		430	S/. 1 578.9	652	S/. 650.2	13	S/. 29.0	1095	S/. 2 258.1		
Petroperú	Compra Directa		120	S/. 6 078.0	802	S/. 272.7	1	S/. 15.9	923	S/. 6 366.6		
	Competencia Mayor		5	S/. 22.8	50	S/. 701.8	4	S/. 125.7	59	S/. 850.3		
	Competencia Menor		317	S/. 25.2	288	S/. 61.2	4	S/. 1.3	609	S/. 87.7		
Otros Regímenes	Compras por Convenio ^{2/}		51	S/. 834.6	196	S/. 252.9	21	S/. 1 298.8	268	S/. 2 386.3		
	Contrato Internacional - INTER		300	S/. 1 705.6	1 405	S/. 263.6	-	-	1 705	S/. 1 969.2		
	Otras normas especiales ^{3/}		246	S/. 334.2	196	S/. 171.6	292	S/. 1 530.2	734	S/. 2 036.0		
Total			117 154	S/. 18 790.3	50 105	S/. 10 696.0	7 583	S/. 15 288.1	174 842	S/. 44 774.4		
Total (Sin Petroperú)			116 712	S/. 12 664.3	48 965	S/. 9 660.3	7 574	S/. 15 145.2	173 251	S/. 37 469.8		

* Incluye Consultorías de Obras.

1/ Información obtenida del módulo “Convenio Marco”, se considera las órdenes de compra emitidas en los siguientes estados: Publicada, aceptada con entrega pendiente, entregada con conformidad pendiente.

2/ Información obtenida del módulo “Convenio”, en el cual las Entidades registran las contrataciones derivadas de Donaciones, Préstamos Internacionales, Encargos a Organismos Internacionales y por Administración de Recursos, las mismas que se desarrollan bajo normas distintas a la Ley de Contrataciones del Estado.

3/ Información obtenida del módulo “RES”, en el cual las Entidades han registrado las contrataciones realizadas bajo las siguientes normas: Ley N° 27767 (para la adq. de productos alimenticios nac. de origen agropecuario e hidrobiológico), Resol. Contraloría N° 063-2007-CG modificada por Resol. Contraloría N° 383-2013-CG (para la realización de auditorías a los estados financieros y examen especial a la información presupuestaria a las entidades convocadas), Ley N° 29230 (Ley que impulsa la inversión pública regional y local con la participación del sector privado), Ley N° 30191 (Establece medidas para la prevención, mitigación y adecuada preparación para la respuesta ante situaciones de desastre), entre otros. Incluye PSA (Procedimiento de Selección Abreviado).

Valor adjudicado (en millones de S/.), según modalidad y objeto Año 2014

**Valor adjudicado total
S/. 44 774.4 millones**

**Valor adjudicado total (en millones de S/.)
según modalidad
Año 2014**

**Valor adjudicado total (en millones de S/.)
según objeto
Año 2014**

Fuente: SEACE
Elaboración: Oficina de Estudios Económicos

Valor adjudicado (en millones de S.) por objeto, según tipo de entidad

Año 2014

Tipo de Entidad	Bienes	Servicios ^{1/}	Obras	Valor Adjudicado Total
Gobierno Central	S/. 7 616.5	S/. 4 720.7	S/. 3 828.7	S/. 16 165.9
Gobierno Regional	S/. 1 228.4	S/. 657.1	S/. 2 758.5	S/. 4 644.0
OPD - Gobiernos Regionales	S/. 0.4	S/. 1.9	-	S/. 2.3
Gobierno Local	S/. 2 086.3	S/. 1 245.4	S/. 7 626.9	S/. 10 958.6
Empresas Municipales	S/. 121.7	S/. 118.0	S/. 289.7	S/. 529.4
OPD - Gobiernos Locales	S/. 44.0	S/. 186.5	S/. 92.6	S/. 323.1
Entidades de FONAFE	S/. 1 559.5	S/. 2 727.4	S/. 539.8	S/. 4 826.7
Sociedades de Beneficencia	S/. 7.5	S/. 3.3	S/. 9.0	S/. 19.8
Petroperú	S/. 6 126.0	S/. 1 035.7	S/. 142.9	S/. 7 304.6
Total	S/. 18 790.3	S/. 10 696.0	S/. 15 288.1	S/. 44 774.4
Total sin Petroperú	S/. 12 664.3	S/. 9 660.3	S/. 15 145.2	S/. 37 469.8

1/ Incluye consultoría de obras.

* Existe una reducción del valor adjudicado en obras por las entidades del Gobierno Local y las Sociedades de Beneficencia, con respecto al informe preliminar, debido principalmente a que en el caso del Gobierno Local la Municipalidad Distrital de Pitipo declaró nulo un proceso de selección adjudicado por un valor de S/. 36.6 millones. A su vez, 02 procesos de las Sociedades de Beneficencia fueron declarados desiertos, por el valor total de S/. 2.5 millones.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

RÉGIMEN GENERAL

Del total de contrataciones que ha realizado el Estado peruano en el año 2014, las modalidades del Procedimiento Clásico y Subasta Inversa representan el 59.0% y 3.1% del valor adjudicado total, respectivamente. Asimismo, 93 769 procesos por un valor de S/. 26 393.9 millones fueron efectuados mediante Procedimiento Clásico (en su mayoría adjudicaciones de menor cuantía), en tanto que 5 153 procesos por un valor de S/. 1 405.6 millones fueron efectuados bajo la modalidad de Subasta Inversa.

Tratándose de la subasta Inversa, en su modalidad presencial y electrónica, se contrataron S/. 979.3 millones (69.7%) y S/. 426.3 millones (30.3%), respectivamente. La adquisición de combustibles y lubricantes ascendió a S/. 553.5 millones, de los cuales el 47.3% se destinó a la ficha Diesel B5 requerido, principalmente, por los gobiernos locales.

Finalmente, en relación al Convenio Marco, el valor negociado durante el 2014 ascendió a S/. 1 020.7 millones a través de 70 527 órdenes de compra, siendo las entidades del Gobierno Central las principales demandantes concentrando el 66.9% (S/. 682.9 millones) de dicho valor. Asimismo, el principal producto requerido en el catálogo de Útiles de escritorio fue el papel, en sus distintas variedades, concentrando el 51.9%.

Procedimiento Clásico: Número de procesos e ítems, valor referencial y adjudicado, según tipo de proceso y objeto

Número de procesos e ítems y valor adjudicado total (en millones de S/.), según tipo de proceso
Año 2014

Tipo de Proceso	Nº de Procesos Adjudicados Totales	Nº de Ítems Adjudicados Totales	Valor Referencial Total	Valor Adjudicado Total	% de Participación	Diferencia entre V. Ref y V. Adj.
Licitación Pública	2 768	7 022	S/. 11 182.2	S/. 10 881.0	41.2%	2.7%
Concurso Público	1 723	2 574	S/. 5 231.7	S/. 4 773.0	18.1%	8.8%
Adj. Directa Pública	4 669	6 161	S/. 2 265.7	S/. 2 177.4	8.2%	3.9%
Adj. Directa Selectiva	26 512	30 302	S/. 3 632.9	S/. 3 474.9	13.2%	4.3%
Adj. de Menor Cantidad	58 097	60 165	S/. 5 278.7	S/. 5 087.6	19.3%	3.6%
Total	93 769	106 224	S/. 27 591.2	S/. 26 393.9	100.0%	4.3%

Valor adjudicado total (en millones de S/.), según objeto
Año 2014

Fuente: SEACE

Elaboración: Oficina Estudios Económicos

Comparativo sobre Procedimiento Clásico: Número de procesos y valor adjudicado

Número de procesos adjudicados totales, según tipo de proceso
Periodo 2011 -2014

Valor adjudicado total (en millones de S/.), según tipo de proceso
Periodo 2011 -2014

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Procedimiento Clásico: Número de procesos e ítems, valor referencial y adjudicado de procesos con buena pro, según departamento

Número de procesos e ítems, valor referencial y adjudicado (en millones de S/.) de procesos con buena pro, según departamento - Año 2014

