	[image: image7.emf]
	Oficina de Planeamiento,

Presupuesto y Cooperación

[image: image7.emf]
[image: image8.emf]
INFORME DE EVALUACIÓN DEL
PLAN ESTRATEGICO INSTITUCIONAL - PEI

2007 – 2011

AÑO 2008
Oficina de Planeamiento, Presupuesto y Cooperación

Lima, Enero de 2009
INDICE

	PRESENTACIÓN

	Pág. 2

	1. RESUMEN EJECUTIVO

	Pág. 3

	2. PRINCIPALES NORMAS QUE INCIDIERON EN EL DESEMPEÑO INSTITUCIONAL Y CAMBIOS EN LA ESTRUCTURA ORGANIZATIVA

	Pág. 4

	3. RESULTADO DE LOS INDICADORES DE MEDICIÓN DE DESEMPEÑO

	Pág. 6

	
	

	4. RECURSOS PROGRAMADOS Y EJECUTADOS A NIVEL DE ACTIVIDAD/PROYECTO

	Pág. 9

INFORME DE EVALUACIÓN DEL PLAN ESTRATÉGICO INSTITUCIONAL PARA EL SEGUNDO SEMESTRE DEL AÑO 2008
PRESENTACIÓN
El presente Informe de Evaluación del Plan Estratégico Institucional - PEI 2007-2011, del Consejo Superior de Contrataciones y Adquisiciones del Estado - CONSUCODE correspondiente al año Fiscal 2008, ha sido elaborado de acuerdo a los lineamientos y procedimientos emitidos en la Directiva Nº 001 - 2005-EF/68.01, “Directiva para el seguimiento y evaluación de los Planes Estratégicos Sectoriales Multianuales y Planes Estratégicos Institucionales del período 2004-2006”, así como bajo los lineamientos conceptuales metodológicos para la formulación de indicadores de desempeño de la Directiva Nº 006 – 2007 –EF/76, “Directiva para la Programación y Formulación del Presupuesto del Sector Público” y con la información proporcionada para el Plan Operativo Institucional – POI 2008 de manera oficial por las diferentes Unidades Orgánicas de la Entidad.
El documento tiene por finalidad mostrar los resultados alcanzados en términos de productos y servicios, así como el nivel de cumplimiento de los objetivos programados en el Plan para el año 2008. Igualmente se expresan los logros más relevantes alcanzados durante el período evaluado, tales como: La realización de una actividad de CONSUCODE relacionada con la Presidencia de Perú en APEC (Seminario sobre Implementación del principio del Valor del Dinero en las Contrataciones Públicas), la aprobación de 235 fichas técnicas, que fueron utilizadas en procedimientos de subasta inversa, el desarrollo de Talleres, Seminarios y Conferencias, con la finalidad de difundir y promover el cumplimiento de la Ley, la implementación del Centro de Cómputo de contingencia del SEACE, entre otros.
Cabe mencionar que por Decreto Legislativo Nº 1017 del 04 de junio de 2008, se aprueba la Ley de Contratación del Estado, donde se redefine a la entidad como el Organismo Supervisor de Contrataciones del Estado – OSCE, adscrito al Ministerio de Economía y Finanzas y por Decreto Legislativo Nº 1018 se crea la Central de Compras Públicas –Perú Compras, adscrito al Ministerio de Economía y Finanzas.

Con la finalidad de mostrar el seguimiento y la evaluación del citado Plan Estratégico Institucional se han desarrollado cinco (5) puntos:

En el primero se sintetiza los resultados alcanzados por los órganos de línea durante el año 2008. En el segundo punto se citan las principales normas que incidieron en el desempeño institucional y que conllevaron a cambios en la estructura organizativa. En el tercer punto se muestran los indicadores de medición de desempeño por Objetivo Estratégico General, por Objetivo Estratégico Específico asociado a la actividad/proyecto, por Producto Principal asociado al componente, a fin de evaluar el cumplimiento de las actividades, metas ejecutadas y logros alcanzados. En el cuarto punto, se señalan los recursos programados y ejecutados por Objetivos Institucionales, a nivel de actividad/proyecto, considerando el Presupuesto Institucional de Apertura – PIA. Finalmente, el último punto presenta los principales logros alcanzados por la institución al cierre del año 2008.

1. RESUMEN EJECUTIVO

El Plan Estratégico Institucional 2007-2011 del Consejo Superior de Contrataciones y Adquisiciones del Estado - CONSUCODE, fue aprobado mediante Resolución Nº 596-2006-CONSUCODE/PRE el 29 de diciembre del 2006. Este documento permite determinar el rumbo que seguirá la Institución así como definir sus líneas de acción, en concordancia con los lineamientos de política nacionales.
A continuación se muestra la Misión, la Visión y los Objetivos Estratégicos de la Institución.
[image: image1.emf]MISION

VISION

Mejorar el sistema de contratación pública a fin de optimizar e integrar los

procesos técnicos de abastecimiento del Estado.

