
Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible

favorecimiento al monopolio y a las grandes industrias?

Ensayo para optar al título de Especialista en Finanzas y Administración Pública

Diana Alejandra Cifuentes Salazar

4401496

Especialización en Finanzas y Administración Pública

Facultad de Ciencias Económicas

Universidad Militar Nueva Granada

2014

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

1

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible

favorecimiento al monopolio y a las grandes industrias?

Diana Alejandra Cifuentes Salazar1

Resumen

Este ensayo tiene por objetivo analizar el posible favorecimiento al monopolio y a

las grandes industrias a la hora de implementar los acuerdos marco de precios en

la contratación estatal de Colombia. Para ello se debe tomar como referencia la

Ley 1150 de 2007 por la cual el Gobierno Nacional reglamento la celebración de

acuerdos marco de precios para la adquisición de bienes y servicios de

características técnicas uniformes y de común utilización, Decreto Ley 4170 de

2011 por la cual se creó la Agencia Nacional de Contratación Pública, Colombia

Compra Eficiente, entidad encargada de diseñar, organizar y celebrar los acuerdos

marco de precios y el Decreto 1510 de 2013 donde se establece la aplicación de

los acuerdos marcos de precio en las Entidades Estatales.

Palabras claves

 Contratación pública

 Colombia compra eficiente

 Acuerdos marco de precios

 Decreto 1510 de 2013

 Monopolio

1. Administradora de empresas de la Universidad de la Salle, actualmente se encuentra laborando en la

Contraloría General de la Republica en la Gerencia Administrativa y Financiera, específicamente en el área de

contratación. dianiscifu@hotmail.com

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

2

Abstract

This essay aims to analyze the possible monopoly pricing framework agreements

between large industries and Colombian State hiring. The Law 1150 of 2007

should be taken as reference whereby the national government bylaw pricing

framework agreements for the acquisition of goods and services of uniform

technical characteristics and common use, Decree Law 4170 of 2011 by which it

was created the National Agency for Public Procurement, Colombia Purchase

Efficient, entity in charge of designing, organizing and conducting the pricing

framework agreements and Decree 1510 of 2013 which states the application of

pricing framework agreements in the State Entities.

Key words

• Public procurement

• Colombia efficient purchasing

• Framework Agreements price

• Decree 1510 of 2013

• Monopoly

Introducción

En Colombia en los últimos 20 años, el Gobierno Nacional ha promulgado

leyes y decretos en materia de contratación de la administración pública; su

propósito es cumplir las metas y objetivos del Estado Colombiano, estas se

adecuan a los avances sociales, administrativos y tecnológicos que se han

presentado en cada época y a su vez pretenden obtener una eficiente gestión de

los recursos públicos y que la contratación cumpla sus principios primordiales en

procura de dejar atrás el flagelo de la corrupción, para lograr entender el origen y

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

3

espíritu de estas normas es necesario conocer la historia de la contratación

pública a través de estas últimas dos décadas.

Desde 1974 Colombia se ha caracterizado por tener una diversidad de

normas aplicables respecto de la contratación pública o con recursos públicos, se

han expedido más de ciento sesenta y un (161) normas que coadyuvan a mejorar

el fin de la misma, los cuales algunas han sido derogadas al transcurrir los años2.

Antes de la Constitución Política de Colombia de 1991 se expidieron

diversas leyes que regulaban las disposiciones de contratación en la

administración pública, sin embargo, esa reglamentación presentaba serias

falencias como el exceso de trámites, requisitos y procedimientos que se debían

efectuar en la celebración de contratos, las diferentes revisiones por las cuales

tenía que pasar un proceso de contratación y los diversos regímenes

contractuales. Para corregir esas inexactitudes el 28 de octubre de 1993 el

Congreso de Colombia expidió la Ley 80 “Por la cual se expide el Estatuto General

de Contratación de la Administración Pública”, cuyo objeto principal de

conformidad con el Artículo 1° es “disponer las reglas y principios que rigen los

contratos de las entidades estatales” y el de “contribuir a la eficiencia y

transparencia en el manejo de los recursos públicos” (Ley 80 del 28 de octubre de

1993); esta Ley se dio con el propósito de desarrollar los principios establecidos

constitucionalmente en la Carta política, de aplicar y cumplir los principios de la

función administrativa y de la gestión fiscal señalados en el Capítulo V, artículo