Departamento ^{1/}	Nº de Procesos ^{2/}	Nº de Ítems	Valor referencial	Valor adjudicado
AMAZONAS	1 454	1 663	S/. 647.8	S/. 641.7
ÁNCASH	3 690	4 012	S/. 880.3	S/. 868.7
APURÍMAC	1 874	2 039	S/. 410.5	S/. 401.2
AREQUIPA	4 072	4 457	S/. 1 498.3	S/. 1 498.0
AYACUCHO	3 729	3 945	S/. 795.8	S/. 783.6
CAJAMARCA	3 287	3 724	S/. 958.9	S/. 928.8
CALLAO	3 691	4 969	S/. 689.7	S/. 663.1
CUSCO	9 171	9 883	S/. 1 282.5	S/. 1 247.7
HUANCABELICA	3 859	3 992	S/. 1 274.7	S/. 1 304.8
HUÁNUCO	2 479	2 682	S/. 796.6	S/. 783.9
ICA	1 902	2 049	S/. 508.8	S/. 502.7
JUNÍN	3 343	3 536	S/. 855.4	S/. 853.6
LA LIBERTAD	3 284	3 787	S/. 1 023.4	S/. 990.9
LAMBAYEQUE	1 774	1 976	S/. 700.1	S/. 683.8
LIMA	26 681	31 975	S/. 10 530.7	S/. 9 744.5
LORETO	2 074	2 312	S/. 559.3	S/. 502.4
MADRE DE DIOS	809	913	S/. 107.1	S/. 100.4
MOQUEGUA	1 614	1 730	S/. 152.9	S/. 144.8
PASCO	1 349	1 443	S/. 244.7	S/. 236.5
PIURA	3 453	3 731	S/. 973.8	S/. 971.3
PUNO	4 355	4 764	S/. 679.7	S/. 665.6
SAN MARTÍN	2 234	2 358	S/. 642.8	S/. 593.2
TACNA	1 443	1 558	S/. 285.3	S/. 276.8
TUMBES	639	687	S/. 176.1	S/. 174.5
UCAYALI	1 560	1 765	S/. 600.9	S/. 539.2
EXTERIOR	3	3	S/. 0.8	S/. 0.7
MULTIDEPARTAMENTAL	208	271	S/. 314.3	S/. 291.5
TOTAL GENERAL	94 031	106 224	S/. 27 591.2	S/. 26 393.9

1/ Corresponde al destino donde se hace entrega del bien, servicio u obra.

2/ El número de procesos adjudicados totales es 93 769. Sin embargo, la cifra presentada es mayor porque existen procesos cuyos ítems se convocaron para diferentes departamentos.

Subasta Inversa: Número de procesos e ítems, valor referencial y adjudicado, según tipo de subasta

Número de procesos e ítems, valor referencial y valor adjudicado total (en millones de S/.), según tipo de subasta
Año 2014

Tipo de Subasta	Nº de Procesos Adjudicados Totales	Nº de Ítems Adjudicados Totales	Valor Referencial Total	Valor Adjudicado Total	% Participación	Diferencia entre V.Ref y V.Adj.
Presencial	2 436	3 845	S/. 1 056.1	S/. 979.3	69.7%	7.3%
Electrónica	2 717	3 287	S/. 453.3	S/. 426.3	30.3%	6.0%
Total	5 153	7 132	S/. 1 509.4	S/. 1 405.6	100.0%	6.9%

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Número de procesos y valor adjudicado total (en millones de S/.), por tipo de subasta, según tipo de entidad
Año 2014

Tipo de Entidad	Subasta Inversa Presencial		Subasta Inversa Electrónica	
	Nº de Procesos adjudicados Totales	Valor Adjudicado Total	Nº de Procesos adjudicados Totales	Valor Adjudicado Total
Gobierno Central	368	S/. 505.7	346	S/. 56.5
Gobierno Regional	406	S/. 107.7	620	S/. 88.8
Gobierno Local	1 554	S/. 287.0	1 632	S/. 248.5
Empresas Municipales	30	S/. 9.6	35	S/. 6.0
OPD - Gobiernos Locales	22	S/. 6.4	9	S/. 0.6
Entidades del FONAFE	53	S/. 62.6	69	S/. 25.7
Sociedades de Beneficencia	3	S/. 0.3	6	S/. 0.2
Total	2 436	S/. 979.3	2 717	S/. 426.3

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Comparativo sobre Subasta Inversa: Número de procesos y valor adjudicado

Número de procesos adjudicados totales

Período 2010 - 2014

□ 2011 □ 2012 □ 2013 □ 2014

Valor adjudicado total (en millones de S/.)

Período 2010 - 2014

□ 2011 □ 2012 □ 2013 □ 2014

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Subasta Inversa: Productos más demandados

Principales productos demandados, según valor adjudicado (en millones de S/.) y número de fichas usadas
Año 2014

Total Adjudicado: S/. 1 405.6

Total de fichas usadas: 536 Fichas

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Subasta Inversa: Fichas más utilizadas, según valor adjudicado y número de ítems

Principales fichas demandadas, según valor adjudicado (en millones de S./.)
Año 2014

Nº	Nombre Comercial	Subasta Inversa Presencial	Subasta Inversa Electrónica	Total Subasta Inversa
1	DIESEL B5	S/. 143.2	S/. 118.3	S/. 261.5
2	DIESEL B5 S-50	S/. 98.0	S/. 55.4	S/. 153.4
3	CEMENTO PORTLAND TIPO IP	S/. 47.2	S/. 40.3	S/. 87.5
4	CEMENTO PORTLAND TIPO I	S/. 41.4	S/. 36.1	S/. 77.5
5	GASOHOL 90 PLUS	S/. 32.9	S/. 21.5	S/. 54.4
6	GASOHOL 84 PLUS	S/. 12.6	S/. 17.3	S/. 29.9
7	CEMENTO ASFALTICO	S/. 18.0	S/. 8.2	S/. 26.2
8	CLORURO DE SODIO, 0.9%, INYECTABLE, 1 L	S/. 23.6	S/. 0.0	S/. 23.6
9	ARROZ PILADO	S/. 9.5	S/. 13.3	S/. 22.8
10	PETROLEO RESIDUAL Nº 5	S/. 13.4	S/. 5.3	S/. 18.7
	526 FICHAS RESTANTES	S/. 539.5	S/. 110.6	S/. 650.1
Total		S/. 979.3	S/. 426.3	S/. 1 405.6

Principales fichas demandadas, según número de ítems adjudicados
Año 2014

Nº	Nombre Comercial	Subasta Inversa Presencial	Subasta Inversa Electrónica	Total Subasta Inversa
1	DIESEL B5	701	626	1 327
2	CEMENTO PORTLAND TIPO I	339	453	792
3	CEMENTO PORTLAND TIPO IP	284	407	691
4	DIESEL B5 S-50	349	242	591
5	GASOHOL 90 PLUS	261	225	486
6	GASOHOL 84 PLUS	175	127	302
7	BARRA PARA CONSTRUCCION 1/2 # 34, GRADO 60	74	83	157
8	ACEITE VEGETAL COMESTIBLE	88	65	153
9	PETROLEO RESIDUAL Nº 5	74	76	150
10	BARRA PARA CONSTRUCCION 3/8 # 34, GRADO 60	70	72	142
	526 FICHAS RESTANTES	1 430	911	2 341
Total		3 845	3 287	7 132

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Subasta Inversa: Número de procesos e ítems, valor referencial y adjudicado de procesos con buena pro, según departamento

Número de procesos e ítems, valor referencial y adjudicado (en millones de S/.) de procesos con buena pro, según departamento - Año 2014

Departamento ^{1/}	Nº procesos ^{2/}	Nº de ítems	Valor Referencial de Ítems	Valor Adjudicado
AMAZONAS	47	57	S/. 8.0	S/. 7.1
ÁNCASH	128	184	S/. 22.5	S/. 21.8
APURÍMAC	217	242	S/. 26.9	S/. 25.6
AREQUIPA	294	375	S/. 55.5	S/. 53.0
AYACUCHO	177	244	S/. 24.0	S/. 23.1
CAJAMARCA	201	248	S/. 26.2	S/. 25.2
CALLAO	77	149	S/. 35.9	S/. 32.4
CUSCO	812	967	S/. 124.1	S/. 117.3
HUANCAVELICA	184	208	S/. 20.4	S/. 19.7
HUÁNUCO	150	179	S/. 14.2	S/. 13.6
ICA	57	82	S/. 11.8	S/. 11.5
JUNÍN	447	511	S/. 45.1	S/. 43.7
LA LIBERTAD	147	204	S/. 45.1	S/. 43.1
LAMBAYEQUE	95	133	S/. 31.1	S/. 28.0
LIMA	580	1356	S/. 671.5	S/. 618.7
LORETO	100	135	S/. 31.3	S/. 26.3
MADRE DE DIOS	60	88	S/. 15.8	S/. 14.8
MOQUEGUA	207	237	S/. 64.4	S/. 58.6
PASCO	77	101	S/. 9.5	S/. 9.2
PIURA	178	261	S/. 40.6	S/. 39.6
PUNO	454	573	S/. 85.2	S/. 81.0
SAN MARTÍN	182	208	S/. 16.4	S/. 13.8
TACNA	187	234	S/. 50.8	S/. 49.2
TUMBES	28	45	S/. 6.2	S/. 6.1
UCAYALI	83	101	S/. 19.8	S/. 16.1
MULTIDEPARTAMENTAL	5	10	S/. 7.1	S/. 7.1
TOTAL	5 174	7 132	S/. 1 509.4	S/. 1 405.6

1/ Corresponde al destino donde se hace entrega del bien, servicio u obra.