Lograr una gestión de alta calidad que asegure el cumplimiento de los fines

institucionales.

Optimizar los servicios que brindamos a fin de lograr que los agentes del

sistema de contratación pública, reconozcan al CONSUCODE como un aliado

eficiente para una gestión ágil, oportuna, económica y transparente.

Fortalecer el liderazgo institucional en el ámbito de contratación pública en los

procesos de integración internacional.

Seremos el organismo público rector del sistema de contrataciones y adquisiciones del Estado,

caracterizado por la alta calidad de sus servicios, y reconocido nacional e internacionalmente como

aliado estratégico de los agentes públicos y privados en la gestión eficiente, eficaz y transparente de la

contratación pública y en la optimización e integración de los procesos técnicos del abastecimiento del

Estado.

Somos el organismo rector del sistema de contrataciones y adquisiciones del Estado que promueve la

gestión eficiente, eficaz y transparente de la Administración Pública, en beneficio de entidades

estatales y privadas, de la sociedad y del desarrollo nacional.

EJE ESTRATÉGICO

Sistema de Contratación

Pública

Gestión

Servicios

Integración

OBJETIVOS ESTRATÉGICOS

En concordancia con las principales líneas de acción definidas en los Objetivos Estratégicos (O.E.); se presentan los siguientes avances alcanzados en el año 2008:
Sistema Electrónico de Adquisiciones y Contrataciones del Estado - SEACE

El Módulo de Información del SEACE permite obtener datos de 281 132 procesos de selección convocados por las Entidades Públicas al Cuarto Trimestre del 2008. Asimismo, de las 2 739 Entidades Públicas Contratantes, 2 659 (97%) tienen usuario del SEACE, de las cuales 2 534 (92.51%) registraron información sobre sus Planes Anuales de Adquisiciones y Contrataciones, mientras que 2 485 (90.73%) publicaron sus Procesos de Selección.

Registro Nacional de Proveedores - RNP

Al 31 de diciembre del 2008, se han atendido 326 365 trámites de inscripción y renovación en sus cuatro capítulos: consultores, ejecutores, proveedores de bienes y proveedores de servicios.

Oficinas Desconcentradas

Durante el ejercicio evaluado, las Oficinas Desconcentradas recepcionaron 101 247 trámites relativos a Ejecutores de obras, Consultores de obras, Proveedores de bienes, así como de servicios.
Modalidades Especiales de Selección

Respecto a la modalidad de Subasta Inversa, al 31 de diciembre de 2008, se han elaborado y aprobado 235 Fichas Técnicas las cuales se encuentran publicadas en el catálogo de bienes y servicios comunes del SEACE y fueron utilizadas en procedimientos de Subasta Inversa.

El 04 de junio de 2008, por Decreto Legislativo Nº 1018 se creó la Central de Compras Públicas – Perú Compras, adscrita al Ministerio de Economía y Finanzas, la cual deberá asumir el acervo documentario, bienes, recursos y personas, previa evaluación, correspondientes a la Subdirección de Convenio Marco y Compras Corporativas de la Dirección de Operaciones de CONSUCODE, quedando esta Subdirección desactivada desde el 04 de agosto del 2008. Cabe precisar que al cierre del ejercicio 2008 aun no se había implementado la Central de Compras Públicas, motivo por el cual no se realizó la transferencia del acervo documentario mencionado.
Capacitación de la Normativa de Contrataciones y Adquisiciones del Estado

Durante el período evaluado, se desarrollaron 90 eventos de capacitación para difusión de la Normativa sobre Contrataciones y Adquisiciones del Estado, habiendo participado 9 321 usuarios.

Tribunal de Contrataciones y Adquisiciones del Estado
Durante el 2008 el Tribunal emitió 2 720 Resoluciones de Recursos de Apelación por impugnación de diversos actos administrativos de los Procesos de Selección y 854 Resoluciones de Aplicación de Sanción a proveedores.

2. PRINCIPALES NORMAS QUE INCIDIERON EN EL DESEMPEÑO INSTITUCIONAL Y CAMBIOS EN LA ESTRUCTURA ORGANIZATIVA
· Ley Nº 29542.- Ley de Presupuesto del Sector Público para el año fiscal 2008.
· Ley Nº 28267.- Modifica la Ley 26850

· Ley Nº 26850.- Ley de Contrataciones y Adquisiciones del Estado

· D.L.Nº 1018.- Crean la Central de Compras Públicas –Perú Compras.
· D.L.Nº 1071.- Norma el Arbitraje.

· D.L.Nº 1029.- Modifica la Ley del procedimiento administrativo general – Ley 27444 y la ley del Silencio Administrativo – Ley Nº 29060.

