[image:]

Estrategias Transaccionales de Adquisición y Planificación de la Adquisición

ESTRATEGIAS TRANSACCIONALES DE ADQUISICIÓN

1. Es importante verificar que cualquier actividad de adquisición debe estar alineada con el Plan Estratégico del PNUD.

2. Según la información recolectada, se deben identificar y evaluar posibles estrategias de adquisiciones.

	3. Todas las actividades de adquisición requieren de la formulación de una estrategia. Sin embargo, las actividades designadas como «compras significativas» requerirán una atención especial

4. Podemos definir las compras significativas como aquellas que representan un gasto relativo alto y/o para las cuales es difícil garantizar el suministro.

5. El gasto relativo de bienes y servicios se define como su costo en relación con el gasto total de la compra de la Unidad de Negocio o el organismo. Para el PNUD, una transacción de USD 100 000 o más se considera una compra significativa.

6. El criterio «difícil de garantizar el suministro» se basará en los siguientes factores:
· el grado en el cual los bienes o los servicios adquiridos representan un riesgo o son críticos para el organismo; además de
· la medida en la cual existe un mercado competitivo.
[image: https://intranet.undp.org/global/popp/cap/PublishingImages/procurement-strategies-and-planning_p1.JPG]
7. Las compras significativas tienen las siguientes características:
· representan un gasto relativo alto y es fácil garantizar el suministro;
· representan un gasto relativo bajo y es difícil garantizar el suministro; y
· representan un gasto relativo alto y es difícil garantizar el suministro.
8. Basándose en la información recolectada, lacomprensión de la naturaleza de las actividades de adquisición, elconocimiento del mercado y la definicion de los riesgos existentes, el PNUD desarrollará estrategias únicas de adquisición para cada proyecto. Las estrategias posibles incluyen las siguientes:
· Una compra de gasto relativo alto y de suministro fácil de garantizar puede requerir una estrategia destinada a garantizar que el costo total (incluido el costo de procesamiento de grandes cantidades de transacciones de bajo valor) se reduzca (es decir, agregación de demanda).
· Una compra de gasto relativo bajo y de suministro difícil de asegurar puede requerir una estrategia que apunte a garantizar un suministro continuo para reducir el el riesgo de desabastecimiento (es decir, mantener reservas de emergencia o desarrollar fuentes alternativas de suministro).
· Una compra de gasto relativo alto y de suministro difícil de garantizar puede requerir una gestión especial de la relación con el proveedor.

9. Las estrategias de adquisición buscarán cumplir con los objetivos identificados del proyecto y a contribuir a mitigar los riesgos existentes. Por ejemplo, en el caso de una transacción de adquisición en la que la calidad es crítica, las estrategias de adquisición del PNUD no solo incluirán especificaciones claras que reflejen normas nacionales e internacionales, sino que también podrían incluir preselecciones de proveedores, visitas a la fábrica, muestreo y pruebas de laboratorio independientes, o inspección previa al envío, entre otras acciones.

10. En el caso de un proyecto en el que la entrega es crítica (p. ej., elecciones), las estrategias posibles podrían incluir pedidos anticipados (si se realizó la planificación apropiada), preselección de proveedores (para asegurar que todos los proveedores considerados tengan buena reputación y sean capaces), desarrollo de fuentes alternativas, comprobación de la capacidad de fabricación, solicitud de garantía de cumplimiento e inclusión de garantías adicionales en el contrato como cláusulas de indemnización fijada convencionalmente, entre otros.

11. La adquisición es una función importante para asegurar que el PNUD cumpla con sus objetivos organizacionales. Si bien la adquisición es una función de apoyo para la organización, es, sin embargo, una función central y crítica para mejorar la realización del programa/proyecto. El PNUD no realiza adquisiciones en forma aislada, sino como parte del proceso de alcanzar los resultados del proyecto de desarrollo. Por lo tanto, todas las actividades de adquisición del PNUD están enmarcadas en el contexto de los programas y los proyectos del PNUD.
	