2/ El número de procesos adjudicados totales es 5 153. Sin embargo la cifra presentada es mayor porque existe procesos destinados a más de un departamento.

Convenio Marco:

Número de órdenes de compra y monto negociado, según catálogo y tipo de entidad

Número de órdenes y monto negociado (en millones de S./.) en el 2014,
según año de procedencia de la orden

Año de Procedencia	Nº de órdenes	Monto Negociado*
2013	1 325	S/. 26.1
2014	69 202	S/. 994.6
Total	70 527	S/. 1 020.7

* Se considera información de 5 convenios marco: Útiles de escritorio, Emisión de boletos electrónicos para transporte aéreo nacional de pasajeros, Bienes de ayuda humanitaria, Impresoras, consumibles, accesorios de impresión y Computadoras de escritorio, portátiles, proyectores y escáneres.

Número de entidades y órdenes, monto negociado (en millones de S./.), por catálogos, según tipo de entidad

Tipo de Entidad	Nº de entidades	Nº de órdenes	Monto Total Negociado ^{1/}	Computadoras de escritorio, portátiles, proyectores y escáneres	Impresoras, Consumibles, Accesorios de Impresión	Útiles de escritorio	Ayuda Humanitaria	Boletos Electrónicos
Gobierno Central	326	32 487	S/. 682.9	S/. 359.2	S/. 180.5	S/. 93.6	S/. 27.6	S/. 22.0
Gobierno Regional ^{2/}	430	20 939	S/. 213.6	S/. 111.9	S/. 32.5	S/. 48.1	S/. 20.3	S/. 0.8
Gobierno Local	622	12 549	S/. 81.5	S/. 36.3	S/. 29.5	S/. 14.1	S/. 1.2	S/. 0.4
Empresas Municipales	34	1 022	S/. 4.1	S/. 1.3	S/. 1.9	S/. 0.8	-	S/. 0.1
OPD - Gobiernos Locales	35	1 007	S/. 7.4	S/. 2.0	S/. 4.1	S/. 1.3	-	-
Entidades del FONAFE	32	2 249	S/. 30.6	S/. 1.5	S/. 19.5	S/. 9.1	-	S/. 0.5
Sociedades de Beneficencia	14	274	S/. 0.6	S/. 0.3	S/. 0.2	S/. 0.1	-	-
Total	1 493	70 527	S/. 1 020.7	S/. 512.5	S/. 268.2	S/. 167.1	S/. 49.1	S/. 23.8

1/ Información obtenida del módulo “Convenio Marco”, Incluye información de los siguientes convenios marco de: Útiles de escritorio (se considera las órdenes de compra emitidas en los estados: publicada y aceptada con entrega pendiente), Emisión de boletos electrónicos para transporte aéreo nacional de pasajeros (se considera las órdenes de compra emitidas en el estado: entregada con conformidad pendiente), Bienes de ayuda humanitaria, Impresoras, consumibles, accesorios de impresión y de Computadoras de escritorio, portátiles, proyectores y escáneres. Para éstos 3 últimos convenios se considera el estado: aceptada con entrega pendiente.

2/ El monto de las OPD-Gobiernos Regionales que fue de S/ 180 847.5 nuevos soles, se incluyeron en Gobierno Regional.

Convenio Marco: Número de órdenes de compra y monto negociado por catálogos, según departamento

Número de órdenes y monto negociado (en millones de S./) por catálogos, según departamento

Año 2014

Departamento ^{1/}	ATENDIDAS ^{2/}		Computadoras de escritorio, portátiles, proyectores y escáneres	Impresoras, Consumibles, Accesorios de Impresión	Útiles de escritorio	Ayuda Humanitaria	Boletos Electrónicos
	Nº de órdenes	Monto Total Negociado					
AMAZONAS	634	S/. 5.2	S/. 2.2	S/. 0.9	S/. 1.6	S/. 0.5	-
ÁNCASH	1 374	S/. 13.1	S/. 3.4	S/. 4.4	S/. 4.9	S/. 0.4	-
APURÍMAC ^{3/}	618	S/. 43.6	S/. 40.7	S/. 1.0	S/. 1.4	S/. 0.5	S/. 0.0
AREQUIPA	3 006	S/. 17.8	S/. 7.1	S/. 5.0	S/. 4.7	S/. 0.8	S/. 0.2
AYACUCHO ^{3/}	2 588	S/. 13.7	S/. 3.9	S/. 3.8	S/. 5.3	S/. 0.7	S/. 0.0
CAJAMARCA ^{3/}	1 442	S/. 12.0	S/. 3.9	S/. 3.7	S/. 3.3	S/. 1.1	S/. 0.0
CALLAO	2 055	S/. 32.1	S/. 4.9	S/. 6.1	S/. 5.7	S/. 14.0	S/. 1.4
CUSCO	2 696	S/. 25.5	S/. 13.4	S/. 6.6	S/. 4.4	S/. 0.9	S/. 0.2
HUANCAVELICA	3 114	S/. 49.3	S/. 39.6	S/. 3.7	S/. 3.8	S/. 2.2	-
HUÁNUCO	1 615	S/. 10.0	S/. 2.7	S/. 3.0	S/. 3.3	S/. 0.9	S/. 0.1
ICA ^{3/}	1 452	S/. 12.6	S/. 2.1	S/. 3.8	S/. 5.8	S/. 0.9	S/. 0.0
JUNÍN	3 105	S/. 18.7	S/. 5.6	S/. 6.3	S/. 4.8	S/. 2.0	-
LA LIBERTAD ^{3/}	2 796	S/. 18.1	S/. 5.2	S/. 6.8	S/. 5.2	S/. 0.9	S/. 0.0
LAMBAYEQUE ^{3/}	1 690	S/. 11.8	S/. 4.5	S/. 3.5	S/. 3.2	S/. 0.6	S/. 0.0
LIMA	28 984	S/. 638.9	S/. 336.3	S/. 181.4	S/. 83.3	S/. 17.5	S/. 20.4
LORETO	1 303	S/. 10.6	S/. 3.0	S/. 4.2	S/. 2.5	S/. 0.6	S/. 0.3
MADRE DE DIOS	341	S/. 4.9	S/. 3.1	S/. 1.0	S/. 0.8	-	-
MOQUEGUA	751	S/. 6.0	S/. 4.1	S/. 1.0	S/. 0.8	S/. 0.1	-
PASCO	487	S/. 5.7	S/. 1.1	S/. 1.6	S/. 2.8	S/. 0.2	-
PIURA ^{3/}	2 155	S/. 14.9	S/. 2.5	S/. 6.1	S/. 5.2	S/. 1.1	S/. 0.0
PUNO	2 042	S/. 24.4	S/. 12.9	S/. 4.3	S/. 6.2	S/. 1.0	-
SAN MARTÍN	2 650	S/. 14.4	S/. 4.7	S/. 4.3	S/. 3.9	S/. 0.8	S/. 0.7
TACNA	1 895	S/. 8.4	S/. 3.2	S/. 2.6	S/. 2.3	S/. 0.2	S/. 0.1
TUMBES	253	S/. 2.2	S/. 0.8	S/. 0.6	S/. 0.6	S/. 0.2	-
UCAYALI	1 481	S/. 6.8	S/. 1.6	S/. 2.5	S/. 1.3	S/. 1.0	S/. 0.4
TOTAL	70 527	S/. 1 020.7	S/. 512.5	S/. 268.2	S/. 167.1	S/. 49.1	S/. 23.8

1/ Corresponde al destino donde se hace entrega del bien, servicio u obra.

2/ Se considera los siguientes estados de la orden de compra: Publicada, aceptada con entrega pendiente y entregada con conformidad pendiente.

3/ Las entidades de 7 departamentos realizaron compras de Boletos Electrónicos en menores montos, lo cual se detalla a continuación:

Apurímac (S/. 7 244.7), Ayacucho (S/. 10 578.6), Cajamarca (S/. 5 495.4), Ica (S/. 14 218.1), La Libertad (S/. 2 095.0), Lambayeque (S/. 34 189.5) y Piura S/. 46 164.6 nuevos soles.