· D L.Nº 1070.- Modifica la Ley Nº 26872, Ley de Conciliación.

· D.L.Nº 1057.- Régimen Especial de Contratación Administrativa de Servicios

· D.L.Nº 1063.- Aprueba Ley de adquisiciones estatales a través de la Bolsa de Productos
· D.S.Nº 027 - 2007-PCM.- Define y establece las Políticas Nacionales de obligatorio cumplimiento para las entidades del Gobierno Nacional.

· D.S.Nº 034 - 2008- PCM.- Aprueba la calificación de organismos públicos de acuerdo a lo dispuesto por la Ley Nº 29158.

· D.S.Nº 054 - 2007-EF.- Aprueban el Reglamento de Organización y Funciones - ROF del Consejo Superior de Contrataciones y Adquisiciones del Estado - CONSUCODE.

· D.S.Nº 102 - 2007-EF.- Aprueban el nuevo Reglamento del Sistema Nacional de Inversión Pública. Con la finalidad de optimizar el uso de los recursos públicos destinados a la inversión.

· D.S.Nº 107 - 2007-EF.- Modifica el Reglamento de la Ley de Contrataciones y Adquisiciones del Estado.

· D.S.Nº 096 - 2007-PCM.- Regula la fiscalización posterior aleatoria de los productos administrados por parte del Estado.

· D.S.Nº 075 – 2008 –PCM.- Aprueba el Reglamento del D.L. Nº 1057, que regula el régimen especial de Contratación Administrativa de Servicios.

· R.S. Nº 033 - 2007-EF.- Aprueban Cuadro para Asignación de Personal del Consejo Superior de Contrataciones y adquisiciones del Estado - CONSUCODE.
· R.M. Nº 022 - 2008-EF/10.- Modifica el Texto Único de Procedimientos Administrativos - TUPA del Consejo Superior de Contrataciones y Adquisiciones del Estado - CONSUCODE.

· R.M. Nº 180 - 2008 – EF/43.- Aprueban Metas e Indicadores de Desempeño del Sector Economía y Finanzas.

· R.D. Nº 027 - 2007-EF/76.01.- Directiva para la Programación y Formulación del Presupuesto de los Programas Estratégicos en el marco del Presupuesto por Resultados.

· R.D. Nº 025 - 2008-EF/76.01.- Modifica a la Directiva Nº 006 – 2007 – EF/76.01 “Directiva para la Programación y Formulación del Presupuesto del Sector Público”
3. RESULTADO DE LOS INDICADORES DE MEDICIÓN DE DESEMPEÑO

De acuerdo a la evaluación realizada a los indicadores de desempeño al cierre del año 2008, a nivel de Objetivo General, de Objetivo Estratégico Específico asociado a la actividad/proyecto y de Producto Principal asociado al componente, se han obtenido los resultados que se muestran en los Cuadros Nº 01, Nº 02 y Nº 03 respectivamente, indicándose el avance y la justificación de la variación cuando lo amerita.

 Cuadro Nº 1
[image: image2.emf]OBJETIVOS

ESTRATEGICOS

GENERALES

PRIORIDAD 1

 Mejorar el

sistema de contratación

pública a fin de optimizar e

integrar los procesos técnicos

de abastecimiento del Estado.

Porcentaje del número de procesos de

selección electrónicos en relación al total

del número de procesos de selección

convocados.

Porcentaje

Resultado

intermedio

Eficiencia

2.78% 2.17% 78%

11,594,340

PRIORIDAD 2

Lograr una gestión de alta

calidad que asegure el

cumplimiento de los fines

institucionales

Número de procedimientos tramitados en

forma descentralizada

Nº de procedimientos

Resultado

intermedio

Eficacia 5 3

60%

6,520,328

Mejora de procesos operativos de la

Subdirección del Registro Nacional de

Proveedores de la Dirección de

Plataforma SEACE, la Oficina de

Conciliación y Arbitraje Administrativo y

del Tribunal de Contrataciones y

Afquisiciones a fin de generar mayor

eficiencia.

Porcentaje de avance

Resultado

intermedio

Eficacia 100% 90%

90%

8,399,840

PRIORIDAD 4

Fortalecer

el liderazgo institucional en el

ámbito de contratación pública

en los procesos de integración

internacional.

Cooperación internacional obtenida en

materia técnica y económica

Documento

Resultado

intermedio

Eficacia 1 1

100%

2,405,680

28,920,188

Por razones de fuerza mayor

se ha postergado la

aprobación de la

desconcentración de dos

procedimientos.

PRIORIDAD 3

Optimizar los servicios que

brindamos a fin de lograr que

los agentes del sistema de

contratación pública,

reconozcan al CONSUCODE

como un aliado eficiente para

una gestión ágil, oportuna,

económica y transparente.