209 “Igualdad, Moralidad, Eficacia, Economía, Celeridad, Imparcialidad y

Publicidad” y 267 “Eficiencia, Economía, Eficacia y Equidad”, los cuales se ven

reflejados en el artículo 2 de esta ley “Transparencia, Economía, Responsabilidad,

Selección Objetiva, Conmutatividad y Equilibrio Económico” (Constitución Política

de Colombia, 1991)

2 De acuerdo a la información proporcionada por el Dr. Iván Darío Gómez Lee mediante el libro “El Derecho

de la contratación pública en Colombia”

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

4

Aproximadamente 15 años después de la entrada en vigencia de la ley 80

de 1993 (Estatuto de Contratación Estatal), el 16 de julio de 2007 fue expedida la

Ley 1150 “Por medio de la cual se introducen medidas para la eficiencia y la

transparencia en la ley 80 de 1993 y se dictan otras disposiciones generales sobre

la contratación con recursos públicos” (Ley 1150 del 16 de julio de 2007), esta ley

surge a través de los diferentes estudios, debates y análisis a la reforma al

régimen de contratación de la administración pública que realizó el Estado desde

diferentes instancias y actores, quienes sustentaban la necesidad de reformar las

normas de contratación en Colombia, implementar procesos con mayor eficiencia

y transparencia, actualizar los procedimientos de contratación a los cambios que

se estaban presentando en el país en el siglo XXI, entre ellos se encontraba los

avances tecnológicos.

Con el fin de cumplir su principal objetivo e implementar procesos con

mayor eficiencia y transparencia, la Ley 1150 de 2007 decreto cuatro (4)

modalidades de selección: Licitación pública, Concurso de Méritos, Contratación

Directa y Selección Abreviada. En la última modalidad la ley contemplo tres

alternativas para la adquisición de bienes y servicios de características técnicas

uniformes y de común utilización, entre ellas se encuentra la compra por acuerdos

marco de precios. Para el desarrollo de esta alternativa el Gobierno Nacional

debía crear una entidad que tuviera a cargo el diseño, organización y celebración

de estos acuerdos, según Castillo, Interpretación y alcance de la Ley 1150 de

2007 y sus Decretos reglamentarios (2008).

Para ello, el Gobierno Nacional expidió el Decreto 4170 de 2011 “Por el cual

se crea la Agencia Nacional de Contratación Pública –Colombia Compra

Eficiente”, esta nueva agencia obedece a la finalidad del Plan Nacional de

Desarrollo 2010 - 2014 “Prosperidad para todos” del actual presidente Juan

Manuel Santos Calderón, para el desarrollo de uno de sus pilares “Buen Gobierno,

participación ciudadana y lucha contra la corrupción”, el cual crea un lineamiento

estratégico en la implementación de programas transcendentales en la gestión

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

5

contractual pública, con el fin de promover, articular, implementar, realizar el

seguimiento necesario a las políticas que orienten la actividad estatal,

proporcionar instrumentos gerenciales en dicha actividad y por esa vía colaborar

activamente en la mitigación del riesgo de corrupción en la inversión de los

recursos públicos.

Conforme a lo anterior, fue necesario crear un organismo técnico

especializado que se encargara de impulsar políticas, normas y unificar procesos

en materia de compras y contratación pública, preparar y suscribir los acuerdos

marco de precios y articular los partícipes de los procesos de compras y

contratación pública, con el fin de optimizar los recursos del Estado, hacer

coherente la organización y funcionamiento de la Administración Pública para

lograr mayor rentabilidad social.