Convenio Marco: Computadoras de escritorio, portátiles, proyectores y escáneres

Principales productos

Principales productos comprados a través del Catálogo Electrónico
(en millones de S/.)

**Valor adjudicado
S/. 512.5 millones**

Nota.- Se considera el estado aceptada con entrega pendiente de la orden de compra.

Convenio Marco: Impresoras, Consumibles y accesorios de Impresión

Principales productos

Principales productos comprados a través del Catálogo Electrónico
(en millones de S/.)

Nota.- Se considera el estado aceptada con entrega pendiente de la orden de compra.

Convenio Marco: Útiles de Escritorio

Principales productos

Principales productos comprados a través del Catálogo Electrónico
(en millones de S/.)

Valor adjudicado
S/. 167.1 millones

Nota.- Se considera el estado Publicada y aceptada con entrega pendiente de la orden de compra.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Convenio Marco: Bienes de Ayuda Humanitaria

Principales productos

Principales productos comprados a través del Catálogo Electrónico
(en millones de S/.)

Valor adjudicado
S/. 49.1 millones

Nota.- Se consideran el estado aceptada con entrega pendiente de la orden de compra.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Convenio Marco: Emisión de boletos electrónicos, por tipo de entidad

**Tipos de entidades que compraron Boletos electrónicos
(en millones de S/.)**

Nota.- Se considera el estado entregada con conformidad pendiente.

(*) Incluye Empresas Municipales y OPD-Gobiernos Regionales con un valor total de S/. 78 040.2 nuevos soles.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

OTROS REGÍMENES DE CONTRATACIÓN

Atendiendo a lo dispuesto en la Ley Nº 28840, Ley de Fortalecimiento y Modernización de Petroperú, de julio del 2006, mediante Resolución Nº 456-2006-CONSUCODE/PRE, de octubre del mismo año, se aprobó el Reglamento de Adquisiciones y Contrataciones de la empresa Petroperú.

Este reglamento, modificado mediante Resolución Nº 171-2008-CONSUCODE/PRE, contempla 3 tipos de procesos de selección especiales para Petroperú: Competencia Menor (CME), Competencia Mayor (CMA) y Contratación Directa (DIR). Para el año 2014 las compras de Petroperú representan el 16.5% del monto total adjudicado. Destaca el suministro de barriles de petróleo crudo para refinería de Petroperú del Perú S.A. por S/. 2 281.6 millones.

Asimismo, se ha realizado contrataciones bajo diversas normas especiales, destacando la Contratación por Convenio del “Sistema satelital para la implementación y desarrollo del Centro Nacional de Operaciones de Imágenes Satelitales – CNOIS” por parte de la Comisión Nacional de Investigación y Desarrollo Aeroespacial.

A continuación se muestra una estadística de los procesos convocados bajo estos regímenes.

Procedimiento de Petroperú

Número de procesos e ítems y valor adjudicado total de procesos con buena pro (en millones de S./), según tipo de proceso
Año 2014

Estado del ítem	Nº de procesos totales	Nº de ítems totales	% de distribución de ítems totales	Valor referencial total	% de distribución del Valor Ref.
Compra Directa	923	1 076	38.1%	S/. 6 366.7	86.8%
Competencia Menor	609	1 688	59.7%	S/. 88.6	1.2%
Competencia Mayor	59	63	2.2%	S/. 878.2	12.0%
Total	1 591	2 827	100.0%	S/. 7 333.5	100.0%

Número de procesos adjudicados totales
Año 2014

*Valor adjudicado
S/. 7 304.6 millones*

Valor adjudicado total (en millones. de S./)
Año 2014

Comparativo sobre Procedimiento de Petroperú: Número de Procesos y valor adjudicado

Número de procesos de procesos adjudicados en total, según tipo de proceso
Periodo 2011 - 2014

Valor adjudicado total (en millones de S/.), según tipo de proceso
Periodo 2011 - 2014

Petroperú: Número de procesos e ítems, valor referencial y adjudicado de procesos con buena pro, según departamento

Número de procesos e ítems, valor referencial y adjudicado de procesos con buena pro (en millones de S./), según departamento - Año 2014

Departamento ^{1/}	Nº de Procesos ^{2/}	Nº de Ítems	Valor Referencial	Valor Adjudicado
AMAZONAS	37	45	S/. 4.2	S/. 4.2
ÁNCASH	5	5	S/. 0.4	S/. 0.4
AREQUIPA	12	12	S/. 19.8	S/. 19.8
AYACUCHO	5	5	S/. 0.9	S/. 0.9
CAJAMARCA	26	26	S/. 1.8	S/. 1.8
CALLAO	26	26	S/. 672.4	S/. 672.2
CUSCO	8	8	S/. 11.6	S/. 10.6
HUÁNUCO	1	1	S/. 0.1	S/. 0.1
ICA	8	8	S/. 3.8	S/. 4.1
JUNÍN	6	6	S/. 0.8	S/. 0.8
LA LIBERTAD	17	17	S/. 7.3	S/. 7.8
LAMBAYEQUE	12	12	S/. 1.6	S/. 1.6
LIMA	454	499	S/. 1 115.4	S/. 1 110.6
LORETO	247	255	S/. 2 633.8	S/. 2 632.2
MADRE DE DIOS	3	3	S/. 1.1	S/. 0.9
MOQUEGUA	6	6	S/. 5.8	S/. 5.0
PASCO	5	5	S/. 1.0	S/. 0.8
PIURA	612	1 766	S/. 2 647.3	S/. 2 628.1
PUNO	5	5	S/. 0.3	S/. 0.3
SAN MARTÍN	4	4	S/. 0.9	S/. 0.9
TACNA	4	4	S/. 0.3	S/. 0.3
TUMBES	1	1	S/. 0.0	S/. 0.0
UCAYALI	3	3	S/. 0.6	S/. 0.6
EXTERIOR	1	1	S/. 0.0	S/. 0.0
MULTIDEPARTAMENTAL	84	104	S/. 202.3	S/. 200.6
TOTAL	1 592	2 827	S/. 7 333.5	S/. 7 304.6

1/ Corresponde al destino donde se hace entrega del bien, servicio u obra

2/ El número de procesos adjudicados totales es 1 591; sin embargo, la cifra presentada es mayor porque existen procesos cuyos ítems se convocaron para diferentes departamentos.

Procesos bajo otros regímenes

Número de procesos e ítems, valor referencial y adjudicado de procesos con buena pro (en millones de S./), según otros regímenes - Año 2014

Otros Regímenes	Nº de Procesos	Nº de Ítems	Valor Referencial Total	Valor Adjudicado Total
Compras por Convenio	268	337	S/. 2 408.6	S/. 2 386.3
Contrato Internacional	1 705	2 116	S/. 2 043.9	S/. 1 969.2
Otras normas especiales ^{1/}	734	920	S/. 2 059.8	S/. 2 036.0
Total	2 707	3 373	S/. 6 512.3	S/. 6 391.5

- 1/ Información obtenida del módulo “RES”, en el cual las Entidades han registrado las contrataciones realizadas bajo las siguientes normas: Ley N° 27767 (para la adquisición de productos alimenticios nac. de origen agropecuario e hidrobiológico), Resol. Contraloría N° 063-2007-CG modificada por Resol. Contraloría N° 383-2013-CG (para la realización de auditorías a los estados financieros y examen especial a la información presupuestaria a las entidades convocadas), Ley N° 29230 (Ley que impulsa la inversión pública regional y local con la participación del sector privado), Ley N° 30191 (Establece medidas para la prevención, mitigación y adecuada preparación para la respuesta ante situaciones de desastre), entre otros. Incluye PSA (Procedimiento de Selección Abreviado).