Monto ejecutado al II

Sem.

2008

No se concretizó la aprobación

y entrada en vigencia del

nuevo reglamento en el cual

se establece como obligatorio

que las entidades públicas

convoquen sus menores

cuantías de manera

electrónica.

AMBITO

JUSTIFICACIÓN

Avance

(eje/prog)

Valor

Proyectado al II

Sem. 2008

Valor

Ejecutado al

II sem. 2008

INDICADORES DE DESEMPEÑO DEL PLIEGO SEGÚN OBJETIVO ESTRATÉGICO GENERAL

NOMBRE DEL INDICADOR Unidad de medida DIMENSION

INDICADORES DE DESEMPEÑO SEGÚN OBJETIVO ESTRATÉGICO GENERAL AL II SEMESTRE - 2008

Cuadro Nº 2

[image: image3.emf]OBJETIVOS

ESTRATEGICOS

ESPECIFICOS

CODIGO ACTIVIDAD/PROYECTO

Monto

ejecutado

al II Sem. 2008

OBJETIVO ESTRATEGICO

1.1 Consolidar el proceso de

modernización del sistema de

contratación pública

Porcentaje de entidades que registran sus

procesos de selección en el SEACE en relación al

total de entidades del Estado Peruano con usuario

del SEACE.

Porcentaje Eficacia 91% 96% 105% 1.022889

REGISTRO NACIONAL DE

PROVEEDORES

*

No aplica

Mantenimiento y actualización del Sistema

Electrónico de Adquisiciones y Contrataciones del

Estado

Porcentaje Eficacia 100% 88% 88% 2.028040

Modernización del Sistema de

Adquisiciones y Contrataciones del

Estado para mejorar su eficiencia a nivel

nacional

3,275,156

Porcentaje de cumplimiento de atención de

solicitudes de Observaciones a las Bases

presentadas.

Porcentaje Calidad 100% 100% 100%

OBJETIVO ESTRATEGICO

1.3 Ampliar el alcance y cobertura

de los servicios del nuevo sistema

de contratación pública

Incremento porcentual de usuarios capacitados a

nivel de perfeccionamiento en el interior del país.

Nº de

usuarios

Eficacia 77.02% 68.42% 89% 1.00681

DIFUSION DE LA NORMATIVIDAD DE

CONTRATACIONES Y ADQUISICIONES

DEL ESTADO

1,383,567

Variación porcentual del monto de compras

efectuadas a través de la modalidad de Convenio

Marco.

Porcentaje Eficacia 300% 30% 10%

Porcentaje de entidades públicas que hacen uso

de la Subasta Inversa.

Porcentaje Eficacia 53% 76% 143%

OBJETIVO ESTRATEGICO

3.1 Reorientar los servicios

brindados a favor de la satsfacción

de los usuarios del sistema

Porcentaje de Laudos Arbitrales emitidos en

relación al total de Arbitrajes en proceso

administrados por la Oficina de Conciliación y

Arbitraje Administrativo.

Porcentaje Eficacia 34% 44% 129% 1.000612 CONCILIACION Y ARBITRAJE

422,799

OBJETIVO ESTRATEGICO

3.2 Difundir y promover los

servicios de CONSUCODE en los

diferentes públicos objetivos

(operadores, proveedores, públicos

en general) para facilitar el acceso a

la información.

Porcentaje de entidades que publican su Plan

Anual de Adquisiciones y Contrataciones en el

SEACE en relación al total de entidades del

Estado peruano.

Porcentaje Eficacia 89% 92% 103% 1.022889

REGISTRO NACIONAL DE

PROVEEDORES

1,033,083

1.000267 GESTION ADMINISTRATIVA

4,982,628

1.000347 OBLIGACIONES PREVISIONALES

174,889

1.000110

CONDUCCION Y ORIENTACION

SUPERIOR

790,929

No aplica

Avance en la implementación del edificio

adquirido.

Porcentaje Eficacia 46.80% 0.00% 0% 2.028041

Ampliación de áreas de la sede

institucional del CONSUCODE

571,883

 PRIORIDAD 4

OBJ GRAL 4 Fortalecer

el liderazgo institucional

en el ámbito de

contratación pública en

los procesos de

integración internacional.

OBJETIVO ESTRATEGICO 4.1

Fortalecer el rol de CONSUCODE

en el ámbito de relaciones

internacionales en materia de

contratación pública

Países y organizaciones internacionales

representados en eventos internacionales

organizados por el CONSUCODE.

Nº de países Eficacia 20 20 100% 1.000110

CONDUCCION Y ORIENTACION

SUPERIOR

2,405,680

* No se consigna el monto presupuestado debido a que el área responsable, mantiene también una relación directa con el cumplimiento de otro objetivo al cual ya está asignada.