El Artículo 3 del anterior Decreto, establece las funciones que ejercerá

“Colombia Compra Eficiente” entre las cuales reviste importancia: “Hacer estudios,

diagnósticos, estadísticas en materia de compras y contratación con recursos del

Estado, buscando la efectividad entre la oferta y la demanda en el mercado de

compras y contratación pública” y “Diseñar, organizar y celebrar los acuerdos

marco de precios y demás mecanismos de agregación de demanda de que trata el

artículo 2° de la Ley 1150 de 2007, de acuerdo con los procedimientos que se

establezcan para el efecto”.(Decreto 4170 del 3 de noviembre de 2011)

Para el desarrollo de esas funciones el 17 de julio de 2013 el Presidente de

la Republica expidió el Decreto 1510 “Por el cual se reglamenta el sistema de

compras y contratación pública” considerando varios puntos fundamentales, entre

ellos se encuentra que el Decreto es esencial para la aplicación de los principios

del Buen Gobierno y el cumplimiento de los fines del Estado establecidos en el

Plan de Desarrollo “Prosperidad para Todos”, y el segundo que es necesario

desarrollar la Ley 1150 de 2007 y el Decreto-ley número 4170 de 2011 con ayuda

de la Agencia Nacional de Contratación Pública, Colombia Compra Eficiente, la

cual deberá diseñar, organizar y celebrar acuerdos marco de precios.

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

6

De conformidad con el artículo 3° del Decreto 1510 la definición de los

acuerdos marco de precios “Es el contrato celebrado entre uno o más proveedores

y Colombia Compra Eficiente, o quien haga sus veces, para la provisión a las

Entidades Estatales de Bienes y Servicios de Características Técnicas Uniformes,

en la forma, plazo y condiciones establecidas en este”, el Articulo 47 “(…)

Colombia Compra Eficiente debe estudiar la solicitud, revisar su pertinencia y

definir la oportunidad para iniciar el Proceso de Contratación para el Acuerdo

Marco de Precios solicitado” y el Articulo 49 “(…) Colombia Compra Eficiente debe

diseñar y organizar el Proceso de Contratación para los Acuerdos Marco de

Precios por licitación pública y celebrar los Acuerdos Marco de Precios” (Decreto

1510 del 17 de julio de 2013)

Actualmente las Entidades Estatales realizan los procesos para adquirir los

Bienes y Servicios de Características Técnicas Uniformes para lo cual deben

dedicar tiempo y recursos, es por ello que con la creación de esta Entidad el

Gobierno Nacional pretende desarrollar estrategias que identifique las

necesidades comunes de las entidades estatales y que puedan ser satisfechas

mediante los acuerdos marco de precios.

No obstante lo anterior y sin desconocer las ventajas que podría llegar la

implementación de los acuerdos marco de precios en la contratación estatal

colombiana, es importante analizar el impacto que podría generar en la pequeña

industria y el posible monopolio que se puede llegar a generar.

I. Acuerdos marcos de precios en la contratación estatal colombiana

Bienes y Servicios de Características Técnicas Uniformes y de común

utilización

A partir de la expedición de la ley 1150 de 2007 se establecieron las

causales de Selección Abreviada, en nueve (9) casos, entre ellas se encuentra la

adquisición o suministro de bienes y servicios de características técnicas

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

7

uniformes y de común utilización, que lo define en el artículo 2° de la siguiente

forma:

(…) Corresponden a aquellos que poseen las mismas especificaciones

técnicas, con independencia de su diseño o de sus características

descriptivas, y comparten patrones de desempeño y calidad objetivamente

definidos. (…) (Ley 1150 del 16 de julio de 2007)

Los bienes y servicios de características técnicas uniformes y de común

utilización, deben ser caracterizados por tener especificaciones técnicas o

características descriptivas comunes, como la adquisición de suministros y

servicios básicos para una Entidad Estatal, servicio de aseo y cafetería, suministro

de elementos de oficina, suministro de bienes inmueble, suministro de equipos de

cómputo, entre otros.

Según estadísticas del Departamento Nacional de Planeación, en el año

2008, aproximadamente el 60% de los contratos que celebraban las entidades

estatales, el objeto contractual consistían en la adquisición de bienes y servicios.

Según Castillo, el impacto que iba a tener la modalidad de selección abreviada iba

a representar ahorros económicos, operacionales y administrativos.

(…) Gran parte de los ahorros que proyecta obtener el Gobierno Nacional

con la aplicación de la nueva legislación, se espera conseguirlo gracias a la

mayor eficiencia en los procesos de compra de bienes de uso frecuente en

las entidades públicas y por la contratación de servicios de común

utilización (…) (2008, P. 84)

El Decreto 1510, reglamentario de la Ley 1150 de 2007, establece en el Artículo 3°

la siguiente definición:

(…)Bienes y Servicios de Características Técnicas Uniformes son los

bienes y servicios de común utilización con especificaciones técnicas y

patrones de desempeño y calidad iguales o similares, que en consecuencia

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

8

pueden ser agrupados como bienes y servicios homogéneos para su

adquisición (…) (Decreto 1510 del 17 de julio de 2013)

 Una de las características que refleja la anterior definición es la adición de los

“servicios homogéneos”. La homogeneidad que se presenta en este tipo de bienes

y servicios se da a la descripción de características comunes excluyendo

elementos no esenciales, como los de diseño o cualquier otro que no lleguen

alterar la funcionalidad del bien o servicio, según Suarez.

Acuerdos marco de precios

Los acuerdos marco de precios es la última alternativa que se encuentra

estipulada en la Ley 1150 de 2007, para adquirir bienes y servicios de

características técnicas uniformes y de común utilización, de conformidad con el

parágrafo 5 del Artículo 2 de esta ley,

(…) Los acuerdos marco de precios a que se refiere el inciso 2° del literal a)

del numeral 2° del presente artículo, permitirán fijar las condiciones de

oferta para la adquisición o suministro de bienes y servicios de

características técnicas uniformes y de común utilización a las entidades

estatales durante un período de tiempo determinado, en la forma, plazo y

condiciones de entrega, calidad y garantía establecidas en el acuerdo (…)

(Ley 1150 del 16 de julio de 2007)

Para llevar a cabo lo anterior debía existir un catálogo, el cual debía unificar

precios de los bienes y servicios, para ello el Gobierno Nacional debía señalar la

entidad o entidades que se encargara del diseño, organización y celebración de

los acuerdos marco de precios, lo anterior debía permitir a las Entidades Estatales

adquirir los bienes y servicios mediante órdenes de compra directa.

Pero esa celebración de acuerdos marco de precio no se podía

implementar ya que no existía una entidad que las llevara a cabo, como lo explica

a continuación Castillo:

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

9

(…) En Colombia no se podrá hacer uso de esta alternativa, hasta tanto el

Gobierno Nacional expida el reglamento respectivo, lo cual no se ha hecho

debido a que en el interior de la administración se están adelantando los

estudios respectivos, con el fin de definir cuál es la entidad más idónea (…)

(2008, P. 94)

De acuerdo a lo anterior el 3 de noviembre de 2011 el Gobierno Nacional

expidió el Decreto 4170 “Por el cual se crea la Agencia Nacional de Contratación

Pública –Colombia Compra Eficiente”, la creación de esta agencia se dio con la

finalidad de cumplir con el Plan Nacional de Desarrollo 2010 - 2014 “Prosperidad

para todos” del actual presidente, específicamente en uno de su pilares “Buen

Gobierno, participación ciudadana y lucha contra la corrupción” el cual crea un

lineamiento estratégico en la implementación de programas transcendentales en

la gestión contractual pública, con el fin de promover, articular, implementar,

realizar el seguimiento necesario a las políticas que orienten la actividad estatal,

proporcionar instrumentos gerenciales en dicha actividad y por esa vía colaborar

activamente en la mitigación del riesgo de corrupción en la inversión de los

recursos públicos.

 Este organismo técnico especializado se encargara de impulsar políticas,

normas y unificar procesos en materia de compras y contratación pública, preparar

y suscribir los acuerdos marco de precios y articular los partícipes de los procesos

de compras y contratación pública, con el fin de optimizar los recursos del Estado,

hacer coherente la organización y funcionamiento de la Administración Pública

para lograr mayor rentabilidad social.

 Una de las funciones más importantes que desarrolla Colombia Compra

Eficiente está establecida en el Artículo 3 del Decreto 4170 de 2011 “Diseñar,

organizar y celebrar los acuerdos marco de precios y demás mecanismos de

agregación de demanda de que trata el artículo 2° de la Ley 1150 de 2007, de

acuerdo con los procedimientos que se establezcan para el efecto” (Decreto 4170

del 03 de noviembre de 2011).

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

10

 Para cumplir con la función anterior el Presidente de la Republica de

Colombia, Juan Manuel Santos Calderón, promulgo el Decreto 1510 del 17 de julio

de 2013 donde reglamento el sistema de compras y contratación pública. Este

Decreto se expidió con dos fines, el primero de aplicar los principios del Buen

Gobierno y el cumplimiento de los fines del Estado establecidos en el Plan de

Desarrollo “Prosperidad para Todos”, y el segundo para desarrollar la Ley 1150 de

2007 y el Decreto-ley número 4170 de 2011.