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Procesos bajo otros regímenes

Número de procesos e ítems, valor referencial y adjudicado de procesos con buena pro (en millones. de S/.), según departamento - Año 2014

Departamento ^{1/}	Nº de Procesos ^{2/}	Nº de Ítems	Valor Referencial	Valor Adjudicado
AMAZONAS	48	52	S/. 185.7	S/. 175.3
ÁNCASH	52	70	S/. 126.5	S/. 128.3
APURÍMAC	28	35	S/. 58.4	S/. 58.3
AREQUIPA	17	17	S/. 41.8	S/. 41.4
AYACUCHO	29	38	S/. 638.7	S/. 646.3
CAJAMARCA	32	40	S/. 79.8	S/. 79.5
CALLAO	110	192	S/. 1 600.0	S/. 1 529.4
CUSCO	24	38	S/. 73.2	S/. 73.2
HUANCAVELICA	34	52	S/. 119.8	S/. 138.2
HUÁNUCO	16	20	S/. 215.0	S/. 214.3
ICA	5	6	S/. 34.9	S/. 34.0
JUNÍN	28	61	S/. 68.6	S/. 69.7
LA LIBERTAD	33	44	S/. 46.2	S/. 46.2
LAMBAYEQUE	15	22	S/. 28.1	S/. 28.1
LIMA	1 562	1 741	S/. 2 615.5	S/. 2 546.9
LORETO	19	264	S/. 21.1	S/. 20.0
MADRE DE DIOS	1	2	S/. 0.1	S/. 0.1
MOQUEGUA	5	6	S/. 65.6	S/. 70.0
PASCO	4	6	S/. 1.1	S/. 1.1
PIURA	73	74	S/. 207.4	S/. 201.4
PUNO	14	19	S/. 14.4	S/. 14.4
SAN MARTÍN	19	25	S/. 61.6	S/. 58.2
TACNA	14	14	S/. 107.5	S/. 117.3
TUMBES	7	7	S/. 29.9	S/. 29.9
UCAYALI	6	10	S/. 8.7	S/. 7.9
EXTERIOR	503	506	S/. 57.8	S/. 57.7
MULTIDEPARTAMENTAL	10	12	S/. 4.9	S/. 4.4
TOTAL	2 708	3 373	S/. 6 512.3	S/. 6 391.5

1/ Corresponde al destino donde se hace entrega del bien, servicio u obra.

2/ El número de procesos adjudicados totales es 2 707; sin embargo, la cifra presentada es mayor porque existen procesos cuyos ítems se convocaron para diferentes departamentos.

PROCESOS DESIERTOS

De conformidad con el artículo 32º del Decreto Legislativo Nº 1017, modificado por Ley Nº 29873, un proceso de selección será declarado desierto cuando no quede propuesta válida alguna y, parcialmente desierto, cuando no quede válida ninguna oferta en alguno de los ítems identificados particularmente. Situación diferente se presenta en los procesos convocados bajo la modalidad de subasta inversa, donde se requiere la existencia de un mínimo de dos ofertas validas para que el proceso no sea declarado desierto. En cualquier caso, la Entidad deberá convocar nuevamente el proceso de selección.

Teniendo en cuenta lo expuesto, en el presente reporte se presenta el análisis a nivel de ítem. Como se podrá apreciar, el porcentaje de ítems desiertos respecto del total de ítems convocados al mes de diciembre es 19.0%, registrándose los mayores porcentajes de ítems desiertos en servicios, así como en empresas municipales. En tanto, los menores casos de desiertos se da en obras.

Evolución y comparación de ítems declarados desiertos

Comparativo del porcentaje de ítems declarados desiertos respecto del total de ítems convocados^{1/}
 Período 2011 - 2014

1/ Se ha considerado los siguientes tipos de procesos: AMC, ADS, ADP, CP, LP del Procedimiento Clásico y Subasta Inversa

Comparativo del número de Ítems declarados desiertos, por objeto y tipo de entidad

Comparativo del porcentaje de ítems declarados desiertos respecto del total de ítems convocados^{1/}, según objeto
Periodo 2011 - 2014

Porcentaje de ítems declarados desiertos respecto del total de ítems convocados^{1/}, según tipo de entidad
Periodo 2011 - 2014

1/ Se ha considerado Procedimiento Clásico y Subasta Inversa.

2/ Incluye OPD-Gobierno Local y Sociedades de Beneficencias.

EXONERACIONES

Existen supuestos que justifican que una entidad del Estado se exonere del desarrollo de un proceso de selección para adquirir o contratar bienes, servicios u obras. Sobre el particular, la normativa vigente establece las siguientes causales para la procedencia de una exoneración:

- a) Contratación entre entidades,
- b) Situación de emergencia,
- c) Situación de desabastecimiento,
- d) Carácter Secreto, secreto militar o por razones de orden interno,
- e) Proveedor único de bienes o servicios que no admiten sustitutos y,
- f) Servicios personalísimos.

Para el año 2014 se aprecia un aumento del valor adjudicado exonerado en 40.4% respecto al similar periodo del año 2013, especialmente en bienes y en el último mes del año.

Valor exonerado y adjudicado de exoneraciones

Valor exonerado y Valor adjudicado de exoneraciones^{1/} (en millones de S./.)
Enero – Diciembre 2014

*El Valor exonerado corresponde al valor referencial del universo de exoneraciones aprobadas (adjudicadas, canceladas, anuladas o sin registro de ganador), que se han registrado en el SEACE. En tanto, el Valor adjudicado de Exoneraciones corresponde a las Exoneraciones que ya cuentan con proveedor (aquí se suma el “valor adjudicado”).

1/ Para el mes de diciembre, tanto el valor exonerado como el valor adjudicado de exoneraciones es mucho mayor debido a que la Dirección de Economía y Finanzas de la Policía Nacional del Perú adquirió por exoneración, la Contratación de suministro de combustibles y servicio de transporte, almacenamiento, despacho, control de entrega e inventarios para la flota vehicular, aeronaves, embarcaciones, maquinarias y equipos de la PNP, por un valor total de S/. 853 millones aproximadamente, a Petróleos del Perú S.A.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos.

Comparativo de exoneraciones, según objeto

Año 2012 -2014

Nº de exoneraciones
Periodo 2012 - 2014

Valor adjudicado exonerado
(en millones de S/.)
Periodo 2012 - 2014

Valor adjudicado total y de exoneraciones
(en millones de S/.) - Año 2012

Valor adjudicado total y de exoneraciones
(en millones de S/.) - Año 2013

Valor adjudicado total y de exoneraciones
(en millones de S/.) - Año 2014

Fuente: SEACE
Elaboración: Oficina de Estudios Económicos

Exoneraciones según tipo de entidad

Año 2013 vs Año 2014

**Número de Exoneraciones, Valor Exonerado y Valor Adjudicado de Exoneraciones (en millones de S/.),
según tipo de entidad**

Tipo de Entidad	2013				2014			
	Nº de Entidades *	Nº de Exo **	Valor Exonerado	Valor Adjudicado (En millones de S/.)	Nº de Entidades *	Nº de Exo **	Valor exonerado	Valor Adjudicado (En millones de S/.)
Gobierno Central	137	623	S/. 878.7	S/. 835.0	167	625	S/. 1 599.6	S/. 1 578.3
Gobierno Regional	57	140	S/. 64.6	S/. 48.6	49	122	S/. 44.0	S/. 39.7
OPD - Gobiernos Regionales	1	3	S/. 0.6	S/. 0.6	19	1	S/. 0.1	S/. 0.1
Gobierno Local	171	308	S/. 137.3	S/. 109.4	138	212	S/. 80.9	S/. 63.1
Empresas Municipales	8	19	S/. 12.9	S/. 11.2	5	8	S/. 3.1	S/. 2.2
OPD - Gobiernos Locales	6	24	S/. 15.7	S/. 15.7	1	10	S/. 22.9	S/. 7.0
Entidades del FONAFE	21	104	S/. 621.3	S/. 586.7	2	114	S/. 571.3	S/. 566.5
Sociedades de Beneficencia	1	1	S/. 0.2	S/. 0.2	5	3	S/. 1.2	S/. 1.2
Total	402	1 222	S/. 1 731.3	S/. 1 607.4	386	1 095	S/. 2 323.1	S/. 2 258.1

*Considera el número de entidades que han realizado exoneraciones .

**Considera el número de Exoneraciones adjudicadas (Exoneraciones que ya cuentan con proveedor).

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos.