16,859,074

NOMBRE DEL INDICADOR 5/

Unidad de

medida

Valor

Proyectado al II

Sem. 2008

Valor

Ejecutado al

II Sem. 2008

Dimensión

ATENCION ESPECIALIZADA EN

CONTRATACIONES Y ADQUISICIONES

DEL ESTADO.

686,772

ATENCION ESPECIALIZADA EN

CONTRATACIONES Y ADQUISICIONES

DEL ESTADO.

OBJETIVO ESTRATEGICO

1.2. Monitorear el sistema de

contrataciones públicas

Por D. Leg. Nº 1018 se crea la Central

de Compras Públicas – Perú Compras,

adscrita al MEF, la cual asumirá el

acervo documentario, bienes, recursos

y personas, previa evaluación, de la

Subdirección de Convenio Marco y

Compras Corporativas de la Dirección

de Operaciones de CONSUCODE,

quedando esta Subdirección

desactivada desde el 04-08-2008.

INDICADORES DE DESEMPEÑO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO

Eficacia

OBJETIVO ESTRATEGICO 2.4

Contar con los recursos financieros,

tecnológicos y de infraestructura.

27% 0% Porcentaje de áreas de trabajo adecuadas Porcentaje 0%

No cuenta con el Expediente Técnico

definitivo del Proyecto "Ampliación de

la áreas de la Sede institucional del

CONSUCODE".

PRIORIDAD 3

OBJ GRAL 2 Lograr una

gestión de alta calidad

que asegure el

cumplimiento de los fines

institucionales.

TOTAL

OBJETIVO ESTRATEGICO

1.4 Consolidar las nuevas

modalidades de contratación pública

1.015175

ACTIVIDADES / PROYECTOS ASOCIADOS AL OBJETIVO

ESTRATÉGICO ESPECÍFICO

INDICADORES DE DESEMPEÑO SEGÚN OBJETIVO ESTRATÉGICO ESPECÍFICO ASOCIADO A LA ACTIVIDAD/PROYECTO, AL II SEMESTRE - 2008

PRIORIDAD 1

OBJ. GRAL. 1 Mejorar el

sistema de contratación

pública a fin de optimizar

e integrar los procesos

técnicos de

abastecimientos del

estado

PRIORIDAD 2

OBJ GRAL 3 Optimizar

los servicios que

brindamos a fin de lograr

que los agentes del

sistema de contratación

pública, reconozcan al

CONSUCODE como un

aliado eficiente para una

gestión ágil, oportuna,

económica y

transparente.

1,131,689

1.015175

Avance

(ejec/prog)

Justificación de variación

Cuadro Nº 3

[image: image4.emf]CODIGO COMPONENTE

Monto ejecutado

Al II Sem. 2008

1.2.1 Pronunciamientos a

observaciones a las bases

Porcentaje de Pronunciamientos emitidos por

Observación a las Bases.

Porcentaje Eficacia 94% 98% 104%

1.2.2 Recursos de apelación

Cantidad de recursos impugnativos resueltos

por vocal

Nº recursos

impugnativos

Eficiencia 213 302 142%

1.2.3 Expedientes de

sanción

Cantidad de expedientes de sanción resueltos

por vocal

Nº expedientes Eficiencia 217 356 164%

1.3.1 Servicios de

perfeccionamiento en la

capacitación a usuarios

Costo de servicios de capacitación a nivel de

perfeccionamiento por cada usuario capacitado

Nuevos Soles Eficiencia 324.42 300 108%

1.3.2 Servicios de

capacitación a usuarios

Porcentaje de recursos generados en relación

al gasto total para la capacitación.

Porcentaje Economía 71% 94% 132%

1.4.1 Fichas Técnicas de

Bienes y Servicios

Comunes

Porcentaje de Fichas Técnicas de Bienes y

Servicios Comunes aprobadas.

Porcentaje Eficacia 100% 91% 91% 3.120848

ATENCIÓN ESPECIALIZADA EN

CONTRATACIONES Y

ADQUISICIONES DEL ESTADO

*

2.1.1 Resolución de

designación de Arbitros

Porcentaje de Resolución de designación de

Arbitros en relación al total de solicitudes

admitidas

Porcentaje Eficacia 90% 84% 93% 3.000313 CONCILIACIÓN Y ARBITRAJE *

2.1.2 Trámites recibidos en

Oficinas Desconcentradas

Porcentaje de trámites recibidos a través de

oficinas desconcentradas en relación a Sede

Central.

Porcentaje Eficacia 43% 34% 79% 3.120861

GESTION DE OFICINAS

DESCONCENTRADAS

972,925

2.1.3 Absolución de

Consultas telefónicas

Número de absolución de consultas telefónicas

por Orientador Telefónico.