De conformidad con el artículo 3° del Decreto 1510 la definición de los

acuerdos marco de precios “Es el contrato celebrado entre uno o más proveedores

y Colombia Compra Eficiente, o quien haga sus veces, para la provisión a las

Entidades Estatales de Bienes y Servicios de Características Técnicas Uniformes,

en la forma, plazo y condiciones establecidas en este” (Decreto 1510 del 17 de

julio de 2013),

Como quedo establecido en la Ley 1150 de 2007, la modalidad de selección

para la adquisición de bienes y servicios de características técnicas uniformes

mediante los acuerdos marco de precios es por medio de Selección Abreviada. El

Decreto 1510 implantó en su Artículo 46 el deber para las Entidades de la rama

ejecutiva del orden nacional de adquirir dichos bienes y servicios empleando los

acuerdos marco de precios.

El anterior proceso debe ser realizado por Colombia Compra Eficiente, el

cual debe tener en cuenta los siguientes pasos

1. Identificar los bienes y servicios de características técnicas uniformes

contenidos en los planes anuales de adquisiciones desarrollados por la

Entidades Estatales.

2. Estudiar el mercado correspondiente, teniendo en cuenta la oferta

nacional e internacional, así como la demanda de tales bienes y

servicios por parte de las entidades públicas

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

11

3. Colombia Compra Eficiente deberá adelantar un proceso de contratación

para seleccionar al proveedor o proveedores de los bienes o servicios

objeto de un Acuerdo Marco de Precios

4. Colombia Compra Eficiente deberá publicar un catálogo de ofertas para

el suministro de bienes o servicios de gran demanda por las entidades

estatales

5. Una vez identificado los bienes y servicios las entidades estatales

podrán solicitar a esta entidad un acuerdo marco de precios, en la forma

que Colombia Compra Eficiente disponga.

El anterior procedimiento se ve reflejado en las siguientes graficas

Fuente: Guía para entender los acuerdos marco de precios. www.colombiacompraeficiente.com

Fuente: Proyecto de decreto por medio del cual se reglamenta el sistema de compra y contratación

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

12

Pública. www.colombiacompraeficiente.com

De acuerdo a la información proporcionada en la “Guía para entender los

acuerdos marco de precio” la aplicación de los acuerdos marco de precios genera

los siguientes beneficios:

 Reducir los números de procesos de contratación

 El Estado actúa como un único comprador, unificando términos y

condiciones para el suministro de bienes y servicios para el Estado.

 La Entidad Estatal podrá destinar más tiempo al cumplimiento de la

misión de la misma.

 Evita la corrupción dentro del proceso de selección.

 Mejor precio y calidad de los bienes y servicios suministrados.

Actualmente Colombia Compra Eficiente realizo dos (2) procesos de

licitación de acuerdos-marco de precios, el primero para proveer combustible a las

entidades públicas que funcionan en Bogotá, y el segundo para la compra de las

pólizas SOAT de los vehículos de todas las entidades del Estado a nivel nacional.

Según datos proporcionados por Colombia Compra Eficiente a 20 de

febrero de 2014, 36 Entidades Estatales han realizado compras por 4.867 millones

de pesos a través de la Tienda Virtual del Estado Colombiano, así:

Fuente: Resultados de los Acuerdos Marco de Precios en sus tres meses de operación.
www.colombiacompraeficiente.com

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

13

En la actualidad encontramos importantes antecedentes internacionales en

materia contractual, específicamente en la implementación de los acuerdos marco

de precios. En Latinoamérica se ha empezado a implementar en el Ecuador,

Panamá, Brasil, México, Perú y Nicaragua, pero uno de los países

Latinoamericanos que ha aplicado exitosamente los acuerdos es Chile (Suarez,

2014), es por eso que en Colombia ha tomado como referencia el modelo de los

“Convenios Marco”.

La ley 19888 de 2003 estableció los convenios marco, celebrados por la

Dirección de Compras y Contrataciones del Ministerio de Hacienda de Chile a

través de la Entidad Chile Compra. El proceso que se lleva acabo para dicha

celebración se relaciona a continuación, según Suarez:

1. “Proceso de licitación de la dirección para un producto o servicio (de

oficio o a petición de las entidades)”

2. “Inclusión del producto o servicio adjudicado en el catálogo”

3. “La Entidad Estatal emite una orden de compra directamente al

proveedor a través del sistema”.

4. “El proveedor entrega el bien o presta el servicio en los términos

establecidos en el marco”. (2014, P. 86)

Las anteriores etapas se ven reflejadas en la siguiente gráfica:

Fuente: Procedimientos de contratación Convenio Marco, Ministerio Hacienda Gobierno de Chile.

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

14

Según Suarez, “Chile Compra” en la actualidad presenta un promedio de

seis proveedores por cada bien o servicio, para unas 180 órdenes de compra

diarias que representan un ahorro aproximado del 5% en el valor de los bienes y

servicios adquiridos, en relación con los precios disponibles al público” (2014, P.

86)

Monopolio

Según Napoleoni, el monopolio se define

(…) “Para que exista un monopolio bilateral es necesaria, por lo tanto, la

presencia de un oferente y un demandante que hagan objeto de cambio

una mercancía no ofrecida ni demandada por ningún otro” (…) (1982, P.

1203)

Existen varios tipos de monopolio, pero uno de los que más acorde en el

tema de los acuerdos marco de precios es el monopolio puro, el cual existe una

única empresa en una industria, este tipo de monopolio se comporta de acuerdo a

una curva de demanda en el mercado, es decir, según Napoleoni

(…) “Si se quiere vender una cantidad de mercancía a un precio

determinado, solo podrá vender cierta cantidad, y viceversa, si lo que quiere

vender es una cantidad determinada, tendrá que hacerlo al precio que

corresponda según aquella curva” (…) (1982, P. 1203)

II. Análisis

Como se nombró anteriormente las Entidades Estatales actualmente llevan

a cabo los procesos de adquisición de bienes y servicios de características

uniformes y de común utilización, lo anterior implica que cada una debe realizar

las modalidades de selección entre ellas se encuentra la “Subasta Inversa”, en

este proceso se puede presentar cualquier proveedor o empresa, el cual debe

contar con capacidad financiera, jurídica y técnica, factores que se evaluaran en el

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

15

proceso de selección. A la hora de realizar la Subasta Inversa el precio se

presenta como el único factor de elección y se adjudicara el proceso al proponente

que ofrezca el menor precio, en este caso las entidades cuentan con un proveedor

estable el cual podrá ser supervisado por la misma.

 Por otro lado, existen los acuerdos marcos de precios, en el cual la Entidad

encargada, Colombia Compra Eficiente, actuara como un solo comprador, el cual

unifica términos y condiciones para el suministro de bienes y servicios para el

Estado. Esta entidad deberá llevar a cabo un estudio donde identificara los bienes

y servicios de características uniformes y realizara el proceso de selección para un

solo contratista (proveedor), una vez finalizado lo anterior las entidades estatales

podrán solicitar a esta el acuerdo para satisfacer las necesidades, a través de una

orden de compra.

 Este procedimiento ¿se configuraría como un monopolio puro?

 Colombia Compra Eficiente es la encargada de realizar los acuerdos

marcos de precios, esta entidad se comportaría como un solo oferente, es decir,

una única empresa en una industria, y las Entidades Estatales como los

demandantes; en esta “industria” se produciría los bienes y servicios

características uniformes y de común utilización, vitales para el buen

funcionamiento de las mismas.

Por otro lado, uno de los beneficios que muestra el Gobierno Nacional y que

es importante recalcar son las economías de escala, ya que cuando se demanda

una cantidad importante de bienes y servicios podría llegar a estimular al oferente

en reducir el valor de los mismos con el fin de obtener un contrato atractivo, como

en la Subasta Inversa el factor principal de elección es el precio, pero en este caso

el adjudicatario debe sostener ese valor a cada entidad que suscribió el acuerdo

marco de precios, incluso, deberá mantenerlo a las futuras entidades que deseen

incorporarse a este acuerdo.

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

16

 Lo anterior lleva a esta pregunta ¿Qué tipo de proveedores están

autorizados para celebrar este tipo de acuerdo?