Entidades que más se Exoneraron en 2014 (y su comparación con año 2013)

Nº	Entidad que Autorizó la Exoneración	Nº de Exoneraciones Adjudicadas	
		2013	2014
1	SEGURO SOCIAL DE SALUD	19	36
2	SUPERINTENDENCIA DE BANCA, SEGUROS Y AFP	32	29
3	SERVICIO NACIONAL DE SANIDAD AGRARIA	34	24
4	PROGRAMA SUBSECTORIAL DE IRRIGACIONES - PSI	20	24
5	GOBIERNO REGIONAL DE LORETO-SALUD LORETO Y PERIFERICOS	-	19
6	FONDO DE SALUD PERSONAL POLICIA NACIONAL	-	16
7	ORGANISMO SUPERVISOR DE LA INVERSION EN ENERGIA Y MINERIA	15	15
8	MINISTERIO DE SALUD	-	15
9	MINISTERIO DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO		14
10	PERUPETRO S.A.	-	13
11	MINISTERIO DE ENERGIA Y MINAS	12	13
12	INSTITUTO DEL MAR DEL PERU	-	13
13	MINISTERIO DE LA PRODUCCIÓN	-	13
14	SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE ADMINISTRACION TRIBUTARIA - SUNAT	12	12
15	PROGRAMA EDUCACION BASICA PARA TODOS UE 026	25	12
16	ORGANISMO SUPERVISOR DE INVERSION PRIVADA EN TELECOMUNICACIONES	11	12
17	SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PUBLICOS	-	12
18	UNIDAD EJECUTORA DIRECCION DE ABASTECIMIENTO DE RECURSOS ESTRATEGICOS EN SALUD	-	12
19	COMISION DE PROMOCION DEL PERU PARA LA EXPORTACION Y EL TURISMO - PROMPERU	17	11
20	OFICINA NACIONAL DE PROCESOS ELECTORALES	23	10
Resto de Entidades*		1 002	770
Total		1 222	1 095

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos.

PROVEEDORES DEL ESTADO Y CONSORCIOS

En esta sección se analiza el comportamiento, composición y procedencia de los proveedores que obtuvieron buena pro en el año 2014, así como se realiza una breve comparación del número de proveedores existente desde el año 2011 al año 2014.

Al mes de diciembre de 2014, 117 383 proveedores contaban con inscripción vigente en el Registro Nacional de Proveedores (RNP). Cabe precisar que un proveedor puede inscribirse en más de un capítulo (bienes, servicios, obras y consultoría de obras). Tomando en consideración lo mencionado anteriormente, al mes de diciembre se contaba con 201 049 inscripciones vigentes (51.8% en el capítulo de servicios, 37.5% en bienes, 6.2% como ejecutores de obras y 4.5% como consultores de obras).

Para el presente reporte se ha contabilizado el número de proveedores distintos que ganaron alguna buena pro, desagregando la composición de los consorcios. Así tenemos que, en el año 2014, el número de proveedores que contrató con el Estado ascendió a 40 648.

De esta manera, se tiene que el 34.6% del total de proveedores con inscripción vigente obtuvo alguna buena pro, sea de manera individual o en consorcio. Si se utiliza la clasificación anterior de proveedores, según tipo, se tiene que el 36.2% son personas jurídicas, el 28.9% son personas naturales, el 32.5% son consorcios y 2.4% tienen la condición de no domiciliados.

Proveedores inscritos en el RNP

Número de proveedores con inscripción vigente en el RNP, según cantidad de capítulos en los que se encuentra inscrito
Enero – Diciembre 2014

Cantidad de Capítulos	Nº de Proveedores Inscripción Vigente
En 1 sólo capítulo	42 082
En 2 capítulos	68 322
En 3 capítulos	5 593
En 4 capítulos	1 386
Total	117 383

Situación	2014
Vigente	117 383
Suspendido *	1 799
Total	119 182

* Su vigencia está suspendida temporalmente

Nota.- Aquí se contabiliza el número de RUC'S distintos.

Número de inscripciones vigentes en el Registro Nacional de Proveedores , según capítulo
Enero – Diciembre 2014

Total:
201 049 inscripciones

Nota.- Aquí se contabiliza el número de códigos de RNP.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Número de inscripciones vigentes en el RNP, según departamento

Número de inscripciones vigentes en el Registro Nacional de Proveedores por capítulo, según departamento
A Diciembre 2014

Departamento ^{1/}	Total de Proveedores	Capítulo				
		Servicios	Bienes	Ejecutor de Obras	Consultor de Obras	Total Inscripciones Vigentes ^{2/}
AMAZONAS	3 096	2 837	1 247	251	205	4 540
ÁNCASH	9 287	8 053	5 285	1 385	959	15 682
APURÍMAC	2 154	1 991	1 500	135	130	3 756
AREQUIPA	3 645	3 081	2 492	464	362	6 399
AYACUCHO	3 949	3 611	2 469	369	439	6 888
CAJAMARCA	5 162	4 282	2 820	898	512	8 512
CALLAO	2 238	2 113	1 481	102	50	3 746
CUSCO	6 462	5 946	5 323	256	375	11 900
HUANCAVELICA	2 185	2 067	1 523	105	115	3 810
HUÁNUCO	3 590	3 128	1 715	413	428	5 684
ICA	2 419	1 902	1 157	458	401	3 918
JUNÍN	6 146	5 288	3 655	835	685	10 463
LA LIBERTAD	5 041	3 640	2 534	1 280	676	8 130
LAMBAYEQUE	3 644	3 049	1 877	428	519	5 873
LIMA	33 179	30 321	23 602	2 611	1 695	58 229
LORETO	2 804	2 469	1 876	305	210	4 860
MADRE DE DIOS	449	405	353	17	12	787
MOQUEGUA	1 240	1 215	1 054	11	17	2 297
PASCO	1 670	1 416	1 029	292	103	2 840
PIURA	4 431	3 991	3 223	563	333	8 110
PUNO	6 655	6 277	3 919	244	314	10 754
SAN MARTÍN	2 932	2 688	1 689	290	209	4 876
TACNA	1 135	1 050	886	74	62	2 072
TUMBES	1 729	1 525	1 178	278	77	3 058
UCAYALI	1 592	1 314	1 109	295	182	2 900
NO DOMICILIADO/EXTRANJERO	549	475	387	47	56	965
TOTAL	117 383	104 134	75 383	12 406	9 126	201 049

1/ Corresponde al domicilio fiscal declarado por el proveedor

2/ Cada proveedor puede estar inscrito en mas de un capítulo, motivo por el cual el total de proveedores inscritos es mayor al total de proveedores.

Número de proveedores que contrataron con el Estado, según tipo de proveedor

Número de proveedores del Estado y valor adjudicado (en millones de S/.), según tipo de proveedor
Año 2014

Tipo de Proveedor	Nº de Proveedores	Valor Adjudicado	Distribuyendo integrantes de consorcios ^{1/}	
			Nº de Proveedores	Valor Adjudicado
Persona Jurídica	17 655	S/. 24 181.8	22 832	S/. 38 124.5
Persona Natural	14 080	S/. 1 576.7	16 484	S/. 2 866.3
ConSORCIO	15 831	S/. 16 125.2		
No Domiciliado	1 189	S/. 2 890.7	1 332	S/. 3 783.6
Total	48 755	S/. 44 774.4	40 648	S/. 44 774.4

1/ En el presente reporte, se identifica el número de proveedores distintos que han contratado con el Estado. Para tal fin, se desagrega y distribuye a los integrantes de los consorcios en los demás tipos de proveedor: persona natural, persona jurídica y no domiciliados y se prorrata equitativamente el monto adjudicado.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos.

Número de proveedores del Estado y valor adjudicado (en millones de S/.)
Año 2013 vs. Año 2014

1/ Corresponde al número de proveedores desagregando a los Consorcios.

Comparativo del Número de Proveedores del Estado

Número de Proveedores del Estado por Tipo de Proveedor
Periodo 2011 - 2014

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Número de proveedores y valor adjudicado (en millones de S./), según departamento