Nº consultas Eficacia 11,928 12,705 107% 3.12085

COMUNICACIÓN Y ATENCIÓN AL

USUARIO

1,307,308

*

3.120883

SISTEMA DE INFORMATICA Y

COMUNICACIONES

3,038,365

2.2.2 Expediente de

Inscripción de proveedores

del Estado evaluados y

aprobados

Número de solicitudes de Inscripción de

proveedores evaluadas y aprobadas por el

Registro Nacional de Proveedores.

Nº

inscripciones

aprobadas

Eficacia 115,326 222,448 193% 3.120883

REGISTRO NACIONAL DE

PROVEEDORES

1,625,361

4.1.1 Eventos

internacionales

Eventos de carácter internacional en materia de

contrataciones estatales, organizados por el

CONSUCODE.

Nº de eventos organizados Eficacia 2 1 50% 3.001833

CONDUCCIÓN Y ORIENTACIÓN

SUPERIOR

*

12,061,114

* La asignación está incluida en el monto ejecutado dentro de la actividad, debido a que el área responsable tiene una relación con el cumplimiento de otro objetivo al cual ya está asignada

93% 97%

2.2.1 Uso del Sistema

Electrónico de

Adquisiciones y

Contrataciones del Estado.

Entidades públicas contratantes con usuarios

para registrar información en el SEACE en

relación al total de entidades públicas

contratantes.

Porcentaje Eficacia

* 3.120856

DIFUSIÓN DE LA

NOPRMATIVIDAD DE

CIONTRATACIONES Y

ADQUISICIONES DEL ESTADO

ATENCIÓN ESPECIALIZADA EN

CONTRATACIONES Y

ADQUISICIONES DEL ESTADO

3.120848

COMPONENTES ASOCIADOS AL PRODUCTO PRINCIPAL

3.120876

PROCESOS DEL TRIBUNAL DE

CONTRATACIONES Y

ADQUISICIONES DEL ESTADO.

5,117,156

*

Valor

Proyectado al

II semestre

2008

Valor

Ejecutado al

II semestre

2008

INDICADORES DE DESEMPEÑO SEGÚN PRODUCTO PRINCIPAL

NOMBRE DEL INDICADOR

Unidad de

medida

PRODUCTOS

PRINCIPALES

Avance

(eje/prog)

Justificación

Dimensión

INDICADORES DE DESEMPEÑO SEGÚN PRODUCTO PRINCIPAL, AL II SEMESTRE - 2008

TOTAL

La crisis mundial afectó en cierta

medida el cumplimiento de metas de

organizaciones internacionales

3.120883

REGISTRO NACIONAL DE

PROVEEDORES

104%

No se lograron abrir las O.D. en

Cajamarca y Huaraz, ni se pudo

relanzar la O.D. de Iquitos por

disposiciones presupuestarias

4. RECURSOS PROGRAMADOS Y EJECUTADOS A NIVEL DE ACTIVIDAD/PROYECTO
El Cuadro Nº 4 muestra el presupuesto asignado por actividad/proyecto con el que cuenta el CONSUCODE así como los recursos ejecutados.

Cuadro Nº 04
[image: image5.emf]RECURSOS EJECUCIÓN

PROGRAMADOS DE GASTO 2008

PIA PIM PROG

(1) (2) (3) (4) (4)/(1) (4)/(2) (4)/(3)

2.02804

MODERNIZACIÓN DEL SISTEMA DE ADQUISICIONES

Y CONTRATACIONES DEL ESTADO PARA MEJORAR

SU EFICIENCIA A NIVEL NACIONAL

450,000 3,651,673 3,454,196 3,275,156 728% 90% 95%

El incremento considerable del PIM en relación al PIA, se debió a que la

ejecución de gasto considera la incorporación de un crédito suplementario.

1.01575

ATENCIÓN ESPECIALIZADA EN CONTRATACIONES Y

ADQUISICIONES DEL ESTADO

1,916,438 2,544,313 1,951,421 1,818,461 95% 71% 93%

.La Dirección de Operaciones a través de la Subdirección de Subasta Inversa

aprobó 235 fichas técnicas, lo que representa el 45% de lo programado,y sólo

se actualizó una ficha técnica (arroz pilado); debido a que en el mes de

diciembre de 2008 el Centro de Consultoría de la Universidad del Pacífico ha

entregado su último informe sobre la Reevaluación de las Fichas Técnicas de

Bienes y Servicios Comunes y se continuará con la evaluación en el 2009.

1.00681

DIFUSIÓN EN LA NORMATIVIDAD DE

CONTRATACIONES Y ADQUISICIONES DEL ESTADO

1,715,407 1,689,039 1,788,047 1,383,567 81% 82% 77%

Los recursos se concentraron en la realización de eventos de capacitación

sobre la modificación de la normativa (Decreto Legislativo Nº 1017).