Esta situación llevaría a un favorecimiento especial a las grandes industrias,

ya que ellas son las únicas que podrían llegar a satisfacer las necesidades de las

entidades que realicen este tipo de acuerdo, por ejemplo, todas la entidades

demandan bienes y servicios semejantes o comunes, entre ellos, papelería, aseo

y cafetería, vigilancia, mantenimiento de los vehículos, etc., a la hora de realizar

un acuerdo puede llegar a existir varias entidades en uno mismo, la empresa

mediana o pequeña no tendría la capacidad para llegar a satisfacer el 100% del

bien o servicio, lo cual implicaría no poder presentarse a este tipo de proceso.

Según lo dispuesto por Colombia Compra Eficiente “está comprometida con

la promoción de las Mipymes en el sistema de compras y contratación pública, a

través del uso de herramientas tecnológicas que facilitan su acceso al sistema y

de políticas dirigidas a su participación activa en el mismo. Estas últimas incluyen

oportunidades especiales en los Acuerdos Marco de Precios”, de acuerdo a lo

anterior ¿que podría significar oportunidades especiales? una vez analizada los

contenidos de Colombia Compra Eficiente y en el Decreto 1510 de 2013, no se

encuentra referencia, guía o manual, donde se otorgue una explicación a las

Mipymes de las oportunidades especiales que tiene a la hora de presentarse a

este tipo de convocatoria.

III. Conclusiones

 Colombia compra eficiente es una entidad estatal que se creó con el fin de

impulsar políticas, normas y unificar procesos en materia de compras y

contratación pública.

 Colombia Compra Eficiente es la única entidad estatal que se encargará de

preparar y suscribir los acuerdos marco de precios y articular los partícipes de

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

17

los procesos de compras y contratación pública, con el fin de optimizar los

recursos del Estado.

 Las entidades estatales podrán participar en los acuerdos marcos de precios

con el fin de adquirir bienes y servicios de características uniformes y de

común utilización.

 Colombia Compra Eficiente llevara a cabo un estudio donde identificara los

bienes y servicios de características uniformes y realizará el proceso de

selección para un solo contratista (proveedor), una vez finalizado lo anterior

las entidades estatales podrán solicitar a esta el acuerdo para satisfacer las

necesidades, a través de una orden de compra.

 El procedimiento de acuerdos marco de precios posiblemente llevará a un

favorecimiento especial a las grandes industrias, ya que ellas son las únicas

que podrían llegar a satisfacer al cien por ciento (100%) de las necesidades de

las entidades que realicen este tipo de acuerdo.

 Se recomienda que Colombia Compra Eficiente elabore una guía o cartilla

para las Mipymes, donde se exponga las características del proceso de los

acuerdos marco de precios, con el fin de que no se presente la anterior

situación expuesta durante el desarrollo del ensayo la entidad Colombia

Compra Eficiente

IV. Bibliografía

Castillo, E. (2008). La reforma a la contratación pública, interpretación y alcance a

la Ley 1150 de 2007 y sus Decretos reglamentarios. Bogotá.

Chile, Ministerio de Hacienda. Procedimientos de contratación Convenio Marco.

Colombia, Compra Eficiente. Guía para entender los acuerdos marco de precios.

Decreto 4170 del 3 de noviembre de 2011

Los acuerdos marco de precios en la contratación estatal colombiana ¿un posible
favorecimiento al monopolio y a las grandes industrias? Diana Cifuentes

18

Decreto 1510 del 17 de julio de 2013.

Gómez, I. (2012). El derecho de la contratación publica en Colombia, aspectos

relevantes para determinar la responsabilidad y conocer los riesgos. Bogotá,

editorial LEGIS.

Gómez, I. (2013). El derecho de la contratación publica en Colombia, análisis y

comentarios al Decreto 1510 de 2013. Bogotá, editorial LEGIS.

Ley 80 del 28 de octubre de 1993

Ley 1150 del 16 de julio de 2007

Napoleoni, C. (1982). Diccionario de economía política. Madrid.

Plan Nacional de Desarrollo 2010 - 2014 “Prosperidad para todos”

Suarez, G. (2014). Estudios de derecho contractual público. Bogotá, editorial

LEGIS.