Año 2013 vs 2014

Departamento	2013				2014			
	Persona Jurídica	Persona Natural	Total	Valor Adjudicado (en millones de S./)*	Persona Jurídica	Persona Natural	Total	Valor Adjudicado (en millones de S./)*
AMAZONAS	289	386	675	S/. 232.7	321	330	651	S/. 392.0
ÁNCASH	1 512	870	2 382	S/. 1 400.0	1 242	784	2 026	S/. 1 060.2
APURÍMAC	372	340	712	S/. 198.8	353	378	731	S/. 204.1
AREQUIPA	1 094	814	1 908	S/. 1 161.7	983	666	1 649	S/. 856.1
AYACUCHO	828	926	1 754	S/. 697.3	782	780	1 562	S/. 745.8
CAJAMARCA	803	666	1 469	S/. 577.2	849	577	1 426	S/. 671.1
CALLAO	456	458	914	S/. 591.2	447	367	814	S/. 586.4
CUSCO	1 451	1 869	3 320	S/. 1 128.2	1 290	1 503	2 793	S/. 789.6
HUANCAVELICA	291	541	832	S/. 117.5	287	668	955	S/. 168.0
HUÁNUCO	632	596	1 228	S/. 683.1	632	480	1 112	S/. 647.2
ICA	438	459	897	S/. 422.7	451	496	947	S/. 493.8
JUNIN	1 038	1 209	2 247	S/. 793.5	1 023	1 125	2 148	S/. 725.8
LA LIBERTAD	1 176	739	1 915	S/. 1 316.8	1 112	597	1 709	S/. 1 675.8
LAMBAYEQUE	436	595	1 031	S/. 559.8	489	469	958	S/. 577.1
LIMA	8 385	4 024	12 409	S/. 26 505.6	8 433	3 928	12 361	S/. 26 786.1
LORETO	576	416	992	S/. 872.2	551	405	956	S/. 660.8
MADRE DE DIOS	99	102	201	S/. 63.1	106	94	200	S/. 59.0
MOQUEGUA	217	125	342	S/. 78.6	206	104	310	S/. 63.1
PASCO	369	243	612	S/. 250.0	298	190	488	S/. 180.1
PIURA	793	679	1 472	S/. 1 331.1	823	670	1 493	S/. 1 551.3
PUNO	827	942	1 769	S/. 682.8	785	800	1 585	S/. 523.2
SAN MARTÍN	447	458	905	S/. 519.8	450	383	833	S/. 391.4
TACNA	298	192	490	S/. 251.7	298	206	504	S/. 213.8
TUMBES	229	135	364	S/. 244.0	183	116	299	S/. 258.2
UCAYALI	439	351	790	S/. 451.0	438	368	806	S/. 710.8
SUB TOTAL	23 495	18 135	41 630	S/. 41 130.4	22 832	16 484	39 316	S/. 40 990.8
NO DOMICILIADO	-	-	1 399	S/. 3 511.7	-	-	1 332	S/. 3 783.6
TOTAL	23 495	18 135	43 029	S/. 44 642.1	22 832	16 484	40 648	S/. 44 774.4

* Para el caso de consorcios, el valor adjudicado fue asignado equitativamente según el número de integrantes y distribuido en razón a la región de procedencia de cada uno de ellos.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Principales proveedores adjudicados con buena pro*

Año 2014

Persona Natural		
Razón Social	Nº de procesos **	Valor Adjudicado Total (en millones de S.)
CABRERA CISNEROS SANTOS ALBERTO	57	S/. 1.8
SEGOVIA TOCRE NOHEMY	47	S/. 2.6
ALVARADO PALOMINO ANDRES	44	S/. 3.9
BLANCO LEON ERMEN MISael	39	S/. 1.1
ANANIAS GONZALES JOSE ALFREDO	38	S/. 4.3
ZARATE VARGAS YONI	33	S/. 1.7
AIQUIPA RAYO WILFREDO	30	S/. 1.1
SERRANO HERRERA LUZ GIOANI	30	S/. 0.8
TINOCO TAPIA JORGE RAUL	27	S/. 1.1
MENDOZA ESTEBAN DE VILLALVA ANA MARIA	27	S/. 2.3

Persona Jurídica		
Razón Social	Nº de procesos **	Valor Adjudicado Total (en millones de S.)
TELEFONICA DEL PERU SAA	257	S/. 221.4
B.BRAUN MEDICAL PERU S.A.	184	S/. 26.0
SERVICENTRO JAKELINE S.C.R.LTDA.	177	S/. 13.6
AMERICA MOVIL PERU S.A.C.	177	S/. 73.5
DIAGNOSTICA PERUANA S.A.C.	171	S/. 17.4
DISTRIBUIDORA DROGUERIA ALFARO S.A.C.	166	S/. 5.9
REPRESENTACIONES DECO S.A.C	159	S/. 19.7
QUIMICA SUIZA S A	159	S/. 25.2
LA POSITIVA SEGUROS Y REASEGUROS	150	S/. 44.8
LABORATORIOS AC FARMA S.A.	147	S/. 128.6

(*) No incluye Convenio Marco.

(**) Corresponde al número de procesos en los que el proveedor al menos se adjudicó 1 ítem.

Principales proveedores que atienden a una sola entidad

Año 2013 vs Año 2014

Proveedores 2013		
Razón Social	Nro. de Procesos *	Nombre de la Entidad
SAGEN PERU WORK SAC	157	SEGURO SOCIAL DEL SALUD
DIAGNOSTICOS MEDICOS ANDINOS S.A.C.	89	SEGURO SOCIAL DEL SALUD
PROVEEDORA MAGDISABEL E.I.R.LTDA	68	MUNICIPAL DISTRITAL DE ECHARATE
CORPORACION JIMAFEZA E.I.R.L.	62	MUNICIPAL DISTRITAL DE COLQUEPATA
S.B.S. SERVICE S.R.LTDA.	47	SEGURO SOCIAL DEL SALUD
IRIMED EIRL	42	EJERCITO PERUANO
PROMOCIONES TEMPORALES S.A.	42	SEGURO SOCIAL DEL SALUD
SANDOVAL PARHUAY LISBET	41	MUNICIPAL DISTRITAL DE PICHARI
BLESOLA IMPORT EXPORT S.A.C.	40	MUNICIPAL DISTRITAL DE CHORRILLOS
CACERES CORDOVA GREGORY GERMAN	35	MUNICIPAL DISTRITAL DE VENTANILLA

Proveedores 2014		
Razón Social	Nro. de Procesos *	Nombre de la Entidad
SAGEN PERU WORK S.A.C.	133	SEGURO SOCIAL DE SALUD
DIAGNOSTICOS MEDICOS ANDINOS S.A.C.	84	SEGURO SOCIAL DE SALUD
PROVEEDORA MAGDISABEL E.I.R.LTDA.	50	MUNICIPALIDAD DISTRITAL DE ECHARATE
SEGOVIA TOCRE NOHEMY	47	MUNICIPALIDAD DISTRITAL DE ECHARATE
FERRETERIA LA ESTACION 123 SRLTDA	43	MUNICIPALIDAD DISTRITAL DE CHORRILLOS
BLANCO LEON ERMIN MISAEL	39	MUNICIPALIDAD DISTRITAL DE CARABAYLLO
SERVICIOS SBK S.C.R.L.	35	SEGURO SOCIAL DE SALUD
RESONANCIA MEDICA S.R.LTDA.	34	SEGURO SOCIAL DE SALUD
EL CONSTRUCTOR INDUS Y COMER CONSTR EIRL	31	MUNICIPALIDAD DISTRITAL DE ATE - VITARTE
SAS IMPORT S.A.C	30	PETROLEOS DEL PERU S.A.

(*) Considera a los proveedores que, con mayor recurrencia, ganan buenas propuestas en diferentes procesos convocados por una misma entidad. No se consideran las compras y/o contrataciones a empresas no domiciliadas.

Consorcios: Distribución, Composición y número de ítems adjudicados

De acuerdo con la normativa, dos o más empresas pueden agruparse formando consorcios para participar en los procesos de selección. Puede darse el caso que, por ejemplo, un mismo conjunto de empresas formen varios consorcios para participar en distintos procesos. En ese sentido, el número total de "Consorcios" está definido por el número de veces que dos o más empresas se agrupan, en tanto que se denomina "Consorcios Reales" al número de consorcios conformado por integrantes distintos.

En este contexto, en el año 2014; 15 831 consorcios se adjudicaron con buena pro. De los cuales 8 444 eran agrupaciones realizadas una sola vez, mientras que las 7 387 agrupaciones restantes constituyeron 2 305 consorcios reales.

Por tanto el número de consorcios conformados por distintas empresas; es decir "Consorcios reales", fue un total de 10 749

**Comparativo de ítems adjudicados a consorcios, según objeto
Año 2014**

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos.

Principales consorcios conformados por los mismos integrantes - Año 2014

Integrantes de Consorcio	Nº de Consorcios formados	Nº de Ítems Adjudicados	Valor Adjudicado (Millones S.)
- QUIMICA SUIZA S A	108	114	S/. 68.8
- PRODUCTOS ROCHE Q F S A			
- HERSIL S.A. LABORATORIOS INDUSTRIALES FARMACEUTICOS	90	92	S/. 4.8
- LABORATORIOS BAXTER DEL PERU S.A.			
- QUIMICA SUIZA S A	83	88	S/. 13.7
- NOVARTIS BIOSCIENCES PERU S.A.			
- DISTRIBUIDORA DROGUERIA ALFARO S.A.C.	45	48	S/. 8.6
- LABORATORIOS BAXTER DEL PERU S.A.			
- OXYMAN S.A.C.	34	34	S/. 0.9
- OXYMAN COMERCIAL SAC			
- MASTER MEDIC S.A.	33	37	S/. 3.5
- MASTER MEDIC EQUIPMENT S.R.L.			
- QUIMICA SUIZA S A	27	30	S/. 2.2
- SANOFI-AVENTIS DEL PERU S.A			
- INDUSTRIAS ALIMENTARIAS JHOSELINE E.I.R.L.	26	29	S/. 1.7
- PROCESOS INDUSTRIALES ANDREY S.M. EIRL			
- ALBIS S.A.	26	26	S/. 6.4
- LABIN PERU S.A.			
- QUIMICA SUIZA S A	25	25	S/. 0.9
- PFIZER S A			
- BLANCSAC IMPORTACIONES S.A.C.	25	34	S/. 1.8
- PARFARMA S.A.C.			
- GLOBAL INDUSTRIAS Y SERVICIOS DEL PERU S.A.C.	23	37	S/. 1.7
- ORGEN E.I.R.L.			
- INDUSTRIAS ALIMENTARIAS R & R E.I.R.L	22	23	S/. 2.0
- CORPORACION LOS FRAILONES E.I.R.L.			
- CALDERON CAMPANA RICARDO REYNALDO	21	21	S/. 0.7
- YACILA YACILA SERGIO ENRIQUE			
- ITACON INVERSIONES EIRL	21	21	S/. 0.8
- COMERCIAL CASABLANCA E.I.R.L.			
- QUIMICA SUIZA S A	19	20	S/. 3.0
- BOEHRINGER INGELHEIM PERU S.A.C			
OTROS	1 5203	16 112	S/. 16 003.7
TOTAL	15 831	16 791	S/. 16 125.2

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos.

ELEVACIÓN DE BASES Y RECURSOS IMPUGNATIVOS

Conforme lo establece la Ley de Contrataciones del Estado, los participantes pueden solicitar la elevación de las observaciones al Organismo Supervisor de las Contrataciones OSCE, para la emisión del pronunciamiento, independientemente del valor referencial del proceso.

De otro lado, en los procesos de Licitación Pública, Concurso Público, Adjudicación Directa Pública y Adjudicación de Menor Cuantía Derivada, el recurso de apelación se presenta ante el Tribunal de Contrataciones y es resuelto por éste. En tanto, para los procesos de selección de Adjudicación Directa Selectiva y Adjudicación de Menor Cuantía, el recurso de apelación se presenta ante el Titular de la propia Entidad. Sin embargo, con independencia del tipo de proceso de selección, los actos emitidos por el Titular de la Entidad que declaren la nulidad de oficio o cancelen el proceso, podrán impugnarse ante el Tribunal de Contrataciones.

A continuación se muestra una estadística sobre los pronunciamientos emitidos por el OSCE y recursos impugnativos presentados ante el Tribunal de las Contrataciones del Estado.

Pronunciamientos del OSCE

Procesos con Pronunciamientos del OSCE, por objeto
Año 2014

Número de Pronunciamientos y valor referencial (en millones de S./), según tipo de proceso
Año 2014

Tipo de Proceso	Nº de Pronunciamientos	Valor Referencial
Licitación Pública	514	S/. 5 056.4
Concurso Público	257	S/. 2 701.3
Adjudicación Directa Pública	213	S/. 132.9
Adjudicación Directa Selectiva	273	S/. 67.0
Adjudicación de Menor Cantidad	68	S/. 646.9
Régimen Especial (Ley N° 30191)	26	S/. 137.6
TOTAL	1 351 (*)	S/. 8 742.1

(*) Se han emitido 1 351 pronunciamientos en 1 342 procesos de selección distintos convocados en el año 2014. Nueve (09) de ellos tienen dos (02) pronunciamientos debido a que dichos procesos fueron declarados nulos de oficio, retrotrayéndose a la etapa de convocatoria o a la etapa de consultas y observaciones.

Recursos Impugnativos presentados ante el Tribunal de Contrataciones del Estado

Número de Procesos con al menos un ítem con recurso impugnativo, según modalidad y objeto

Año 2014

(*) En el año 2014 se presentó al menos un recurso impugnativo ante el Tribunal de Contrataciones del OSCE en 739 Procesos. Es preciso señalar que un ítem puede ser impugnado, declarado nulo, ser convocado nuevamente e impugnado otra vez.

Procesos impugnados, en número y valor referencial (en millones de S/.), según modalidad y tipo de proceso
Año 2014

Modalidad	Tipo Proceso	Nº Procesos impugnados ^{1/}	Valor referencial ^{2/}
Procedimiento Clásico	LP	246	S/. 1 465.3
	CP	136	S/. 1 153.4
	ADP	158	S/. 60.4
	ADS	22	S/. 3.5
	AMC*	130	S/. 413.7
Subasta Inversa	LP	24	S/. 493.2
	ADP	5	S/. 1.4
	AMC	5	S/. 3.7
Petroperú	CME	4	S/. 2.1
Otros Regímenes	INTER	1	S/. 8.8
	LEY N° 30191	3	S/. 9.2
	PSA	5	S/. 54.4
Total		739	S/. 3 669.1

1/ Corresponde al N° de procesos con al menos un ítem impugnado.

2/ Corresponde al valor referencial del proceso con al menos un ítem impugnado.

*Incluye procesos derivados de Licitación Pública, Concurso Público y Adjudicación Directa Pública, así como las impugnaciones a la nulidad y cancelación del proceso.

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos.

DURACIÓN DE LOS PROCESOS DE SELECCIÓN

En esta sección se realiza el análisis de la distribución del número de procesos de selección (clásicos), según los días hábiles transcurridos desde la convocatoria hasta contar con el consentimiento de la buena pro, considerando los plazos mínimos previstos en la normativa de contrataciones.

En razón a lo señalado, se evidencia que en promedio, los procesos de Licitación Pública y Concurso Público duran 42.1 días hábiles, en tanto que las Adjudicaciones Directas Públicas y Selectivas 19.2 días hábiles, mientras que las AMC (bienes y servicios) 8.7 días hábiles y AMC (consultorías y ejecución de obras) 14.5 días hábiles.

A continuación se presenta la distribución de estos plazos y sus principales indicadores estadísticos.

Plazos establecidos para cada tipo de proceso (clásico), según la normativa de contrataciones (Decreto Legislativo Nº 1017 y Decreto Supremo Nº 138-2012-EF^{1/})

1/ Modificación del Decreto Supremo Nº 184-2008-EF , publicado el 7 de agosto del 2012.

* Cuando se hayan presentado dos (2) o más propuestas, el Consentimiento de la buena pro en LP/CP y en Adjudicaciones Directas/Adjudicaciones de Menor Cuantía, se darán en 08 y 05 días hábiles respectivamente. Si sólo se presentó una oferta, el consentimiento de la Buena Pro se producirá el mismo día de la notificación de su otorgamiento.

Duración de Licitaciones y Concursos Públicos desde la convocatoria hasta el consentimiento de la buena pro - en días hábiles - Año 2014

(sólo considera Procedimiento Clásico)*

(*) Para el presente gráfico se tomaron en cuenta 4 382 LP-CP que, a la fecha de elaboración del presente reporte, contaban con el consentimiento de la buena pro registrada en el SEACE (equivalentes al 98.4% del total de procesos de LP-CP con buena pro).

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Duración de las ADP y ADS desde la convocatoria hasta el consentimiento de la buena pro - en días hábiles - Año 2014

(sólo considera Procedimiento Clásico)*

(*) Para el presente gráfico se tomaron en cuenta 30 881 ADP-ADS que, a la fecha de elaboración del presente reporte, contaban con el consentimiento de la buena pro registrada en el SEACE (equivalen al 99.1% del total de procesos de ADP-ADS con buena pro).

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Duración de las AMC (bienes y servicios) desde la convocatoria hasta el consentimiento de la buena pro - en días hábiles - Año 2014

(sólo considera Procedimiento Clásico)*

(*) Para el presente gráfico se tomaron en cuenta 53 147 AMC (bienes y servicios) que, a la fecha de elaboración del presente reporte, contaban con el consentimiento de la buena pro registrada en el SEACE (equivalentes al 99.6% del total de procesos de AMC - bienes y servicios - con buena pro).

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos

Duración de las AMC (consultorías y ejecución de obras) desde la convocatoria hasta el consentimiento de la buena pro - en días hábiles - Año 2014

(sólo considera Procedimiento Clásico)*

(*) Para el presente gráfico se tomaron en cuenta 4 664 AMC (consultorías y ejecución de obras) que, a la fecha de elaboración del presente reporte contaban con el consentimiento de la buena pro registrada en el SEACE (equivalentes al 99.9% del total de procesos de AMC - consultorías y ejecución de obras - con buena pro).

Fuente: SEACE

Elaboración: Oficina de Estudios Económicos