1.000457

PROCESOS DEL TRIBUNAL DE CONTRATACIONES Y

ADQUISICIONES DEL ESTADO

5,856,085 6,155,286 5,247,330 5,117,156 87% 83% 98%

9,937,930 14,040,311 12,440,995 11,594,340 117% 83% 93%

1.000267 GESTIÓN ADMINISTRATIVA 5,003,438 5,197,216 5,669,291 4,982,628 100% 96% 96%

1.000347 OBLIGACIONES PREVISIONALES 177,820 177,820 178,119 174,889 98% 98% 98%

2.028041 AMPLIACIÓN DE AREAS DE LA SEDE INSTITUCIONAL 490,000 885,767 887,956 571,883 117% 65% 65%

El proyecto de Ampliación de las áreas de la sede institucional del

CONSUCODE para mejorar la atención de los servicios a usuarios, tiene un

atraso en su ejecución debido a no contar con el expediente técnico definitivo

del proyecto, como consecuencia no se ha implementado áreas adicionales de

trabajo en el edificio adquirido; sin embargo en el quinto piso del Edificio "El

Regidor" se ha implementado del Centro de Cómputo de Contingencia del

SEACE.

1.00011 CONDUCCIÓN Y ORIENTACIÓN SUPERIOR 758,145 801,748 762,928 790,929 104% 99% 99%

6,429,403 7,062,551 7,498,293 6,520,328 101% 92% 92%

1.000612 CONCILIACIÓN Y ARBITRAJE 653,272 642,466 607,145 422,799 65% 66% 70%

La Oficina de Conciliación y Arbitraje Administrativo", tuvo un avance del 100%

en sus metas; excepto en la emisión de 13 resoluciones para la inscripción de

árbitros y de 76 actas de Administración de Arbitrajes AdHoc, que representa

sólo el 37% y 76% de lo programado respectivamente, esto debido a factores

externos. Asimismo no se presentó ningún caso sobre devolución de

honorarios.

1.022889 REGISTRO NACIONAL DE PROVEEDORES 2,955,626 2,989,110 3,072,521 2,658,444 90% 89% 87%

1.015241 COMUNICACIÓN Y ATENCIÓN AL USUARIO 1,185,155 1,419,626 1,380,437 1,307,308 110% 92% 95%

1.000622 SISTEMA DE INFORMÁTICA Y COMUNICACIONES 2,442,294 4,187,584 3,164,328 3,038,365 124% 73% 96%

1.022389 GESTIÓN DE OFICINAS DESONCENTRADAS 950,564 1,310,247 1,124,303 972,925 102% 74% 87%

Por motivos de fuerza mayor se han reprogramado la apertura de las oficinas

descocnentradas de Huaraz y Cajamarca para el 2009.

8,186,911 10,549,033 9,348,734 8,399,840 103% 80% 90%

4

1.000110 CONDUCCIÓN Y ORIENTACIÓN SUPERIOR 2,133,468 2,583,756 2,351,688 2,405,680 113% 93% 102%

2,133,468 2,583,756 2,351,688 2,405,680 113% 93% 102%

26,687,712 34,235,651 31,639,710 28,920,189 108% 84% 91%

3

Total Objetivo Estratégico 3

Total Objetivo Estratégico 4

TOTAL PLIEGO

Total Objetivo Estratégico 1

2

Justificación de Variación PIM

EJECUCIÓN DEL GASTO A NIVEL DE ACTIVIDAD/PROYECTO AL II SEMESTRE DE 2008

Programa 003: Administración

O.E. ACTIVIDAD/PROYECTO

AVANCE

PIA

1

Total Objetivo Estratégico 2

VARIACIONES DEL PRESUPUESTO INSTITUCIONAL DEL AÑO 2008

Presupuesto Institucional de Apertura (PIA)

El presupuesto de ingresos se aprobó mediante Resolución Nº 642-2007-CONSUCODE/PRE, del 26 de diciembre de 2007, asignándole la suma de S/. 26 687 712,00 por la fuente de financiamiento Recursos Directamente Recaudados, desagregado en las Genéricas del Ingreso: Tasas, Venta de Bienes, Prestación de Servicios, Multas Sanciones y Otros.

Modificaciones Presupuestarias a nivel institucional

Las modificaciones presupuestarias de la ejecución de ingresos al periodo se aprobaron mediante el siguiente dispositivo legal:

Por Resolución Nº 073-2008-CONSUCODE/PRE, de fecha 25 de febrero de 2008, se incorpora el monto de S/. 7 547 939, para cubrir los costos de adquisición hardware y software en el marco del proyecto “Modernización del sistema de adquisiciones y contrataciones del Estado para mejorar su eficiencia a nivel nacional”, costos de operación y mantenimiento asociados a dicho proyecto, consultorías para el desarrollo de estudios e investigaciones, entre otros, lo cual ha sido financiado con recursos provenientes de parte del saldo de balance del año fiscal 2007 por la fuente Recursos Directamente Recaudados.