12. Contemplar la función de adquisiciónes como una disciplina de gestión (y no administrativa) implica la necesidad de adquirir y mejorar ciertas habilidades y herramientas de gestión, incluidas las siguientes:
· Gestión de Riesgos de las Adquisiciones
· Desarrollo de Estrategias de Adquisición
· Planificación de Adquisiciones

Al comprender...
	¿Qué adquirimos?
(Análisis de Gastos)
	¿En qué mercados operamos?
(Análisis del Mercado)
	¿Cuáles son los riesgos asociados?
(Externos, internos, riesgos del proyecto)

Desarrollaremos...
	Gestión de Riesgos de las Adquisiciones
	Estrategias de Adquisición
	Planes de Adquisición

13. Cuando hablamos sobre adquisiciones, es necesario ampliar el concepto para incluir la Gestión de la Cadena de Suministro (GCS), dado que la adquisición es uno de los elementos de la Cadena de Suministro.

14. La gestión de la cadena de suministro también incluye lo siguiente:
· Selección de productos
· Previsión o cuantificación
· Adquisición, incluyendo el control de calidad
· Gestión de inventarios, incluido el almacenamiento (si corresponde)
· Distribución (si corresponde)
· Devolución (si corresponde)

15. Como principio operativo, siempre debemos tener en cuenta todos los pasos de la Gestión de la Cadena de Suministro (GCS) al analizar los riesgos de las adquisiciones, mediante la definición de las estrategias y la planificación de los requerimientos. La complejidad y la extensión de la cadena de suministro variarán de un proyecto a otro.

16. El análisis de riesgos de la Gestión de la Cadena de Suministro, y el desarrollo y la planificación de estrategias de adquisición son herramientas esenciales para asegurar que las actividades de adquisición apoyen los resultados del proyecto, y que se realicen de una manera oportuna y a un costo razonable. La planificación temprana y precisa es crítica para evitar la adquisición en el último momento, que es lo opuesto a una adquisición abierta, eficiente y efectiva.

¿Cuándo comienzan (1) el análisis del riesgo de las adquisiciones, (2) las estrategias de adquisición y (3) la planificación de las adquisiciones?

17. El ciclo de GCS es una parte integral del ciclo del proyecto y, por lo tanto, debe estar alineado y sincronizado con otras actividades del proyecto para contribuir al logro de los objetivos identificados. Para este fin, el ciclo de GCS no puede funcionar de forma aislada. Por el contrario, debe estar integrado en el ciclo global del proyecto.

18. Esto implica, por definición, la necesidad de una interacción constante entre las áreas de operaciones y de programación.

	19. En el contexto del proyecto, la evaluación de riesgos de GCS y el desarrollo y la planificación de estrategias de adquisición deben comenzar desde la etapa de definición del proyecto.

20. En este punto, deberán abordarse preguntas importantes, incluyendo las siguientes:
· ¿Cuál será la modalidad de ejecución? ¿Quién será responsable de adquirir y gestionar los insumos?
· ¿Cuáles son los riesgos existentes? ¿Hay riesgos asociados con la naturaleza de los
productos o los servicios que deben adquirirse? ¿Los riesgos están asociados con los mercados, el entorno o el contexto político?
· ¿Cuál es la mejor estrategia de adquisición para alcanzar los objetivos del programa/proyecto y para mitigar los riesgos?
· ¿Cuál es el plan de adquisición y cuáles son los recursos asociados?
· ¿Cuáles son las actividades de adquisición principales que deben realizarse que contribuirán a la identificación de los resultados del proyecto? Entre estas actividades, ¿estará la adquisición de bienes, servicios (profesionales o individuales) u obras?
· ¿Cuál es la experiencia en adquisición y productos requerida para llevar a cabo de manera exitosa las actividades de adquisición identificadas? ¿Contamos con esta experiencia dentro de la organización o necesitamos subcontratarla? ¿Tienen el PNUD o el asociado en la implementación la capacidad para desarrollar especificaciones/términos de referencia (TdR)/detalle de los trabajos (SOW) o necesitamos contratar expertos especializados? ¿Qué sucede con la evaluación?
· ¿Cuál es el presupuesto requerido para lograr los resultados identificados? Todas las actividades requeridas, sean estas bienes que deben adquirirse (p. ej., urnas para un proyecto electoral) o servicios (p. ej., consultores individuales para desarrollar especificaciones) deben presupuestarse.

¿Cuáles son los beneficios de este enfoque?

21. En conjunto, la evaluación de riesgos de la adquisición, el desarrollo de estrategias de adquisición y la planificación de la adquisición funcionan como un puente para cubrir la brecha entre el programa y las operaciones. También son fundamentales para la realización del programa. Los beneficios de este enfoque incluyen los siguientes:
· Mejor relación de y precio
· Adquisición oportuna
· Posibilidad de evitar emergencias innecesarias e injustificables
· Mejor asignación de los recursos existentes
· Tiempo suficiente para explorar todos los enfoques de adquisiciones alternativos
· Posibilidad de totalizar la demanda

¿Cuáles son los criterios de éxito?
· Una planificación conjunta entre el programa y las adquisiciones en las primeras etapas del proceso (etapa de diseño)
· Un buen flujo de comunicación
· Comprensión de los requisitos de adquisición
· Comprensión del mercado y los riesgos asociados
· Proceso dinámico con revisiones estructuradas y mecanismos de comunicación de resultados
	 TIPOS DE PLANIFICACIÓN
· Planificación consolidada
· Planificación individual

 Planificación Consolidada

22. Según la estructura descentralizada del PNUD, se desarrollarán planes consolidados de adquisición a diferentes niveles, incluidos los niveles Corporativo, de la Unidad de Negocios y de la Oficina de País.

23. Todas las Unidades de Negocio y las Oficinas de País deberán desarrollar Planes Consolidados. Estos por lo general se preparan anualmente, si bien es recomendable revisarlos con regularidad.

24. El análisis del Plan de Adquisición consolidado ofrece una oportunidad para identificar economías de escala y mejores usos de los recursos, al proporcionar un panorama de la escala de las actividades de adquisición.

 Planificación individual
25. La planificación de las adquisiciones también tendrá lugar a nivel del proyecto o incluso a nivel de la actividad, en función de la complejidad de la actividad y de la cantidad de acciones de adquisición interrelacionadas.

26. Deberá desarrollarse un Plan de Pedidos en la etapa de definición del proyecto. Este deberá compartirse con la Unidad de Adquisiciones.

27. Todas las «Compras Significativas» de un Plan de Pedidos (la definición se proporciona en la Sección 4.2) están sujetas al desarrollo de un Plan de Adquisición Individual.

	

Structure Element - Procedures
28. Dado que la GCS (y la adquisición en general) es un subproceso del ciclo del proyecto, deberán realizarse diferentes acciones en cada etapa de este ciclo.

El Ciclo de Gestión del Proyecto del PNUD incluye los siguientes pasos:
· Justificación del proyecto
· Definición del proyecto
· Comienzo del proyecto
· Ejecución del proyecto
· Cierre del proyecto
29. Los siguientes son algunos de los asuntos y las preguntas que deben considerarse en las diferentes etapas del proyecto.

	Ciclo del Proyecto
	Ciclo de Adquisición/GCS
	Documentos Principales

	Justificación de un proyecto
	N/C
	N/C

	Definición de un proyecto
	· Identificar los recursos internos para facilitar la?? de adquisición
· Identificar los recursos externos (si es necesario)
· Identificar riesgos y estrategias de adquisición
· Selección o identificación del producto/servicio
· Previsión/cuantificación
· Presupuesto
· Identificar las responsabilidades de GCS
· Evaluar las capacidades de GCS del asociado en la ejecución
· Desarrollar el PLAN DE PEDIDOS
· Identificar la estrategia de gestión de activos
	PRODOC (Documentos del proyecto)
EVALUACIÓN DE RIESGOS DE ADQUISICIÓN
ESTRATEGIAS DE ADQUISICIÓN (incluidas las estrategias de selección de proveedores)
PLAN DE PEDIDOS
PLAN DE GESTIÓN DE LA CADENA DE SUMINISTRO (si corresponde)

	Comienzo de un proyecto
	· Desarrollo de un PLAN DE ADQUISICIONES
· Desarrollo de especificaciones/TdR/SOW (alcance de las obras)
	PLAN DE ADQUISICIONES

	Ejecución de un proyecto
	· Supervisar y revisar el Plan de Adquisiciones o el Plan de Gestión de Adquisiciones y Suministro
· Identificar proveedores
· Seleccionar proveedores
· Adjudicación y contratación
· Supervisar el desempeño y gestionar los contratos
· En función de las obligaciones de GCS identificadas durante la definición del proyecto, el PNUD será responsable del almacenamiento, la gestión del inventario y la distribución
	SUPERVISIÓN Y AJUSTE DEL PLAN DE ADQUISICIONES/PLAN DE GESTIÓN DE LA CADENA DE SUMINISTRO

	Cierre de un proyecto
	· Cerrar el proyecto
· Ceder/transferir activos
· Identificar lecciones aprendidas sobre adquisición
	.

30. La evaluación de los riesgos de adquisición, la definición de estrategias y la planificación de las adquisiciones deberán integrarse en la etapa de programación y no como un proceso de la etapa final.

EVALUACIÓN Y GESTIÓN DE RIESGOS DE ADQUISICIÓN

31. El PNUD debe controlar y gestionar los riesgos (definidos como amenazas y oportunidades) de manera proactiva y sistemática. Entre otros riesgos, el PNUD debe identificar y gestionar cualquier riesgo asociado con la ejecución de sus actividades de adquisición. El PNUD no solo debe conocer y controlar los riesgos de adquisiciones a los que se enfrenta, sino que también debe anticipar y evaluar de manera proactiva dichos riesgos. Este capítulo trata exclusivamente sobre los riesgos «transaccionales» de la adquisición. Por lo tanto, no desarrolla los riesgos corporativos de la adquisición, que forman parte de las estrategias de adquisición corporativa del PNUD.

32. El PNUD ha adoptado una estrategia de Gestión de los Riesgos Institucionales (ERM) que proporciona un marco para abordar todos los riesgos, incluidos los riesgos de las adquisiciones. Encontrará más información sobre ERM en:
· Política de ERM
· Proceso de negocio para la ERM

33. El ciclo de gestión de riesgos incluye los siguientes pasos:

	1. Identificación de riesgos
	¿Cuáles son los riesgos y las oportunidades clave?

	2. Evaluación de riesgos
	¿Cómo se relaciona el impacto potencial con nuestra tolerancia al riesgo? ¿Cuál es la probabilidad de un evento de riesgo y cuál sería el impacto?

	3. Priorización de riesgos
	¿Cuáles son los asuntos de riesgos más críticos que requieren nuestra atención?

	4. Toma de medidas
	¿Cuál es el mejor plan de acción? ¿Cuáles son nuestras estrategias? ¿Cómo sabremos si nuestras medidas de mitigación son eficaces?

	5. Supervisión y presentación de informes
	¿Se están ejecutando los planes de acción? ¿Son eficaces en la mitigación de los riesgos? ¿Cómo controlamos su ejecución?

	34. Al definir las estrategias de adquisición, se debe tener en cuenta una serie de riesgos para la adquisición. Estos pueden clasificarse en tres grupos principales:
· Riesgo ambiental, incluidos el ambiente político, el ambiente natural o el ambiente de infraestructura de entrega, entre otros.
· Riesgo de programa, incluidos, entre otros, el riesgo de operar en el mercado, la complejidad de la Gestión de la Cadena de Suministro, o el riesgo asociado con la naturaleza de los servicios o de los bienes adquiridos, entre otros.
· Riesgo de ejecución, o el riesgo asociado con la capacidad de ejecución de launidad responsable de la ejecución del proceso.

35. En la tabla siguiente, encontrará algunos ejemplos de riesgos potenciales y actividades de mitigación. Tenga en cuenta que esta lista solo debe usarse como referencia y no es exhaustiva.

	Riesgo
	Consecuencias posibles
	Soluciones posibles

	Actividad de adquisición crítica
	
	

	No asegurar el suministro continuo crítico para la organización
(p. ej., elecciones)
	No alcanzar los resultados organizacionales clave
Costos totales de adquisición demasiado altos
	Desarrollar el conocimiento del mercado
Identificar fuentes alternativas y diligencias debidas adicionales para comprobar la capacidad de los proveedores
Planificar con anticipación
Trabajar en forma estrecha con el beneficiario/el asociado para estar al tanto de los rápidos cambios de las necesidades
Aplicar sanciones y recursos contractuales

	Selección de la estrategia de adquisición
	
	

	Selección de una estrategia de adquisición inapropiada
	Resultados inadecuados o inapropiados
No lograr la mejor relación entre calidad y precio
Perjudicar la ejecución del proyecto
	Acordar los resultados/los objetivos deseados y comprender con claridad los objetivos del proyecto
Desarrollar una buena comprensión de los riesgos asociados para incorporarlos en el desarrollo de estrategias de adquisición

	Planificación
	
	

	Falta de planificación
	Demora en la ejecución del proyecto
Respuesta inadecuada del proveedor
Atajos en el proceso de adquisición
Precios más altos
	Participación temprana de los oficiales de adquisiciones en la planificación del proyecto
Desarrollar y comunicar un Plan de Pedidos preciso

	Plazos totales de ejecución insuficientes
	Respuesta inadecuada del proveedor
Atajos en el proceso de adquisición
Precios más altos
	Implicar a los oficiales de adquisiciones en la fase de planificación del proyecto

	Demorar los pedidos para crear falsas emergencias
	Reclamaciones de transacciones poco éticas o desleales
Demora de la ejecución del proyecto
Costo total más alto de la adquisición
No lograr la mejor relación entre calidad y precio
	Participación temprana de los oficiales de adquisiciones en la ejecución del proyecto
Solicitar la justificación apropiada en el caso de las emergencias
Capacitación de los solicitantes

	Definición de requisitos
	
	

	Especificaciones/TdR/SOW restrictivos
	Reclamaciones de transacciones poco éticas o desleales
Respuesta inadecuada de los proveedores
Limita la competencia
Trato injusto de los proveedores
Falta de transparencia
	Comprensión desarrollada del mercado y el producto
Incluir especificaciones funcionales y de desempeño genéricas
Aplicar las normas internacionales pertinentes cuando corresponda

	Especificaciones/TdR/SOW inadecuados
	Variedad significativa en las ofertas recibidas
Respuestas insuficientes
Oferta de bienes/servicios que no satisfacen las necesidades
Dificultad para evaluar a los oferentes competidores
	Familiarizarse con los requisitos de las especificaciones/TdR/SOW
Comprensión desarrollada del mercado y el producto
Apoyo externo (consultoría) para desarrollar especificaciones/TdR/SOW vinculados con entregables y plazos objetivo claros

	No incluir requisitos de calidad en las especificaciones/TdR/SOW
	Imposibilidad para lograr la mejor relación entre calidad y precio
Dificultad en la comparación y la evaluación general
Calidad deficiente de los artículos adquiridos, lo cual puede conducir a un desperdicio de fondos
	Incluir la calidad en las especificaciones/TdR/SOW, mediante el uso de normas internacionales y nacionales
Si la calidad es un aspecto fundamental, deberá utilizarse diligencia debida adicional (es decir, comprobación del proceso y las normas de fabricación, visitas a la fábrica, muestro y análisis de laboratorio independientes, inspección previa al envío, etc.)

	Selección de proveedores
	
	

	Enfoque incorrecto del mercado
	Respuesta inadecuada o inapropiada del proveedor
Precios más altos
Selección del enfoque inapropiado
	Analizar el mercado de suministros
Desarrollar estrategias de selección de proveedores

	Identificar una estrategia incorrecta de selección de proveedores o no tener una estrategia de selección de proveedores
	Respuesta inadecuada o inapropiada del proveedor
Competencia limitada
	Aplicación apropiada de la preselección o la post selección, en función de la complejidad y el riesgo identificados

	Distorsión de los hechos por parte de los posibles proveedores
	Contrato con empresas inadecuadas
Reclamaciones de transacciones poco éticas o desleales
Incumplimiento del contrato
	Verificar de manera independiente las aptitudes de los proveedores
Realizar verificación de referencias y diligencias debidas con respecto a los proveedores

	Información desactualizada sobre posibles proveedores
	Respuesta inadecuada de los proveedores
Competencia limitada
	Mantener actualizada la lista de proveedores

	Publicación de anuncios de adquisiciones en medios inapropiados
	Falta de estrategia de selección de proveedores
Limitar la competencia
Contrato con empresas inadecuadas
	Identificar los medios relevantes para publicar los anuncios de adquisiciones

	Preparación y emisión de los documentos de solicitud
	
	

	Uso de criterios de evaluación inapropiados
	Resultados inadecuados o inapropiados
No lograr la mejor relación entre calidad y precio
Volver a licitar (tiempo/costo)
	Tener un objetivo claro a alcanzar como resultado del proceso de adquisición
Considerar las implicaciones de los criterios de evaluación

	Requisitos inaceptables para los proveedores
	Cargar el costo en las ofertas
Competencia limitada
Cantidad insuficiente de ofertas
Volver a licitar (tiempo/costo)
	Desarrollar un conocimiento sólido del mercado y de las prácticas de la industria
Desarrollar términos comercialmente aceptables
Verificar que la responsabilidad por los riesgos no se asigne a los proveedores por factores fuera de su control

	Suministro de información inadecuada
	Cargar el costo en las ofertas
Gran variación en las ofertas
Crear confusión entre los posibles proveedores
Volver a licitar (tiempo/costo)
	Revisar los documentos antes de su emisión
Conocer el mercado

	Recepción y evaluación
	
	

	Incumplimiento de los procedimientos de evaluación eficaces
	Falta de trato justo de los proveedores
Incongruencia en la evaluación de las ofertas
Subjetividad en el resultado de las evaluaciones
	Composición del equipo de evaluación en línea con el alcance y las complejidades del proyecto
Para actividades de adquisición muy tecnológicas/muy complejas, garantizar los conocimientos técnicos
Garantizar que el personal tenga la capacitación y la experiencia apropiadas

	Incumplimiento de las ofertas con las necesidades del proyecto
	Necesidad de volver a licitar
	Asegurar que las especificaciones sean comprensibles, genéricas y coherentes con lo que existe en el mercado
Conocer el mercado

	Falta de identificación de un ganador claro en la evaluación, los que genera debates subjetivos o el desarrollo de «nuevos criterios»
	Reclamaciones de conducta poco ética y desleal
Necesidad de volver a licitar
	Asegurar que los criterios de selección sean apropiados y estén alineados con las necesidades del proyecto

	Selección del proveedor inapropiado
	Incumplimiento del contrato por parte del proveedor
Desperdicio de fondos
Disputas sobre el contrato
Volver a licitar (tiempo/costo)
	Rechazar las ofertas de proveedores inaceptables y documentar los fundamentos del rechazo
Desarrollar criterios claros de evaluación alineados con las necesidades del proyecto
Realizar comprobaciones técnicas y financieras de los proveedores antes de adjudicar el contrato

	Seleccionar bienes/servicios inapropiados
	Incumplimiento de los bienes/servicios con las necesidades del proyecto
Desperdicio de fondos
Volver a licitar (tiempo/costo)
	Desarrollar especificaciones/TdR/SOW apropiados
Contar con los conocimientos técnicos adecuados durante el proceso de evaluación
Asegurar la participación de los usuarios

	Cantidad insuficiente de respuestas
	Necesidad de iniciar nuevamente la adquisición
Demoras en el calendario de adquisiciones
Falta de una buena relación entre calidad y precio debido a la competencia limitada
	Desarrollar un conocimiento sólido del mercado
Promover la competencia internacional
Desarrollar listas de proveedores
Otorgar tiempo suficiente a los proveedores para que preparen las ofertas

	Revisión y Adjudicación de Adquisiciones
	
	

	Falta de obtención de la aprobación del contrato
	Demora en la adjudicación del contrato
Necesidad de volver a licitar (tiempo/costo)
Socavar la confianza de la comunidad empresarial
	Análisis apropiado del riesgo de las adquisiciones
Estrategias de adquisición apropiadas (incluidas las estrategias de selección de proveedores)
Comprensión del mercado
Planificación apropiada de las adquisiciones
Especificaciones/TdR/SOW claros, genéricos y completos
Promover la competencia internacional
Garantizar el cumplimiento de reglamentaciones, reglamentos y procedimientos durante todo el proceso
Garantizar la documentación adecuada del proceso y su presentación

	Gestión del contrato
	
	

	Función de gestión del contrato no estructurada o inexistente
	No lograr la mejor relación entre calidad y precio
Desempeño deficiente de los proveedores
Demoras en la entrega
Posible variación de costos
Disputas del contrato
	Identificar recursos para la gestión de contratos
Desarrollar estructuras para la gestión del contrato, incluidos roles y responsabilidades claros
Identificar el perfil y las competencias adecuados para la gestión de los contratos
Desarrollar planes de gestión de contratos

	Incumplimiento de alguna de las partes de las condiciones del contrato
	Disputas del contrato
Incumplimiento total o parcial con las necesidades del proyecto
Demoras
Acciones legales
	Garantizar la gestión apropiada de los contratos
Supervisión de los contratos, incluidas inspecciones e informes de progreso regulares
Revisar los registros de desempeño anteriores
Ser proactivos
Mantener registros y documentos precisos

PLANIFICACIÓN DE ADQUISICIONES

36. La planificación de las adquisiciones implica más que la selección de un método de adquisición para bienes, obras civiles y servicios o cuándo programar las actividades. Depende en gran medida de los marcos legales e institucionales en los que debe llevarse a cabo la adquisición.

PLAN DE PEDIDOS

37. Durante la etapa de definición del ciclo del proyecto, deberán identificarse y presupuestarse todas las actividades relevantes. Entre estas actividades, deberá tenerse en cuenta la adquisición de bienes, servicios y obras para alcanzar los objetivos del proyecto. Los servicios requeridos identificados también deben incluir los servicios de consultores individuales necesarios para la ejecución exitosa del proyecto (incluidos los servicios para el desarrollo de especificaciones complejas/de alto nivel técnico, si corresponde). Esta información constituirá la base para el establecimiento del Plan de Pedidos.

	38. El Plan de Pedidos deberá desarrollarse en la etapa de definición y registrado en Quantum como parte de las actividades del proyecto. El plan será actualizado tan frecuentemente como sea necesario.

39. El solicitante es responsable de desarrollar el Plan de Pedidos, incluida la siguiente información mínima:
· Descripción de los bienes, los servicios y/o las obras
· Cantidades requeridas
· Presupuesto estimado
· Fecha prevista de terminación de la actividad

40. Las categorías de adquisición de baja prioridad pueden cuantificarse y presupuestarse en el Plan de Pedidos como una suma fija. Por ejemplo, «lote de papelería» (bolígrafos, lápices, libretas, etc.): CANT. 1: Presupuesto USD 2000

41. Las categorías de adquisición de prioridad alta/media deben cuantificarse cuidadosamente y presupuestarse de manera precisa.

42. El Plan de Pedidos se basa en estimaciones de las operaciones de adquisición que deben realizarse. Si bien algunas necesidades de adquisición no pueden anticiparse, un Plan de Pedidos basado en estimaciones siempre es mejor que no realizar ningún tipo de planificación.

PLAN DE GESTIÓN DE LA CADENA DE SUMINISTRO (GCS)

43. En la etapa de planificación, siempre es necesario tener en cuenta toda la GCS, incluidos los requisitos del proyecto y los roles y las responsabilidades del PNUD en relación con la GCS.

44. Sin embargo, solamente en ciertas circunstancias, y normalmente debido a la extensión y la complejidad de la GCS, la Oficina de País o la Unidad de Negocio deberán desarrollar un plan de GCS por escrito.

45. Para algunos proyectos con una GCS extendida y compleja, recomendamos desarrollar un Plan de GCS antes de proceder al desarrollo del Plan de Adquisiciones transaccional. Un ejemplo de dichos proyectos es el apoyo para el registro de votantes o el apoyo de asistencia electoral, en los que el proceso de cuantificación, la logística, el almacenamiento, el transporte y la distribución son relevantes y críticos para el éxito global del proyecto.

46. En estos casos, es importante analizar cada paso de la GCS, e identificar roles, responsabilidades, infraestructuras existentes, posibles cuellos de botella y las medidas que deben tomarse.

47. Los ejemplos incluyen lo siguiente:
· Gestión del inventario
· ¿Hay suficiente espacio de almacenamiento disponible en todos los niveles de la cadena de distribución (central/regional/distrito)?
· Proporcionar estimaciones del espacio total de almacenamiento que existe. Si no hay espacio suficiente, indicar la solución alternativa.
· ¿Hay algún artículo que requiera condiciones especiales de almacenamiento?
· ¿Cuáles son las condiciones de seguridad? ¿De qué manera se tratarían los artículos sensibles?
· ¿Quién es responsable de la cobertura contra robo, daños, etc.?
· ¿Existe algún sistema de gestión del inventario?
· ¿Existe un proceso y un procedimiento claros para la recepción de bienes?
· Distribución
· ¿A cuántos puntos aproximadamente se distribuyen los productos? Distinguir los diferentes puntos de distribución; por ejemplo, almacenamiento central, almacenamiento regional y almacenamiento en el lugar de ejecución.
· ¿Existe algún desafío significativo en la distribución a los emplazamientos (p. ej., falta de carreteras, zonas de conflicto, distancias muy grandes, lluvias estacionales, etc.)?
· ¿Cuáles son los plazos estimados de distribución de las ubicaciones centrales a las regionales y de las ubicaciones regionales a los Lugares de ejecución?
· ¿Se utilizará un sistema pull (impulsado por la demanda) o push (impulsado por órdenes de trabajo planificadas)?
· ¿Quién es responsable de los riesgos que se corren durante la distribución? Si es el PNUD, ¿existe un seguro?
PLAN TRANSACCIONAL DE ADQUISICIONES

48. Basándose en el Plan de Pedidos el personal del proyecto y el personal de adquisiciones procederán a desarrollar un Plan de Adquisiciones en Quantum.

	49. Todos los Planes de Pedidos para adquisiciones significativas deben convertirse en un Plan de Adquisiciones.

50. Al desarrollar Planes de Adquisiciones Consolidados o Individuales, es importante tener en cuenta cualquier acuerdo existente a largo plazo o de otro tipo. La información mínima incluida en el plan de adquisiciones debe ser la siguiente:
· Tipo de bienes/servicios/obras que deben proporcionarse
· Método de adquisición
· Costo estimado (unitario y total)
· Fecha prevista para la finalización de las especificaciones/TdR/SOW
· Período de selección de proveedores
· Período de licitación
· Período de evaluación
· Adjudicación (CAP [Contratos, Activos y Adquisiciones o ACP [Comité Consultivo sobre Adquisiciones] si corresponde)
· Plazo de entrega

[bookmark: TemplatesForms] Structure Element - Templates and Forms

Página 8 de 16	Fecha de entrada en vigor: 4/29/2002	Versión n.°: 1
image1.jpg
Difiuitad para garantizar el suministo

Difcutad para
garanizarel

Suministoy
bapnivel e
gastoreiatio

Dicutad para
garanizarel
Suministoy.
atonivelde:
gastorelatio

Faciidad para
qarantizarel
suminisiroy.
atonivel de
gastorelaivo

image2.png
Zzo B
== :