En el siguiente cuadro se aprecia el detalle de las modificaciones presupuestarias a nivel institucional en la referida fuente de financiamiento:

Cuadro Nº 05
Modificación Presupuestaria 2008

(En Miles de Nuevos Soles)

[image: image6.emf]PIA Modificaciones PIM

Fuente de Financiamiento Ingresos Presupuestarias Ingresos

2 Recursos Directamente Recaudados

Presupuesto de Apertura 642-2007 26,688

Crédito suplementario por saldo de balance 073-2008 7,548

Subtotal RDR 26,688 7,548 34,236

Total Pliego 26,688 7,548 34,236

Resolución de

Presidencia

Presupuesto Institucional Modificado (PIM)

De esta forma, el Presupuesto Institucional Modificado de los ingresos asciende a la suma de S/. 34 235 651 por la fuente de financiamiento Recursos Directamente Recaudados.

PRINCIPALES LOGROS ALCANZADOS
· Se aplicó la metodología de Evaluación de la OECD para Sistemas de Contratación Públicos con apoyo del Banco Mundial y del BID.

· Se formuló un Plan Estratégico para el Sistema de Contratación del Estado con apoyo del Banco Mundial y del BID.
· CONSUCODE organizó el seminario “Implementación del Principio del Valor del Dinero en las Contrataciones Públicas” en el marco de APEC 2008, contando con la participación de 17 países y tres representantes de organizaciones internacionales: APEC, Banco Mundial y Banco Interamericano de Desarrollo.

· Se mantuvo activa la alianza con los gremios empresariales, profesionales y organizaciones de la sociedad civil, vía 09 convenios interinstitucionales.

· Se elaboraron y aprobaron 235 Fichas Técnicas, lo cual permitió que las entidades contraten a través de la modalidad de Subasta Inversa.
· Se desarrollaron Talleres, Seminarios y Conferencias para un total de 9 321 participantes, con la finalidad de difundir y promover el cumplimiento de la Ley.

· Ante la dación del DL 1017 se elaboró y ejecutó un Plan de Contingencia de Capacitación con el objetivo de difundir las modificaciones sobre la normativa de contrataciones a nivel nacional, así como informar las funciones y responsabilidades del Organismo Supervisor de Contrataciones del Estado-OSCE.

· Se atendieron 326 365 trámites de inscripción y renovación en los cuatro capítulos: consultores, ejecutores, proveedores de bienes y proveedores de servicios.

· Se hizo seguimiento y monitoreo de los procesos de contratación en sus distintas etapas en el Sistema Electrónico de Adquisiciones y Contrataciones del Estado, habiéndose ejecutado 35 855 acciones, sobrepasando en 56% la meta que nos asignó el Sector Economía y Finanzas como Indicador de Política Nacional.
· Se emitieron 533 pronunciamientos sobre las observaciones a las bases de los procesos de selección, sobrepasando en 11% la meta que nos asignó el Sector Economía y Finanzas como Indicador de Política Nacional.

·
Se resolvieron 2 720 recursos de apelación por impugnaciones a los actos administrativos dentro del proceso de selección en calidad de última instancia administrativa en materia de contrataciones públicas y 854 solicitudes de aplicación de sanción a proveedores por infracción a la norma, sobrepasando en 27% la meta que nos asignó el Sector Economía y Finanzas como Indicador de Política Nacional.

·
Se inauguró la Oficina Desconcentrada de Huancavelica y se relanzaron las Oficinas Desconcentradas de Arequipa, Trujillo, Cusco y Huancayo.

· La Unidad de Recursos Humanos realizó diversas actividades como: cursos de capacitación interna, talleres (manualidades, liderazgo, integración, música), campaña de salud preventiva, recreativa, deportiva y de responsabilidad social.

· La habilitación del aplicativo “Control de consultas” y el incremento de seis a nueve líneas en el Área de Orientación General y Publicidad, facilitan el registro de atenciones y llamadas, lo cual permiten llevar una estadística mensual de las atenciones y brindar mejor atención a los usuarios, reflejándose en la atención de mayor número de atenciones telefónicas en menor tiempo.

· A través del PMDE, se ha adquirido el Hardware necesario para implementar los Centros de Cómputo del SEACE, financiado en parte con recursos de un préstamo del BID.

· Se ha implementado al 100% el Centro de Cómputo de Contingencia del SEACE.

· Se ha interconectado la red de voz y datos de los dos edificios del CONSUCODE.
� EMBED Word.Picture.8 ���

PAGE
11

[image: image9.wmf]

[image: image10.wmf]

[image: image11.png]

[image: image12.png]CONSUCODE

_1058336520.doc

�

