

Estudios Cuantitativos Globales, S.A.
15 Avenida, 8-26 zona 13
Apto. Postal 01013
Tel.: 2458-4100
info@logic-lsi.com

INFORME FINAL DE LA CONSULTORÍA “FORTALECIENDO LA TRANSPARENCIA EN INFRAESTRUCTURA”

GUATEMALA, ENERO 2019

Tabla de Contenidos

LOGIC SENSE INSIGHTS INFORME FINAL DE LA CONSULTORÍA “FORTALECIENDO LA TRANSPARENCIA EN INFRAESTRUCTURA”	- 4 -
I. INTRODUCCIÓN Y ANTECEDENTES	- 4 -
II. OBJETIVOS	- 5 -
III. MARCO METODOLÓGICO	- 5 -
IV. PROCESO METODOLÓGICO	- 6 -
A. DESIGN INSIGHTS®	- 7 -
B. PLANIFICACIÓN	- 7 -
C. EJECUCIÓN Y CIERRE	- 8 -
D. PROCESO DE RECOLECCIÓN Y SISTEMATIZACIÓN	- 8 -
E. EVALUACIÓN	- 8 -
F. INTEGRACIÓN DE DATOS SEGÚN DESIGN INSIGHTS POR FACILITADOR®:	- 9 -
V. ANÁLISIS DE LAS VARIABLES Y PERCEPCIONES A TRAVÉS DE LA MODELACIÓN DE DATOS:	- 9 -
1. IDENTIFICACIÓN DE PROBLEMAS Y PROPUESTAS DE SOLUCIÓN	- 10 -
GRÁFICO 1: IDENTIFICACIÓN Y CATEGORIZACIÓN DE LAS PROBLEMÁTICAS Y LAS POSIBLES SOLUCIONES PARA EL FORTALECIMIENTO LA TRANSPARENCIA EN INFRAESTRUCTURA	- 11 -
2. MAPA DE ACTORES	- 11 -
GRÁFICO 2: IDENTIFICACIÓN DE LOS PRINCIPALES ACTORES	- 12 -
3. CATEGORIZACIÓN DE LAS PROBLEMÁTICAS Y PROPUESTAS DE SOLUCIÓN PARA LOS PROCESOS DE PLANIFICACIÓN, DISEÑO Y ESTUDIOS DE FACTIBILIDAD	- 12 -
GRÁFICO 3: IDENTIFICACIÓN Y CATEGORIZACIÓN DE LAS PRINCIPALES PROBLEMÁTICAS DE PLANIFICACIÓN, DISEÑO Y ESTUDIOS DE FACTIBILIDAD	- 13 -
3.1. . CATEGORIZACIÓN DE LAS PROPUESTAS DE SOLUCIÓN PARA LOS PROCESOS DE PLANIFICACIÓN, DISEÑO Y ESTUDIOS DE FACTIBILIDAD	- 13 -
GRÁFICO 3.1: CATEGORIZACIÓN DE LAS PROPUESTAS DE SOLUCIÓN.....	- 14 -
4. .CATEGORIZACIÓN DE LAS PROBLEMÁTICAS Y PROPUESTAS DE SOLUCIÓN EN EL CONTROL DE CALIDAD DE LAS OBRAS	- 14 -
GRÁFICO 4: IDENTIFICACIÓN Y CATEGORIZACIÓN DE LAS PRINCIPALES PROBLEMÁTICAS DE LA CALIDAD DE LAS OBRAS.....	- 15 -

4.1.....	CATEGORIZACIÓN DE LAS SOLUCIONES PARA LOS PROCESOS DE CONTROL DE CALIDAD DE LAS OBRAS	- 15 -
	GRÁFICO 4.1: CATEGORIZACIÓN DE LAS PROPUESTAS DE SOLUCIÓN.....	- 16 -
5.	CATEGORIZACIÓN DE LAS PROBLEMÁTICAS Y PROPUESTAS DE SOLUCIÓN PARA LA ELABORACIÓN DE BASES DE CONCURSOS Y CONTRATOS	- 16 -
	GRÁFICO 5: IDENTIFICACIÓN Y CATEGORIZACIÓN DE LAS PRINCIPALES PROBLEMÁTICAS PARA LOS PROCEDIMIENTOS EN BASES DE CONCURSO Y CONTRATOS	- 17 -
5.1.....	CATEGORIZACIÓN DE LAS SOLUCIONES PARA LA ELABORACIÓN DE BASES DE CONCURSOS Y CONTRATOS	- 17 -
	GRÁFICO 5.1: CATEGORIZACIÓN DE LAS PROPUESTAS DE SOLUCIÓN.....	- 18 -
6.	CATEGORIZACIÓN DE LAS PROBLEMÁTICAS Y PROPUESTAS DE SOLUCIÓN PARA LA EVALUACIÓN DE DESEMPEÑO DE LOS ACTORES INVOLUCRADOS	- 18 -
	GRÁFICO 6: IDENTIFICACIÓN Y CATEGORIZACIÓN DE LAS PRINCIPALES PROBLEMÁTICAS	- 19 -
6.1.....	CATEGORIZACIÓN DE LAS SOLUCIONES PARA LA EVALUACIÓN DEL DESEMPEÑO DE LOS ACTORES INVOLUCRADOS	- 19 -
	GRÁFICO 6.1: CATEGORIZACIÓN DE LAS PROPUESTAS DE SOLUCIÓN.....	- 20 -
7.	ANÁLISIS DE DISPERSIÓN DE LAS PROBLEMÁTICAS IDENTIFICADAS Y SOLUCIONES PROPUESTAS:	21
	GRÁFICO 7: PROCESOS DE PLANIFICACIÓN, DISEÑO Y ESTUDIOS DE FACTIBILIDAD	21
	GRÁFICO 7.1: PROCESOS DE PLANIFICACIÓN, DISEÑO Y ESTUDIOS DE FACTIBILIDAD	22
	GRÁFICO 8: EL CONTROL DE CALIDAD DE LAS OBRAS	23
	GRÁFICO 8.1: EL CONTROL DE CALIDAD DE LAS OBRAS	24
	GRÁFICO 9: PROCEDIMIENTOS EN BASES DE CONCURSO Y CONTRATOS	25
	GRÁFICO 9.1: PROCEDIMIENTOS EN BASES DE CONCURSO Y CONTRATOS	26
	GRÁFICO 10: LA EVALUACIÓN DE DESEMPEÑO DE LOS ACTORES INVOLUCRADOS	27
	GRÁFICO 10.1: LA EVALUACIÓN DE DESEMPEÑO DE LOS ACTORES INVOLUCRADOS	28
8.	HOJA DE RUTA PARA FORTALECER LA TRANSPARENCIA EN INFRAESTRUCTURA (PROPUESTA)	29
9.	CONCLUSIONES Y RECOMENDACIONES:	31
10.	ANEXOS:	34

Logic Sense Insights

Informe Final de la consultoría “Fortaleciendo la transparencia en Infraestructura”

I. Introducción y antecedentes

La Iniciativa de Transparencia en Infraestructura pública, CoST Guatemala, presentó el pasado 13 de noviembre de 2018, el séptimo informe de aseguramiento de proyectos. El cual, permite dar a conocer los resultados obtenidos a través del análisis de los documentos publicados en el Sistema de Información de Contrataciones y Adquisiciones del Estado de Guatemala (GUATECOMPRAS), por entidades de gobierno central y local, así como de entidades descentralizadas, dentro de una muestra de proyectos, clasificados en las etapas de en ejecución y terminados, en dicho sistema.

Con este esfuerzo CoST, busca fortalecer la transparencia, siendo claro, evidente, comprensible sin duda o ambigüedad. Debido a que no se evalúan las intervenciones de personas individuales, sectoriales o institucionales. CoST evalúa los procesos necesarios para la ejecución de infraestructura pública y el debido cumplimiento de la divulgación de la información pública relacionada a los mismos.

Dentro del análisis del séptimo informe, se pueden resaltar las siguientes conclusiones categorizadas por su concurrencia ya que, de los 22 proyectos evaluados en 21 de ellos, se encontraron debilidades técnicas, financieras, legales y en plazos de ejecución.

Derivado de lo anterior se agruparon dichas debilidades de acuerdo con la etapa del proceso a la que corresponden, tal el caso de:

1. Planificación, diseños y estudios de factibilidad,
2. Elaboración de bases de concurso y elaboración y seguimiento de contratos,
3. Control de calidad de las obras y mecanismos de control interno y
4. Evaluación de desempeño de los involucrados.

Debido a ellos, CoST Guatemala, junto con HIVOS, Internacional, Alianza para las Contrataciones Abiertas, Escuela de Datos y Artículo 19, el proyecto Gobernabilidad Urbana de USAID Guatemala, UMG, Embajada Británica; a partir de la identificación de los principales temas que afectan al sector de la construcción, establecen desarrollar un espacio de intercambio técnico-práctico para la discusión abierta de la problemática y la búsqueda de posibles soluciones, denominado mesas multisectoriales de diálogo. Con el objeto de contribuir a mejorar las condiciones en que se desarrollan los distintos procesos relacionados con la ejecución de infraestructura pública.

Para colaborar con el desarrollo de esta estrategia CoST Guatemala, ha decidido contratar a la empresa Logic Sense Insights -LSI-, para proveer asistencia técnica externa que contribuya con los esfuerzos para fortalecer la transparencia en infraestructura de CoST, a través de la

sistematización basada en evidencias, generando insumos técnicos multisectoriales que orienten, faciliten y promuevan el mejoramiento constante en el sector de la construcción.

LSI, ha desarrollado un modelo a través de su metodología Design Insights¹, con el fin de facilitar el proceso de recolección de opiniones y percepciones técnicas multisectoriales en el proyecto “Fortaleciendo la transparencia en Infraestructura”, que la iniciativa CoST impulsa en el país.

II. Objetivos

Objetivo General:

- Proveer asistencia técnica externa que contribuya con los esfuerzos para fortalecer la transparencia en infraestructura en Guatemala, a través de la sistematización basada en evidencias, generando insumos técnicos multisectoriales.

Objetivos Específicos -*productos*-:

- Aplicar métodos avanzados de participación para el involucramiento de todos los participantes, implementando la innovadora metodología Design Insights[®], que aplica el análisis racional de casos de la Escuela de Negocios de la Universidad de Harvard.
- Capturar de forma dinámica, oportuna, equitativa y balanceada la percepción y opinión de los participantes multisectoriales, para extraer información técnica valiosa que contribuya a documentar la experiencia y producir los insumos para siguientes fases del proyecto.
- Elaborar un documento de conclusiones sugeridas y análisis estratégico que sistematice la opinión de los participantes.

III. Marco metodológico

Para cumplir con los objetivos propuestos y consensuados a través de varias sesiones de acompañamiento con CoST Guatemala, LSI ha desarrollado un marco metodológico a través de Design Insights[®] para esta consultoría siguiendo los lineamientos de la administración de proyectos. Descrito en las siguientes fases:

1. Planificación:

Actividad	Herramienta
Desarrollar el proceso de percepción cualitativa a través del diseño e implementación del método de análisis racional evaluando de casos de estudio ¹ .	<ul style="list-style-type: none">• Guía metodológica para educadores en estudios de casos de la Escuela de Negocios de Harvard.• Tipo de caso: Coreografía² de un caso de estudio.

¹ Son aplicados casos reales para la apertura al diálogo e interacción con los participantes. **Séptimo Informe de Aseguramiento, CoST Guatemala, 2018**, “Dragado de cauce y obras de protección y mitigación del canal de Chiquimulilla, Puerto de San José, Iztapa, Monterrico-La Avellana-Monterrico” NOG de Obra: 1518275, CONSTRUCTORA JIREH, MARZO 2011-ENERO 2017.

² Método que consiste en la discusión de una situación real a través de preguntas, para el análisis de una audiencia y discusión enfocada propositiva desde varios puntos de vista capturados a través de las observaciones.

	<ul style="list-style-type: none"> • Métodos avanzados de participación • Reglas de Oro para desarrollo del diálogo • Área de preguntas, comentarios y validación técnica.
--	---

2. Ejecución:

Actividad	Herramienta
Facilitar el proceso de diálogo y consenso multisectorial constructivo.	<ul style="list-style-type: none"> • Guía de preguntas detonadoras. • Composición del mapas conceptuales de poder incidencia.

3. Cierre:

Actividad	Herramienta
Orientar a la audiencia hacia la síntesis de procesos y propuestas de actividades.	<ul style="list-style-type: none"> • Análisis a través del embudo cualitativo de decisión: categorización de los procesos y segmentación de lo general a lo particular.

4. Evaluación:

Actividad	Herramienta
Documentar el proceso para el análisis cualitativo de sentido y percepción.	<ul style="list-style-type: none"> • Documentación de procesos, recomendaciones y conclusiones de los participantes. • Relatorías especializadas. • Sistematización en audio/video. • Análisis cualitativo y de dispersión.

IV. Proceso metodológico

LSI realizó una serie de entrevistas iniciales y en coordinación con el staff de CoST Guatemala, determinar sus necesidades, así como realizar el análisis de fortalezas y oportunidades para proveer acompañamiento y asistencia técnica que contribuya el proceso de fortalecimiento a la transparencia en el sector de la construcción.

a. Design Insights®

Fuente: Elaboración propia LSI.

b. Planificación

La planificación y diseño del proceso consistió en la revisión inicial de los informes de aseguramiento anteriores y con el apoyo técnico de sus consultores, se logró acordar la selección de una situación real (estudio de caso) que, por sus características, reuniera las condiciones para ser divulgado como información pública, socializado para el diálogo y sujeto de análisis técnico y multisectorial. Con la finalidad de promover el desarrollo de una evaluación objetiva que permita visibilizar las debilidades y posibles alternativas para construir un proceso sólido y promover los indicadores estándar de CoST internacional.

Existió una coordinación muy estrecha con el staff de CoST Guatemala, en la que se logró planificar el alcance del estudio y proceso de fortalecimiento, para identificar las oportunidades, momentos de acción, administración de los tiempos y agendas de los involucrados e interesados. Esto con la finalidad de promover una estrategia que permitiera recolectar las percepciones, documentar las opiniones y analizar la información para poder evaluar el panorama del sector de la construcción. A través del análisis de percepciones cualitativas, apoyado en los métodos y procedimientos de la estadística inferencial, para determinar sus medianas y compararlas a través de distribuciones probabilísticas.

El diseño para este estudio, a través de este evento, logró incorporar a las diferentes audiencias para conformar mesas técnicas de diálogo, las cuales obtuvieron una respuesta positiva en la convocatoria, participación y desarrollo, al contar con el análisis situacional, identificación de responsables y competencias institucionales, así como propuestas para las problemáticas planteadas por cada mesa de diálogo.

c. Ejecución y Cierre

Para el desarrollo de la ejecución y proceso de cierre como análisis preliminar, se lleva a cabo la facilitación simultánea y homogénea de la coreografía del estudio de caso aplicando los elementos de la guía metodológica de HBS y bajo el marco metodológico de Design Insights®.

- **Orientación del caso de estudio:** Presentación de la situación, este proceso en coordinación con el equipo de CoST, establece un grupo de expertos que exponen: ¿Qué se va a hacer? Y el establecimiento del alcance de este primer diálogo multisectorial.
- **Establecimiento de los temas de análisis:**
 - Planificación, diseños y estudios de factibilidad.
 - Control de calidad de las obras y mecanismos de control interno.
 - Elaboración de bases de concurso y elaboración y seguimiento de contratos.
 - Evaluación del desempeño de los involucrados.
- **Estructura:** Modulación de los hechos y evaluación de los procesos bajo discusión enfocada en 4 preguntas detonadoras:
 - **¿cuáles son las causas principales de esta condición?**
 - **¿qué alternativas de mejora se pueden proponer?**
 - **¿cuáles son las acciones que seguir para afrontar estos retos?**
 - **¿cómo potencializar las acciones para promover la transparencia?**
- **Cierre:** Lecciones aprendidas e invitación a la acción, ¿Qué se va a hacer?

d. Proceso de recolección y sistematización

Fuente: Elaboración propia LSI.

e. Evaluación

La etapa de evaluación consiste en el estudio de momentos, que consisten en la elaboración de las preguntas detonadoras, la escucha activa y observación del lenguaje corporal, para la recolección de un dato para estructurar y convertir en variables categóricas las opiniones y ser analizadas, por cada aporte en las mesas de diálogo, así como construir un proceso lógico a través de lo expresado por los especialistas en cada uno de los temas abordados, permitiendo concluir y sistematizar las buenas prácticas a través de:

- Integración de los datos para análisis y transformación en un informe final.

- Establecer recomendaciones a través de las conclusiones que permitan, generar con los insumos, un plan de acción para los siguientes pasos o fases en conjunto con el equipo de CoST.

f. Integración de datos según Design Insights por facilitador®:

	9-10am	10-11am	11-12pm	1-2pm	2-3pm
Mesas de diálogo	¿Qué frecuencia y datos obtiene?	¿Cómo utilizan el lenguaje, verbal y no verbal?	¿Qué ideas se pueden priorizar?	Identificar las nociones generales	Análisis y conclusiones preliminares
Variables	LEGALES	POLÍTICAS	FINANCIERAS	CORRUPCIÓN	PROCESOS
	COMPETENCIAS	PROBLEMAS	SOLUCIONES	FACTIBILIDAD	RESPONSABLE
	CONTRATOS	PRECIOS	PLAN Y DISEÑO	SUPERVISIÓN	OTROS

Fuente: Elaboración propia LSI.

V. Análisis de las variables y percepciones a través de la modelación de datos:

El equipo de Logic Sense Insights utilizando el marco metodológico de Design Insights® presenta el análisis de variables y percepciones, luego de realizar la revisión del material documentado a través de sus guías metodológicas, así como cotejar, analizar y estandarizar el audio para cada una de las cuatro (4) mesas de diálogo facilitadas los días 26 y 27 de noviembre de 2018.

El procesamiento y modelación³ de la información consistió en realizar una revisión del material didáctico de apoyo, junto con los audios individuales, para establecer cuatro (4) dimensiones de análisis, una por cada mesa de diálogo. Estas dimensiones fueron sujetas de análisis para realizar una codificación e identificar las variables por cada pregunta detonadora y sus respuestas. Se realizó una categorización de estas variables para integrar las respuestas relacionadas y luego a través del uso de la estadística se empleó un análisis factorial para determinar los pesos, valores y elaborar las representaciones gráficas, modelando estas variables a través del software de inteligencia de negocios PowerBI®.

³ La transformación de variables cualitativas en valores cuantitativos es un proceso metodológico complejo que incluye juicio del investigador; este proceso consiste en diseñar preguntas, establecer dimensiones de análisis, identificar variables, codificarlas y transformarlas al categorizar frecuencias y ser procesadas con métodos estadísticos inferenciales y descriptivos.

La población convocada a las mesas de dialogo de forma directa fue de ciento cuarenta (140) personas, entre los cuales figuraban autoridades y representantes institucionales del organismo ejecutivo, gobiernos locales, universidades y asociaciones de la sociedad civil. Los asistentes al evento destacan por ser representantes institucionales catalogados como especialistas técnicos, con amplios conocimientos en los temas abordados y los diferentes procesos, normas y regulaciones que conllevan; los cuales conformaron una población de setenta y cinco (75) personas.

Logrando obtener los siguientes resultados para colaborar con el fortalecimiento a la transparencia de la iniciativa CoST Guatemala.

1. Identificación de problemas y propuestas de solución

De acuerdo con la población total de participantes setenta y cinco (75) personas representantes de treinta y ocho (38) instituciones (anexo) en las mesas de diálogo, a través de la aplicación de un análisis cualitativo, el cual busca integrar la percepción general, se logró identificar y concordar en quince (15) problemáticas y ochenta y cinco (85) propuestas de soluciones para fortalecer la transparencia en infraestructura. Categorizadas a continuación y cuyos valores corresponden al 100% de la percepción poblacional y su orden de prioridad.

A través de este gráfico de tornado se visibiliza la percepción y ponderación de estas categorías identificadas, las cuales están representadas con las problemáticas con barras en color morado, y las barras en color verde, corresponden en orden descendente a las propuestas de solución.

Ejemplo de la interpretación: la planificación y diseño según la percepción de los participantes se considera la problemática más relevante, a diferencia de otras problemáticas que pueden ser externalidades negativas, como lo es el listado geográfico de obras, que se consideró por los participantes, con una menor percepción de relevancia. Así también se puede visualizar que existen mayormente propuestas de solución para la variable de planificación y diseño, a diferencia de las propuestas para la problemática de competencias técnicas de los servidores e instituciones públicas.

Gráfico 1: Identificación y categorización de las problemáticas y las posibles soluciones para el fortalecimiento la transparencia en infraestructura

Fuente: Elaboración propia LSI.

2. Mapa de actores

Durante el desarrollo de las mesas de diálogo, los participantes lograron identificar a los representantes institucionales que se encontraban presentes, estableciendo un consenso para ubicar aquellas dependencias e instituciones a los cuales se deben abordar para poder gestionar las propuestas de solución.

Esto es debido a que institucionalmente son directamente responsables o están facultados para llevar a cabo los procedimientos que se visibilizan como causas, problemas o mecanismos no funcionales y se requieren de ellos para poder viabilizar las mejoras necesarias en los procesos de planificación, diseño y estudios de factibilidad, los procedimientos en bases de concurso y contratos, el control de calidad de las obras y la evaluación de desempeño de los actores involucrados.

De acuerdo con este análisis se puede visualizar que las Municipalidades, la Contraloría General de Cuentas, la Asociación Nacional de Municipalidades y los Ministerios de Comunicación, Infraestructura y Vivienda, así como de Finanzas Públicas según la percepción de los participantes, son las instituciones más relevantes para contribuir con el fortalecimiento de la transparencia en el sector de infraestructura.

Gráfico 2: Identificación de los principales actores

Fuente: Elaboración propia LSI.

3. Categorización de las problemáticas y propuestas de solución para los procesos de planificación, diseño y estudios de factibilidad

Los procesos de planificación muestran según la percepción de la población, debilidades y oportunidades de mejora. Esto debido a que, en su mayoría, las obras se llevan a cabo sin contar con los estudios y el diseño apropiado para cada infraestructura. En ocasiones son obras que no logran ser terminadas, no cumplen con los estándares y requisitos normados, así como no responden a las necesidades de la población.

Por lo cual, en el siguiente gráfico, se logran visibilizar las problemáticas identificadas y categorizadas con mayores oportunidades de mejora:

De acuerdo con los participantes, las obras de infraestructura no incluyen en repetidas ocasiones la planificación y diseño, el análisis del riesgo de la inversión, o los estudios de impacto ambiental. Una adecuada planificación para realizar las obras, según la magnitud, capacidad instalada del contratista, así como de acuerdo con los ciclos estacionales del país, que consideran variantes climatológicas, las cuales pueden incrementar los costos de operación o variaciones en los diseños.

Gráfico 3: Identificación y categorización de las principales problemáticas de planificación, diseño y estudios de factibilidad

Fuente: Elaboración propia LSI.

Así también, se percibe que varias de las obras, se ejecutan de acuerdo con la retribución a favores políticos y en ocasiones, las obras están ejecutadas por personal que no cuenta con los conocimientos y acreditaciones técnicas necesarias y requeridas, lo cual refleja un empirismo al desarrollar inversiones en infraestructura que representan un riesgo para la población o bien, ser una obra que requerirá una nueva inversión y mayor mantenimiento.

3.1 Categorización de las propuestas de solución para los procesos de planificación, diseño y estudios de factibilidad

El siguiente análisis permite discernir las variables que los participantes, visibilizan como fundamentales para viabilizar las oportunidades, identificadas.

Gráfico 3.1: Categorización de las propuestas de solución

Fuente: Elaboración propia LSI.

La voluntad política, contar con una legislación que sancione los incumplimientos y hallazgos, así como promover el establecimiento de un **único** ente rector como referente de planificación; contribuye según los participantes, a solventar y gestionar de mejor manera las debilidades en la planificación y diseño de obras públicas.

4. Categorización de las problemáticas y propuestas de solución en el control de calidad de las obras

Los procesos de control de calidad según la percepción de los participantes presentan en ocasiones incongruencias, debido a que las evaluaciones o supervisión de las obras quedan definidas para ser realizadas por el mismo contratista o bien por un tercero que puede ser seleccionado también por el ejecutor. Así como también, el mal o carente diseño y planificación, aunado a la falta de recursos para la supervisión no logra reflejar el cumplimiento con los estándares y los controles de calidad de las obras.

Gráfico 4: Identificación y categorización de las principales problemáticas de la calidad de las obras

Fuente: Elaboración propia LSI.

Debido a no contar con estadísticas que documentan las buenas prácticas de control de calidad, así como carecer de bases de concurso y contratos específicos y suficientemente claros, se logra evidenciar las malas y deficientes prácticas en la ejecución de las obras. Así también, los participantes perciben que no existen herramientas que apoyen a la supervisión de las obras, listas de chequeo, formatos estandarizados y el personal técnico calificado y suficiente para poder realizar la supervisión, control y documentación a través de reportes o bitácoras que provean información de carácter público, que luego pueda ser divulgada y por ser una inversión en infraestructura que debe contribuir al desarrollo del país.

4.1 Categorización de las soluciones para los procesos de control de calidad de las obras

Este elemento de calidad dentro de los proyectos de infraestructura, sin importar el tipo o categoría según la percepción de los participantes, es que está debe existir y no debe ser un elemento aislado, sino parte integral del proyecto, con el fin de contar con obras finales que queden concluidas correctamente, ya que al cumplir con sus etapas y contar con el aval, se deberá realizar el pago correspondiente. Es por ello por lo que, en su mayoría, los participantes coinciden en que las obras deben ser adecuadamente planificadas, para no incurrir en pagos adicionales, demoras innecesarias, así como de ser apropiado, ejecutar las fianzas de cumplimiento o bien, proponer sanciones más severas para los que incumplan en las fases licitadas y obligadas.

Gráfico 4.1: Categorización de las propuestas de solución

Fuente: Elaboración propia LSI.

Debido a la importancia en el control de calidad de las obras de infraestructura, los participantes visibilizan al apoyo de la academia, para formar a más profesionales técnicamente competitivos que puedan apoyar estos procesos, así como también, se deben de revisar los perfiles de puestos y tareas que deben cumplir los servidores públicos que realizan la supervisión del control de calidad, ya que deben estar preparados o contar con la experiencia para ejecutar estas funciones. Asimismo, los participantes consideran que el proyecto del (Sistema de Información y Administración Financiera -SIAF- del Ministerio de Finanzas Públicas -MINFIN- brinda un apoyo que debe continuar y fortalecerse para contar con un sistema que permita tener información actualizada y de utilidad para la toma de decisiones oportunamente o bien, proponer que los órganos competentes de planificación realicen propuestas ante el congreso para reformar leyes que contribuyan a garantizar los controles de calidad y corresponsabilidades.

5. Categorización de las problemáticas y propuestas de solución para la elaboración de bases de concursos y contratos

Existe polémica en torno a la problemática de los procedimientos para las bases de concurso y elaboración de contratos. Esto debido a que la percepción de los participantes expone que debido a una mala planificación o bien, que las obras que se licitan no responden a las necesidades de la población sino a compromisos políticos o de otro orden. Las bases no son elaboradas con el nivel de detalle y especificaciones técnicas que se requieren, para establecer el proyecto de infraestructura, así como los usos y beneficios, los controles de calidad, supervisión y tiempos estimados para entregas de fases.

Esto entre algunas de las causas que han logrado identificarse, ya que los contratos parecen no tener la claridad o no prevén lo que una obra puede llegar a requerir, así como elementos de riesgo, estudios de factibilidad y antecedentes que puedan servir de información preliminar a los contratistas interesados en aplicar a las licitaciones.

Por ello se puede apreciar que la percepción de los participantes establece que los contratos no incluyen una planificación financiera adecuada para ejecutar los desembolsos y disponibilidad de fondos, así como que las unidades que elaboran las bases y realizan las licitaciones, requieren de soporte técnico del cual parecen carecer a la fecha.

Gráfico 5: Identificación y categorización de las principales problemáticas para los procedimientos en bases de concurso y contratos

Fuente: Elaboración propia LSI.

Se pueden percibir varias causas expuestas por los participantes, sin embargo, es importante resaltar que no existen responsables directos para la elaboración de las bases de concurso, así como el involucramiento de la sociedad civil dentro de las fases de los proyectos, algunos de estos elementos pueden ser causas del incumplimiento de los contratos.

5.1 Categorización de las soluciones para la elaboración de bases de concursos y contratos

Es por estas problemáticas que los participantes logran visualizar que una de las propuestas de solución debería ser el fortalecer los espacios de participación, a través de las mesas técnicas que permiten el diálogo, intercambios de experiencias, oportunidad de colaboración y sobre todo un espacio para que la información fluya y pueda ser divulgada y recibida por las partes interesadas.

Gráfico 5.1: Categorización de las propuestas de solución

Fuente: Elaboración propia LSI.

Así mismo, se debe contribuir al fortalecimiento de la planificación de las obras, la cual, en ocasiones queda bajo la responsabilidad de las municipalidades, sin embargo, no todas cuentan con un plan de ordenamiento territorial que norme la planificación en infraestructura para adaptarse a las necesidades de inversión. Y por ello también se logra percibir, que es necesario revisar o bien proponer elaborar una planificación a largo plazo para el país y que sea un único órgano rector quien la lidere para contribuir con esta visión de desarrollo.

6. Categorización de las problemáticas y propuestas de solución para la evaluación de desempeño de los actores involucrados

Los participantes identifican como un problema latente es la supervisión de las obras, ya que la supervisión no es permanente sino eventual, tampoco existe un plan establecido o reglas básicas para la supervisión de esta, y si existe planificación, argumentan que es deficiente.

Los participantes argumentan que no existen obras de mitigación de riesgos anterior a los eventos.

La falta de estudios previos de factibilidad permite la ocurrencia de catástrofes o desastres, o que el impacto de estos sea aún mayor.

Tampoco existen estudios técnicos previos para establecer la forma correcta o el proyecto correcto para cada problemática.

Los participantes también argumentan la presencia de corrupción en los proyectos, y que no permite el desarrollo sostenido de las comunidades y sus proyectos.

No hay procedimientos establecidos para una supervisión constante.

Gráfico 6: Identificación y categorización de las principales problemáticas

Fuente: Elaboración propia LSI.

Como detonadores principales y más mencionados, se evidencia la falta de planificación como el más común, argumentan que, si existiera planificación de cada proyecto, así como estudios previos, la inversión sería más asertiva y sería más abierta la transparencia en cada proyecto. El recurso humano también es un argumento de los participantes, poco calificado o insuficiente.

6.1 Categorización de las soluciones para la evaluación del desempeño de los actores involucrados

Los entes gubernamentales argumentan qué es un tema de recurso humano y por ende financiero a la vez.

El uso indebido de los estados de emergencia para tener la libertad de ejecutar del marco legal generalmente aplicable, incurriendo de este modo en actos de corrupción.

Existen programas de transparencia, pero no se hace saber al público en general y que no existen recursos para llegar a todas las obras pendientes.

Gráfico 6.1: Categorización de las propuestas de solución

Fuente: Elaboración propia LSI.

La evaluación de desempeño de los actores involucrados, así como los mecanismos de auditoría de la ejecución de los proyectos deben mejorar. Una de las soluciones puede ser la estandarización de guías o instrumentos de evaluación técnica, con contenidos básicos, mínimos y de acuerdo con las normas internacionales, para apoyar a los responsables de la evaluación, así como para normalizar la información en una misma estructura de datos que pueda ser útil, comparable y evidenciable.

Así también una propuesta es el establecimiento de una iniciativa de ley anti soborno, que permita mejorar la gestión pública y apoyado en la ejecución de mesas multisectoriales promover las buenas prácticas y lecciones aprendidas en otros proyectos.

7. Análisis de dispersión de las problemáticas identificadas y soluciones propuestas:

A continuación, se describen a través de un análisis factorial con una escala de ponderación Alto, Medio y Bajo la lista de variables y su grado de relación. Permitiendo identificar las problemáticas categorizadas por los participantes y luego del análisis, se puede observar la percepción total por cada una de las mesas de diálogo.

Gráfico 7: Procesos de planificación, diseño y estudios de factibilidad

Fuente: Elaboración propia LSI.

Gráfico 7.1: Procesos de planificación, diseño y estudios de factibilidad

Fuente: Elaboración propia LSI.

Gráfico 8: El control de calidad de las obras

Fuente: Elaboración propia LSI.

Gráfico 8.1: El control de calidad de las obras

Fuente: Elaboración propia LSI.

Gráfico 9: Procedimientos en bases de concurso y contratos

Fuente: Elaboración propia LSI.

Gráfico 9.1: Procedimientos en bases de concurso y contratos

PROPUESTAS DE SOLUCIÓN

Fuente: Elaboración propia LSI.

Gráfico 10: La evaluación de desempeño de los actores involucrados

Fuente: Elaboración propia LSI.

Gráfico 10.1: La evaluación de desempeño de los actores involucrados

PROPUESTAS DE SOLUCIÓN

Fuente: Elaboración propia LSI.

8. Hoja de ruta para fortalecer la transparencia en infraestructura (propuesta)

Esta matriz contiene los resultados de las propuestas de solución de acuerdo con el consenso y categorización según el orden de prioridad percibido por los participantes a las diferentes mesas de dialogo promovidas por la Iniciativa CoST Guatemala:

TEMA	ACTIVIDAD	CATEGORIA	
		URGENTE	IMPORTANTE
FACTIBILIDAD DE LAS PLANIFICACIÓN, DISEÑO Y ESTUDIOS DE	VOLUNTAD POLÍTICA		
	INCLUIR EN LA LEY LOS REQUISITOS DE PLANIFICACION Y CUMPLIMIENTO		
	IMPLEMENTAR LEGISLACION SANSIONATORIA		
	VISIBILIZAR LA NORMA INE OTORGADA POR EL CONGRESO PARA IPC		
	REALIZAR AUDITORIAS SOCIALES Y A LOS PROFESIONALES		
	PROPONER A LOS TECNICOS COMO RESPONSABLES Y CUENTADANTES		
	PROMOVEER EMPRESAS PARA COMPETIR		
	MEJORAR LA PLANIFICACIÓN Y SUS CICLOS		
	INVOLUCRAR A LA ACADEMIA		
	ESTABLECER UN ENTE RECTOR COMO REFERENTE		
	CONTRATAR PERSONAL TECNICO CALIFICADO		
	AUTORIZAR OBRA QUE CUMPLAN CON EL PREDIO, PASO Y FACTIBILIDAD		
OBRAS DE EL CONTROL DE CALIDAD DE LAS	IMPLEMENTAR MANUALES DE FUNCIONES		
	IMPLEMENTACION DE ARANCELES DE SUPERVISION		
	INVOLUCRAR A LA ACADEMIA		
	CONTRATAR PERSONAL ADECUADO A LA EXPERIENCIA Y CARGA LABORAL PARA LA SUPERVISION		
	SUPERVISION REALIZADA POR MEDIO DE COCODES		
	BITACORAS DE ELEMENTOS NO PLANIFICADOS EN LA OBRA		
	REVISAR LOS PERFILES DEL EMPLEADO PUBLICO		
	UTILIZAR UNA PLATAFORMA O APLICACIÓN MOVIL DE SUPERVISION POR CONTRATISTA		
	REGISTROS Y BITACORAS DE SUPERVISION		

	INVOLUCRAR A LA SOCIEDAD CIVIL		
	APLICACIÓN DE INDICES COST		
	APLICAR EL PROYECTO SIAF DEL MINFIN		
PROCEDIMIENTOS EN BASES DE CONCURSO Y CONTRATOS	MESAS TÉCNICAS		
	PERMITIR Y PROMOVER LA COMPETENCIA DE OTRAS EMPRESAS		
	PLANIFICAR LAS OBRAS CON MÁS ANTELACIÓN		
	LAS BASES TÉCNICAS DEBERÍAN INVOLUCRAR A LA ACADEMIA COMO UN ENTE REGULADOR		
	ESTABLECER UN PLAN DE 20 AÑOS		
	SE NECESITAN UN PLAN DE GOBIERNO, UN PROYECTO A LARGO PLAZO, PERO ES UN PROGRAMA COMPLETO DE GOBIERNO		
	ESTABLECER BASES CON ESPECIFICACIONES TÉCNICAS CORRECTAS DENTRO DE LAS BASES		
	DAR A CONOCER LOS PRECIOS DE LOS CONTRATISTAS PARA EL MOMENTO DE LA DECISIÓN A TRAVÉS DE LOS PRECIOS DE REFERENCIA ACTUALIZADOS		
	LEY DE SERVICIO CIVIL		
	FORMACIÓN PARA QUIENES FORMAN LAS BASES		
LA EVALUACIÓN DE DESEMPEÑO DE LOS ACTORES	AUDITORÍAS CIVILES Y DE UNIVERSIDADES		
	APERTURAR LA GESTIÓN PÚBLICA. (CAMPAÑAS)		
	INICIATIVA OCP		
	MAYOR INVOLUCRAMIENTO DE LA SOCIEDAD CIVIL		
	MECANISMOS DE AUDITORÍA DE LA GESTIÓN		
	ESTABLECER UNA INICIATIVA DE LEY ANTI-SOBORNO		

Fuente: Elaboración propia LSI.

9. Conclusiones y recomendaciones:

- Existe una percepción positiva de los participantes hacia la labor que la iniciativa CoST Guatemala se encuentra desarrollando. Pudiendo visibilizar sus esfuerzos a través de los resultados obtenidos, como lo son: las mesas de diálogo, la integración de la mayoría de los actores involucrados en el fortalecimiento del sector de infraestructura, la presentación y divulgación de sus informes de aseguramiento, la promoción de los estándares e indicadores CoST, así como incluirlos dentro del marco legal.
- En virtud de lo anterior CoST debe continuar y fortalecer estos procesos ya que es cuestión de tiempo para poder visibilizar cambios, pero deben documentarse apropiadamente, para luego dar a conocerlos.
- Existe una gran oportunidad para contribuir con el fortalecimiento de mecanismos comunitarios, municipales y departamentales, a través de la divulgación de la información y buenas prácticas que la iniciativa de transparencia promueve y ha evidenciado en sus informes.
- Se debe considerar realizar proyectos que informen, formen y apoyen a la divulgación de estos resultados, gestionando actividades que permitan crear espacios de dialogo, intercambio de percepciones y buenas prácticas, para incentivar el cumplimiento de los estándares y fomentando la participación ciudadana.
- El desarrollo de las actividades de la iniciativa CoST, han logrado evidenciar que la adecuada planificación, fomenta las buenas prácticas y focalizando los esfuerzos, facilitando un ejemplo de lo que se puede hacer al optimizar las intervenciones.
- Una lección aprendida de este estudio que contribuye a fortalecer el sector de la infraestructura es, la priorización y validación en consenso, lo que permitió elaborar un borrador de una hoja de ruta / plan de actividades para continuar con el trabajo y fomentar la colaboración y coordinación interinstitucional.
- Se logra evidenciar que el rol de la sociedad civil es fundamental, sin embargo, es necesario informarla y fortalecer sus capacidades técnicas, para que su participación sea activa y continua, permitiendo generar oportunidades y contribuir al desarrollo del país.
- Una de las variables que permite mejorar la calidad y evaluación, así como contribuye a fortalecer el sector de infraestructura es la creación y mejora de laboratorios de materiales y ensayos, los cuales permitirán dinamizar procesos y producir información técnica de utilidad.
- Calidad de obras es un elemento que se ha logrado percibir por los participantes, siendo un elemento relevante que busca promover mejoras en la asignación de obras, recursos y de acorde a una adecuada planificación y diseño.
- Normas y regulaciones no han sido suficientes, o bien adecuadamente divulgadas, ya que no solo deben regir sino también, sancionar y hacer cumplir los procesos. La percepción es que debe existir mayor severidad y congruencia en los procesos de evaluación para sancionar apropiadamente.
- La iniciativa CoST cuenta con la oportunidad de dar a conocer el Estándar de Datos de Infraestructura, IDS, y la complementariedad entre los procesos de divulgación y de aseguramiento, para ser utilizados a manera de información, así como para realizar

trabajos colaborativos con la academia, permitiendo incentivar la producción de conocimiento y elevar el nivel técnico a través de la práctica.

- Los participantes promueven el mejorar los términos de referencia y bases de los eventos de las obras que se someten a concurso de precios, ya que los contratos pueden carecer de elementos técnicos necesarios para garantizar la sana práctica de la ingeniería.
- Debe existir un consenso en la planificación y diseño de las obras, ya que se percibe que por cuestiones políticas muchas de estas, son asignadas y ejecutadas, pero no cumplen con todos los procesos y estándares.
- Queda en evidencia, de acuerdo con la percepción de los participantes, la deficiente capacidad técnica de los responsables de planificación, diseño, ejecución y evaluación. Por lo que es necesario revisar los roles y capacidades reales, para cumplir con la adecuada gestión de proyectos de infraestructura.
- La población percibe que cada vez más, se logran establecer expectativas hacia la inversión pública y esto permitirá el involucramiento de actores para la evaluación. Por lo que se debe promover una activa participación desde los procesos de planificación hasta la liquidación de los proyectos, sin dejar de considerar la necesidad de implementar evaluaciones ex post sobre la operación, mantenimiento, uso e impacto de los proyectos en la solución de problemas para los que fueron diseñados.

Sugerencias o siguientes pasos:

Dentro de la oportunidad de elaborar este estudio promovido por la iniciativa CoST Guatemala, se ha logrado percibir la relevancia de este sector, no solo como un motor económico que contribuye al producto interno bruto nacional y a la generación de fuentes de empleo e ingresos. Es por esta razón se sugiere que dentro del plan de acción se puedan considerar las siguientes oportunidades:

1. Coordinación y colaboración con la academia para la revisión y renovación del pensum académico mínimo.
2. Promover una posible certificación CoST o bien buscar una alianza estratégica con los institutos técnicos competentes, que permitan incentivar a los colegiados y futuros profesionales, así como capacitar y fortalecer procesos de formación técnica.
3. Es una gran oportunidad para proponer un manual de rendición de cuentas en infraestructura pública, en el cual los responsables de la ejecución y la evaluación puedan dar seguimiento y fortalecer los procesos.
4. Fortalecimiento de la participación ciudadana, generando eventos de formación, divulgación e intercambios de experiencias orientados a la auditoría social.
5. Identificar las externalidades positivas causadas y documentarlos, para generar información continua, promover una educación tecnificada y elevar el nivel de conocimiento en la población de los procesos aplicados al sector de la construcción.
6. Promover la comunicación estratégica y con mayores aplicaciones técnicas, para ser útil y aplicable, promoviendo así su uso y viralización social.
7. Se debe mejorar la divulgación del Estándar de Datos de Infraestructura, IDS CoST, a través de material diverso, diferentes medios de comunicación, estrategia y acompañamiento técnico, con la finalidad de mejorar su posicionamiento.

8. Continuar con la colaboración y relacionamiento con actores e instituciones que han contribuido a fortalecer transparencia en la infraestructura pública y formar con estos, planes de trabajo para promover la continuidad y establecimiento de procedimientos con mayor solidez, velando por su adecuada implementación en la gestión de la ejecución de proyectos.
9. CoST Guatemala debe continuar con el trabajo que ha desarrollado hasta la fecha, documentando y divulgando todas las actividades que durante más de ocho años ha realizado y que continúe siendo el medio a través del cual la cooperación internacional, el sector privado, el sector público, las organizaciones no gubernamentales y de la sociedad civil, la academia, los centros de investigación, los colegios profesionales, puedan seguir aportando a fortalecer la transparencia en el sector construcción de infraestructura pública.

10. Anexos:

1. Archivo fotográfico de la ejecución de las mesas de dialogo

MESA # 3 – ELABORACIÓN DE BASES DE CONCURSO Y CONTRATOS

MESA # 4 – EVALUACIÓN DE DESEMPEÑO DE LOS INVOLUCRADOS

2. Relatorías

MESA 1:

“Planificación, diseño y estudios de factibilidad.”

1. Síntesis argumental:

De acuerdo con el tema abordado, los participantes expusieron sus puntos de vista en relación con los siguientes aspectos:

Deficiente proceso de planificación, diseño, estudio, presupuesto y perfiles de proyectos de infraestructura, ya que los documentos necesarios para su aprobación son elaborados por diversas personas en cada etapa, resaltando la falta de preparación técnica de los y las responsables. Tampoco existen normas que regulen la contratación de personas con perfil idóneo para ocupar los puestos claves para la elaboración de la documentación que requiera un proyecto; siendo necesario que la ONSEC proponga reformas a sus normas de contratación de personal en los puestos claves de las entidades rectoras.

Se identificó que existe inobservancia de los siguientes estudios: pre factibilidad, ordenamiento territorial, de impacto ambiental y gestión de riesgos en el proceso de perforación de proyectos y que al ser estos aprobados, dichos estudios no son tomados en cuenta durante el proceso de ejecución de las obras, ya que también carecen de normativas que obliguen a que la ejecución de la misma sea de acuerdo a los establecido en los estudios mencionados.

En el proceso que se realiza para generar un proyecto se enfocan en combatir el problema y no la causa que los genera. Algunos proyectos son planificados para ejecutarse en varios años con intención maliciosa y otros tienen diferentes nombres en las entidades rectoras (SEGEPLAN, GUATECOMPRAS, CONTRALORIA GENERAL DE CUENTAS, etc.)

Se observo molestias e inconformidades por que se conocen casos donde hay previsión de la empresa que ejecutará la obra antes del proceso de licitación de esta y por qué la selección y aprobación de los proyectos en su mayoría se hace por favores políticos y/o compadrazgos y no por la priorización de estos.

Se pudo determinar que la utilización de materiales de construcción de mala calidad en las obras o el costo elevado de los mismos se debe a que se carece de normativas que sancionen de manera contundente este tipo de acciones nocivas para la eficiencia de los proyectos de infraestructura.

Además, la mala interpretación de las normas jurídicas puede establecer parámetros negativos para los procedimientos dentro de un proyecto. Por otro lado, las ampliaciones y modificaciones al presupuesto de las obras aprobadas para su ejecución se deben a que existe una parte permisiva dentro de la legislación correspondiente.

La legislación de la contraloría general de cuentas regula en su mayoría aspectos administrativos y muy pocos aspectos técnicos, lo cual no permite que los informes de campo que contengan hallazgos sirvan para aplicar sanciones a los responsables de estos. Las sanciones legales existentes son absurdas, por qué aquellas no equivalen al grado de incumplimiento y a la lesividad para el estado.

Por último, establecieron que las empresas no contemplan beneficios sociales para sus trabajadores y que están contemplados legalmente (salario mínimo, IGSS, etc.) los cuales deben ir dentro del presupuesto de las obras.

2. Ideas principales:

- Deficiencia en el Proceso de planificación, diseño, estudio, presupuesto y perfiles.
- Mala preparación técnica de las personas responsables de elaborar los perfiles de proyectos.
- Inobservancia de los estudios de ordenamiento territorial en el proceso de perforación de proyectos.
- No se toma en cuenta el estudio de pre factibilidad de los proyectos.
- La mala interpretación de las normas jurídicas puede establecer parámetros negativos para los procedimientos dentro de un proyecto.
- Identificar y priorizar problemas
- Que genera un proyecto de infraestructura.
- En el proceso que se realiza para generar un proyecto se enfocan en combatir el problema y no la causa que los genera.

- No se toman en cuenta los estudios de impacto ambiental y gestión de riesgos.
- Los documentos de planificación que lleva un proyecto son elaborados por diversas personas.
- Diferentes nombres de los proyectos en las instancias correspondientes.
- Previsión de la empresa que ejecutará el proyecto antes del proceso de licitación de la obra.
- La selección y aprobación de los proyectos por favores políticos y-o compadrazgos y no por la priorización de estos.
- Planificación extensiva con intensión maliciosa.
- La utilización de materiales de construcción de mala calidad en las obras.
- Las empresas no contemplan beneficios legales para sus trabajadores.
- Ampliaciones y modificaciones al presupuesto de las obras.
- La legislación de la contraloría general de cuentas regula en su mayoría aspectos administrativos y muy pocos aspectos técnicos
- Las sanciones legales existentes son absurdas al grado de incumplimiento.

3. Aporte personal:

- Diseño:

Se necesita un ente no gubernamental que genere mesas técnicas externas y multisectoriales para evaluar expedientes del listado geográfico de obras y después de su análisis y filtros, exponer los hallazgos a las entidades rectoras para que se establezcan las acciones pertinentes para corregir los mismos; generando a su vez procesos de monitoreo y evaluación en el diseño de los proyectos de obra pública según su causa, necesidad y efecto.

- Personal Responsable:

Establecer un perfil idóneo en las diferentes entidades rectoras que contratan a los profesionales que efectúan la formulación, diseño, monitoreo y evaluación para que el proceso integral de un proyecto de infraestructura contenga las especificaciones técnicas adecuadas, reales, viables y factibles.

Estudios:

Es fundamental la aprobación de reformas a las leyes que regulen la obligatoriedad de la implementación de los resultados de los diferentes estudios que conlleva un proyecto (factibilidad, ordenamiento territorial, impacto ambiental, desastres naturales, etc.).

- Institucionales:

Fortalecimiento de las entidades rectoras por parte de organismos no gubernamentales para generar capacidad instalada y herramientas funcionales de buenas prácticas durante los procesos correspondientes.

- Políticas:

Revisar los mecanismos de adjudicación de obras para proponer las reformas correspondientes en los vacíos procedimentales y legales que se encuentren.

- Legales:

Analizar leyes y normas generales y administrativas para determinar las lagunas legales y partes permisivas de malas prácticas dentro de los procedimientos que suceden antes, durante y después de adjudicar una obra y promover reformas esenciales para evitar este tipo de acciones.

Observación Personal: en varios proyectos propuestos por las instituciones se ve una reincidencia de diversos círculos viciosos que interrumpen el desarrollo de este.

Con ello se empieza a descuidar la transparencia que tendrá el desarrollo por lo cual se consideran como puntos de análisis para la elaboración de este documento.

REFERENCIAS:

SEGEPLAN:

- Los responsables de elaborar los proyectos tienen dificultades para identificar problemas.
- A veces se identifican problemas y no causas.
- Se realizan planificaciones débiles sin responsables.
- Se dificulta una buena planificación y perfilación de proyectos debido a que varias personas intervienen en el proceso.

- Visualizar la conformación de un proyecto integralmente.
- Los nombres de los proyectos son diferentes en los portales y documentos específicos.
- SEGEPLAN realiza:
 - Verificación de normas, leyes y reglamentos específicos.
 - Hay que recomendar que no se le adjudique obras a aquellos proyectos que no tengan establecido previamente un terreno para su ejecución.
 - Impulsar el cumplimiento de los estudios previos a la adjudicación de una obra.
 - Fomentar la gestión de riesgos previo a adjudicarse una obra.
 - No se ha logrado alcanzar las metas adecuadas al proyecto.
 - Desconocimiento de la forma correcta de elaborar un perfil de proyecto y el resto de los documentos necesarios.

Ing. Quiñones:

- _ No se genera una idea concreta de proyecto.
 - Hay que pedir la realización de diversos tipos de estudio.
 - Hay que darles importancia a los estudios previos.
 - No se aplica ni se interpreta la ley correctamente.
 - El diseño debe ir enlazado a los objetivos.

Ing. Agro. Luis Galindo.

- El director de la oficina de planificación de las municipalidades carece de conocimientos técnicos.
- Los proyectos son seleccionados sin tomar en cuenta estudios.
- No se toman en cuenta estudios ambientales, lo que genera destrucción o daños a la misma al momento de un desastre natural.
- En ocasiones ya se conoce quien va a ejecutar la obra antes de ser publicada en Guatecompras.
- El Ministerio de ambiente debe regular los estudios ambientales.
- El ministerio de salud debe conocer el impacto en la salud de las personas que utilizan las canchas sintéticas, ya que actualmente existe un incremento en la construcción de este tipo de proyectos.

Ing. Cementos:

- Debe existir voluntad política para generar cambios significativos.
- Las obras fallan por que no se planifican ni se cumplen con los estudios correspondientes.

Independiente:

- El presupuesto del estado se elabora en base al listado geográfico de obras que nada tiene que ver con la planificación técnica.
- El construir sin estudios es empirismo y fomenta la corrupción.

SEGEPLAN 2:

- Hay que tomar en cuenta aspectos como:
 - ¿Donde se va a construir?
 - ¿A que problema nos enfrentamos al momento de construir?
- La forma de diseñar no funciona como se debe.
- Se estima que el próximo año se tendrá una herramienta de Planificación y diseño.

Ing. USAID:

- Hay proyectos planificados para ejecutarse en mas de un año sin tomar en cuenta la aprobación anual del presupuesto.

Caminos:

- No planifican tomando en cuenta los Objetivos de Desarrollo Sostenible.

CODEDE Zacapa:

- Malas practicas de reuniones secretas para planificar proyectos.
- No se utilizan los fondos de Pre-inversión de los CODEDES.
- Los materiales utilizados en las obras son sobrevalorados y de mala calidad.
- Las entidades rectoras no actúan en relación con malas practicas en el proceso.
- El CACIF tiene presencia en los CODEDES e influyen en la designación de empresas para la ejecución de proyectos.

CGC:

- Proyectos suspendidos por falta de pago.
- Planificar con todas las partes involucradas.
- Entidades rectoras no velan por cumplir las normas.
- Se deben normar ciertas acciones.
- Se realizan acuerdos ministeriales que no permiten la amplia intervención de la contraloría -CGC- en ciertas partes del proceso, sobre todo la parte sancionatoria al momento de establecerse hallazgos.
- Al suspender un proyecto deja de cumplir las especificaciones que tuvo al momento de ser aprobado.

COST:

- ¿Porque no se cumple con el ordenamiento territorial establecido?
- ¿Por qué no se cumple con la priorización de obras?

Representante del instituto de cemento:

- Debe haber una herramienta eficaz para priorizar obras.

Cámara Guatemalteca de la Construcción -CGC-:

- Existen entidades internas ejecutoras de MICIVI a las cuales se les encontró ejecución de proyectos sin planificación.
- Estas entidades internas planifican construir sin presupuesto total de la obra.

Independiente:

- Es necesaria una planificación eficaz, a corto, mediano y largo plazo.
- Es importante fortalecer las capacidades técnicas de las entidades rectoras.

SEGEPLAN:

- Elaborar los planes de ordenamiento territorial es función de las municipalidades.

CODEDE Zacapa:

- El presupuesto de los CODEDES no responde a necesidades comunitarias.
- El crimen organizado tiene control en la administración pública.
- Muchos proyectos no se aprueban por cuestiones políticas.
- En el CONADUR debe haber personas capaces de revisar planificaciones y priorizar.
- COST debería apoyar la capacitación a personal municipal.

Manuel Mota-Ingeniero Biólogo:

- Existe información básica que no se aprovecha (geografía, geología, clima, etc.).
- No se valoran los estudios de impacto ambiental.
- Se debe fortalecer la generación de información básica y actualizarla.

Caminos:

- Se debe actualizar información básica para que sea tomada en cuenta al momento de planificar.

Representante de Cementos Progreso:

- Es necesario cambiar la mala práctica de aprobar los proyectos sin planificar.
- El que habla fuerte en los Consejos de Desarrollo es al que le hacen caso.

SEGEPLAN:

- No hay un ente rector de agua y saneamiento.

Col. Ing. Agro.:

- Prevalece el criterio político y no el criterio técnico.

USAID/TETRA TECH:

- Acompañar estratégicamente el desarrollo y ejecución del proyecto.

Ing. Biólogo:

- Debe haber una participación activa de los colegios profesionales.

Ing. USAID/COST:

- ¿Cómo establecer los mecanismos de control para la designación de empresas para ejecutar proyectos?

Camino:

- Definir la estrategia de inversión y de mantenimiento de manera diferenciada.
- Asignar a varias empresas las obras y no solo a una.

Contraloría -CGC-:

- Reformar legislación respectiva para incluir mecanismos de cumplimiento de las bases de planificación y las sanciones correspondientes al incumplimiento de ellas.
- Fortalecer a los entes rectores para que cumplan su función de apoyo a la planificación de las obras.
- Las empresas licitan bajo un costo mínimo para que les asignen la obra y posteriormente ampliarla o modificarla para lograr el precio que realmente quieren que se valore.
- La mayor parte de legislación de la CGC es administrativa y poca es la que regula la parte técnica.
- No existen sanciones fuertes para el incumplimiento de procesos.
- Se debe verificar el cumplimiento de los permisos correspondientes (paso, expropiación, etc.), que deban gestionarse previamente a la ejecución de las obras para evitar que quede inconclusa.

Independiente:

- Los trabajadores de las constructoras carecen de beneficios sociales legislados (Salario mínimo, IGSS, etc.)

Col. Ing.:

- Crear mesas técnicas de análisis de normas y leyes relacionadas a los procesos de construcción.

Particular:

- Tomar en cuenta acciones técnicas y legislativas positivas de otros países para analizar si se pueden replicar en Guatemala.

MESA 3:

“Elaboración de bases de concurso y contratos.”

1. Síntesis argumental:

En el desarrollo de la mesa de trabajo tres se desarrollaron aspectos relevantes como:

Detección de deficiencias en la elaboración de las bases de licitación debido al incumplimiento de estas, además de restarle importancia e ignorar que las mismas establecen los lineamientos, términos de referencia, requisitos y especificaciones técnicas que se deben cumplir, otro aspecto importante es que la persona responsable de diseñar las bases no es experto en el tipo de proyecto sobre las que se elabora; determinando que existe falta de claridad de los requisitos generales del procedimiento.

Es importante Planificar con antelación para incluir todo tipo de factores presentes y futuros que puedan modificar el fin del proyecto y aquellos que puedan causar incumplimiento de lo planificado.

Se resalto como un factor importante y determinante dentro de los procesos anticorrupción autogeneremos cambios personales sobre las acciones que ejercemos en relación con la gestión, planificación y ejecución de los proyectos.

Como una de las propuestas que sobresalió fue la de generar mesas interinstitucionales para fortalecer procesos de elaboración de bases y términos de referencia, así como mesas de trabajo para identificar las debilidades tanto jurídicas como técnicas sobre la elaboración de bases de licitación.

Con los resultados obtenidos de las mesas técnicas e interinstitucionales debemos generar propuestas para reformas jurídicas y administrativas en función de evitar las malas prácticas de elaboración de las bases de licitación y términos de referencia para ello.

Por último, se resaltó que actualmente si se quiere modificar o ampliar el presupuesto de un proyecto, solo se puede hacer una sola vez por cada acción debidamente justificada.

2. Ideas importantes:

- Detección de deficiencias en la elaboración de las bases.
- Las bases de licitación establecen los lineamientos, términos de referencia, requisitos y especificaciones técnicas que se deben cumplir.
- Planificar con antelación.
- Los contratos deben ser robustos.
- La persona responsable de diseñar debe ser experto en el tipo de proyecto.
- Falta de claridad de los requisitos generales del procedimiento.

- Mesas interinstitucionales para fortalecer procesos de elaboración de bases y términos de referencia.
- Mesas de trabajo para identificar las debilidades tanto jurídicas como técnicas sobre la elaboración de bases de licitación.
- Cambios personales sobre las acciones que ejercemos en relación con la gestión, planificación y ejecución de los proyectos.
- Generar propuestas para reformas jurídicas y administrativas en función de evitar las malas prácticas de elaboración de las bases de licitación y términos de referencia.
- Se estableció el límite de ampliación o modificación del presupuesto de un proyecto de infraestructura.

3. Protagonistas:

COST:

- Detección de deficiencias en la elaboración de las bases.
- Se estableció la carencia de documentos de respaldo de los materiales implementados durante el proyecto.
- Las bases de licitación se realizan en ciento veinte días, lo cual es demasiado extenso para su ejecución.
- Se evidencio el atraso que sufrieron partes del proceso.
- Falta de transparencia de los procesos.
- Fomentar y remarcar la importancia de la participación ciudadana para generar aportes constructivos y positivos de la sociedad civil.

Contraloría -CGC-:

- Las bases de licitación establecen los lineamientos, términos de referencia, requisitos y especificaciones técnicas que se deben cumplir.
- El contrato regula todo lo relacionado a procesos de ejecución, objeto, plazos, etc.
- En las bases no se estipula una disponibilidad de pago.
- No se regula legalmente una equidad entre AVANCE-PAGO.
- Actualmente la ley permite únicamente una modificación y una ampliación bien fundada.
- Tomar en cuenta los términos de referencia para el objeto de la obra.
- Los términos de referencia no establecen que se va a utilizar el 100% del presupuesto para toda la obra.
- Los términos de referencia no establecen la procedencia del dinero.
- No se respeta el listado geográfico de obras de arrastre, si no se establecen los nuevos contratos para nuevas obras, lo cual genera que siempre tengamos obras inconclusas. No se cumple la ley.
- Existe un ente específico para decepcionar quejas dentro de la CGC por temas relacionados a las bases.
- El anticipo es lo único que define el dinero del estado que la empresa recibe, sin este no se inicia la obra y se rige en tiempo para su entrega.

- Planificar con antelación.
- Los criterios de calificación están establecidos en la ley y puede interpretarse de distintas maneras.
- Se debe establecer un procedimiento de revisión de acuerdo con la naturaleza del proyecto al ente rector correspondiente.
- Se limitan los montos de ampliación y modificación de proyectos asignados.
- No se visualiza procedimientos en casos de emergencia por parte de CGC.
- La persona responsable de diseñar debe ser experto en el tipo de proyecto.

MINDEF:

- Los contratos deben ser robustos.
- Existen enlaces con diferentes entidades rectoras.
- El atraso en el pago de los contratos genera que la obra quede inconclusa por falta de pago.
- Falta de disponibilidad presupuestaria para cubrir el pago de la obra.
- El MINDEF elabora bases y perfiles conforme a la ley.
- La ley establece procedimientos para impugnar concursos.
- Se pueden impugnar eventos si se denotan que están dirigidos especialmente a una empresa.
- Se tiene un plan estratégico integral que contiene planes más pequeños, independientes del cambio de ministro.

PDH:

- Se celebran nuevos contratos sin tener disponibilidad presupuestaria.
- El departamento de compras no tiene responsabilidad sobre el evento y son ellos los que elaboran las bases.
- La responsabilidad se delega a los integrantes de las juntas y eso genera poca participación de las personas en ellas.
- La carencia de capacidades por parte de las personas que ocupan los puestos claves en las entidades rectoras que intervienen en los procesos de formulación de bases.
- La transparencia debe entenderse en el sentido amplio de su significado y no solo por el cumplimiento de ciertos aspectos establecidos en la ley.
- Capacitar a personas claves para que sepan encontrar información para publicarla.

ANAM

- Falta de claridad de los requisitos generales del procedimiento.

IGSS:

- La raíz del problema son las bases y los términos de referencia. Son creadas por personas que no tienen el conocimiento adecuado para hacerlo. No se establece responsabilidad por el incumplimiento de las bases. Se utilizan a favor o en contra de uno u otro proyecto.
- Las juntas manipulan los concursos.

- No existe un método para limpiar un recurso natural, se inventan sistemas de limpieza para establecer la necesidad de comprar equipo sin tener especificaciones técnicas para el fin que se establece.
- Es necesario que se establezca lineamientos precisos en las bases.
- Es difícil conformar la junta y cuando se tiene buscan como bloquear los concursos.
- Estandarizar los procedimientos, bases, términos etc.
- Cambio de comportamiento en función del fin y objetivo para ocupar un cargo de elección popular, cargo público o puesto institucional.
- Centralizar en un solo ente la función de elaboración de las bases y términos de referencia de los concursos.

Col. Ing. Agro.

- Se realizan bases para favorecer a alguien en especial.
- No se toman en cuenta estudios profundos.
- Se copian bases de otros proyectos municipales.
- Las bases son débiles y no cumplen formalidades ni requisitos.
- Falta de contenido técnico y formal.
- Las constructoras tienen sub constructoras que se contratan entre si y se rotan para ser beneficiados todos.
- Se deben generar cambios para cambiar esas malas prácticas.
- Las obras de arrastre es una estrategia política para conseguir fondos en función de pagar lo que falta de la obra.

AMC:

- Los criterios de calificación son importantes ya que se establece términos como experiencia, sucursales, etc.
- Es importante que se tenga un acompañamiento de la CGC durante el proceso de planificación.

Cámara Guatemalteca de la Construcción.

- No se tiene un plan general de país y por lo tanto los proyectos se desarrollan aislados y no generan impacto social positivo.
- Bases con fundamentos sólidos legales y técnicos.
- Personal de las municipalidades sin preparación técnica y jurídica en relación con infraestructura.
- Es importante generar propuestas de cambio de actitudes de personas, es fundamental.
- Generar cambios a la ley de servicio civil para evitar cambios de personas capacitadas y con capacidades adquiridas en función de la elaboración de bases de concursos.
- Exigir el cumplimiento de los objetivos de COST que ya están establecidos en ley.
- Falta de supervisión y auditoría social para fomentar la transparencia en los procesos.

Municipalidad de Guatemala:

- Generar modificaciones legales y procedimentales para la contratación de las personas idóneas, preparadas y certificadas para elaborar las bases de un evento.
- Generación de mesas técnicas apoyadas de instituciones externas e interinstitucionales con actores claves.

Conaserg:

- Prevé que los cambios propuestos no se pueden mejorar por diversas causas y falta de voluntad política.

MESA #4

“EVALUACIÓN DEL DESEMPEÑO DE LOS INVOLUCRADOS”

I. SÍNTESIS:

Al iniciar el evento se dio la bienvenida a los participantes por parte de la Coordinadora de CoST y se presentó el tema que se abordaría durante la actividad, siendo éste “Evaluación del desempeño de los involucrados -en el desarrollo de una obra pública-”, además de explicar los objetivos, avances y metas de CoST y se establecieron las reglas que ayudarían a mantener un mayor orden durante la discusión entre los participantes.

Seguidamente, tomó la palabra el facilitador de la actividad: Juan Pablo, quien procedió a comunicarle a los presentes que la discusión se enfocaría en la unidad ejecutora, contratistas y supervisores de una obra pública, el nivel de desempeño que cada uno de ellos ha tenido en cada proyecto, y sobre todo en propuestas que ayuden a fortalecer las debilidades que se puedan llegar a concluir durante el dialogo; y para poner en contexto la situación, se abordaría un tema en específico: el proyecto de dragado de Chiquimulilla. Este proyecto fue ejecutado en el año 2011 bajo decreto de emergencia debido a la Tormenta Tropical Agatha de 2010, es decir, un año después del desastre climatológico, el monto fue de casi sesenta millones de quetzales y al momento de que el contrato fue rescindido en el año 2017 ya se acumulaba una deuda de alrededor de ciento treinta y dos millones de quetzales que se acumularon por sobrecostos, sin embargo, no existen evidencias de que el proyecto haya sido ejecutado ni información que lo respalde.

Ya en contexto, los participantes procedieron a presentarse uno a uno y seguidamente se le dio la palabra a Brenda López, quien comentó sobre la peligrosidad de los proyectos bajo los casos de emergencia y habló también sobre las debilidades de la ley de acceso a la información pública, tema que fue complementado por Ariel Elías, quien dijo que los proyectos en casos de estado de excepción es como una piñata, porque todos quieren sacar beneficios de él. Seguidamente participó el representante del Ministerio de Finanzas Públicas y el representante del Ministerio de Comunicaciones, Infraestructura y Vivienda hablando sobre los defectos que se tienen en la planificación de los procesos y la obligación que tiene el Gobierno de decirnos a todos los ciudadanos en que gasta los recursos que percibe. También tuvimos la oportunidad de escuchar a la Coordinadora de CoST la señorita Heizel Padilla, quien comentó la importancia de realizar los estudios competentes antes de iniciar con un proyecto de ésta índole.

Más adelante también participó el representante de la Contraloría General de Cuentas quien explicó la diferencia entre supervisar y fiscalizar, además de hacer la aclaración de que la Contraloría General de Cuentas no contaba con el personal suficiente para fiscalizar todas las obras públicas, luego tuvimos la intervención de Leslie Sequeira, del representante de la sociedad civil y de una periodista, quienes coincidían en la importancia de involucrar a la sociedad civil en este tipo de procesos ya que con estas iniciativas se buscaba la transparencia, así como el fortalecimiento de las capacidades de la población para acceder a la información pública alojada en las distintas plataformas digitales, especialmente en aquellas zonas rurales donde el acceso a la tecnología es muy limitado, además de abordar el tema de los cambios de gobierno donde un nuevo alcalde no quiere continuar con la obra que dejó el anterior; luego de todo esto se procedió a invitar a los participantes a un coffee break.

Regresando de la pausa, ya en la parte final del evento, se concluyó en proponer algunas iniciativas para mejorar las deficiencias encontradas durante el debate, siendo las de mayor atención el fortalecer las herramientas digitales de acceso a la información pública, realizar campañas de capacitación tanto para personal de las entidades públicas como para la población en general, mejorar el Registro de Precalificados para evitar adjudicar un proyecto a una empresa que no cumpla con los requisitos establecidos por la ley, y la implementación de las normas ISO para las empresas que quieran participar en una licitación. Finalmente, se agradeció por la presencia y los aportes que hicieron cada uno de los participantes y se les invitó a reflexionar sobre el trabajo que cada uno de nosotros puede realizar en pro de la transparencia en las obras de infraestructura pública, culminando de esta forma con la actividad.

III. APORTES SOBRESALIENTES DE LOS PARTICIPANTES:

Brenda López:

“Lamentablemente a Guatecompras se suben documentos en blanco o muchas veces la información del supervisor no coinciden con la persona que está supervisando en campo”.

“Es importante involucrar a la sociedad civil de forma que audite al Estado y ejerza mayor control. Además de mejorar los portales donde se aloja la información de los mismos, de esta forma se vería realmente si los proyectos están sirviendo para el fin que fue pensado”.

Alejandra Monterroso: “En los casos expuestos es evidente que existe una falta de control, ya que las autoridades como el Ministerio de

Ariel Elías:

Comunicaciones, Infraestructura y Vivienda o el Ministerio de Finanzas Públicas no se han preocupado en darle seguimiento a estas obras”.

“El problema es que la población es más rural que urbana, por eso la mayoría no tiene acceso a la tecnología y no llegan a enterarse de las campañas de sensibilización o socialización de información”.

José Antonio Meléndez: “Como ciudadanos que pagamos impuestos, merecemos que el Gobierno nos diga como gasta los recursos ya que Juan Carlos Calmo: toda institución pública debe hacer buen uso de los fondos que obtiene”.

“El problema que se da en la mayoría de proyectos es la corrupción, ya que por lo menos el treinta por ciento (30%) del costo total del proyecto sirve para pagar regalías y pago por la adjudicación de ese proyecto”.

“Si se quiere avanzar, se necesita una cultura coercitiva, ya que al tener sanciones que no reflejan verdaderamente la falta cometida, las empresas siguen adjudicándose proyectos y muchas veces no se llegan a saber sus errores por lo que siguen habilitadas en Guatecompras”.

Leslie Sequeira:

“Hay diferentes formas de ver una transparencia, ya que, por ejemplo, existen obras que no son de utilidad para la población y es un desperdicio de recursos, por eso se tiene que involucrar a la ciudadanía como los Consejos de Desarrollo y además crear planes de desarrollo eficaces”.

Francisco Alvarado:

“El problema se resolvería si en lugar de obras de dragados, se concentraran en realizar obras de mitigación”.

“Actualmente no contamos con suficiente elemento humano para fiscalizar las más de siete mil (7,000) obras nuevas cada año”.

“Pareciera que los gobiernos gozan cuando se da un contrato bajo el estado de emergencia porque obvian todos los requisitos y formalidades que de otra manera deberían cumplir obligatoriamente”.

“No es lo mismo supervisar, que fiscalizar o auditar; porque supervisar se refiere a como yo quiero que se haga la obra, mientras que fiscalizar se refiere a vigilar que la obra esté cumpliendo con los requisitos necesarios”.

“Se necesitan campañas efectivas para sensibilizar a la población y de esa manera lograr socializar la información que ayudara a mejorar la transparencia en las obras públicas”.

Periodista:

“Es muy complicado para la sociedad civil darle seguimiento a un proyecto desde el inicio hasta el final, y aún más, determinar si la Contraloría General de Cuentas está realizando bien su trabajo, pues la información en los diferentes portales es confusa y de difícil acceso. Mi propuesta es que exista una estandarización de los portales e información para que sea más fácil realizar una auditoría ciudadana”.

“Se debe crear un record que contenga a nivel detallado de los datos del perfil de los precalificados”.

IV. APOORTE PERSONAL:

1. Es interesante como el representante de la Contraloría General de Cuentas fue enfático en explicar que esa entidad ya cuenta con una Bitácora Digital donde se encuentra la información detallada de un proyecto, sin embargo, aún no está disponible pues apenas cuentan con un plan piloto de implementación y no tienen una fecha definida para ponerlo a disposición de la población; un caso similar sucedió con el señor Pablo Castillo, quien mencionó que la Municipalidad de Guatemala acaba de implementar un “dashboard” (representación gráfica de información) que funciona de forma interactiva mostrando los avances tanto físicos como financieros de un proyecto, llegando incluso a mostrar fotografías del mismo, pero de igual forma que la Contraloría General de Cuentas al final aclaró que tampoco esa plataforma está activa porque apenas están iniciando, es decir, que ninguna de esas iniciativas es de utilidad para los ciudadanos ya que no se encuentran habilitadas aún.
2. Es importante mencionar lo confusa que puede resultar la página de Guatecompras especialmente si no se está familiarizado con esta herramienta, y llega a tal grado de tener incongruencias en su estructura, por ejemplificar la más común y notoria: Al hacer click en “Base Legal” del menú principal y luego acceder a Ley de Contrataciones del Estado,

se nos presenta un documento que pretende ser una guía para quien quiera registrarse a las adquisiciones bajo la modalidad de casos de excepción; sin embargo, el título nos indica “Ley Constitucional de Orden Público (Artículo 44 inciso a)” pero al dirigirnos al referido cuerpo legal encontramos que el artículo 44 de la ley de orden público no tiene nada que ver con el tema de adquisiciones en casos de excepción, sino que, el artículo que regula correctamente dicha modalidad es el número 44 de la Ley de Contrataciones del Estado; es decir, que en algo quizás tan insignificante ya se está confundiendo al usuario promedio que posiblemente se deje llevar por el título y no logre encontrar el fundamento legal que busca. Cosas como estas con las que se deben mejorar y actualizar tanto en ese portal como otros de difícil acceso como el Sistema de Contabilidad Integrada - SICOIN- al cual no es posible acceder sin el usuario y contraseña (que no es de conocimiento de todos) y que al lograr ingresar, la estabilidad de ese sitio es muy mala, haciendo que muchas veces se opte por abandonar la búsqueda de información.

Jesús Zarate:

“Una propuesta sería que el Estado contratará únicamente a empresas certificadas bajo las normas calidad y gestión de calidad ISO (International Standardization Organization) que son de carácter voluntarias para las empresas pero que buscan disminuir los riesgos de una mala obra”.

c) La intervención de Juan Carlos Calmo también llama la atención, pues él hablaba sobre las sanciones tan bajas que se imponen al cometer alguna falta; en cuanto a esto, es conveniente mencionar que apoyando ésta idea, se podría disminuir la corrupción si las penas fueran más altas ya que el artículo 82 de la Ley de Contrataciones del Estado establece que el funcionario o empleado público que no cumpla con sus obligaciones en los plazos correspondientes, únicamente será sancionado con una multa equivalente al dos por ciento (2%) del monto de la negociación...; es decir, que si esa persona ya ha recibido una cantidad por hacer mal su trabajo y que ésta equivalga a más de ese 2% que le costará la multa, simplemente pagará la multa y felizmente disfrutará el resto, mientras que si la multa fuera más alta seguramente se lo pensaría dos veces antes de aceptar cualquier tipo de dinero proveniente de la corrupción. Otro aspecto que se puede observar en el mismo artículo referido anteriormente, es que se habla de la multa sin perjuicio de la destitución de la persona involucrada, sin embargo, en ningún caso se menciona alguna inhabilitación especial y debido a esto dicha persona podría seguir cometiendo las mismas faltas en otra institución o entidad, sorprende que sea un tema que no se trate en la Ley de Contrataciones del Estado pero que si se aborda en otras leyes como lo hace el artículo 5 de la Ley Contra la Corrupción (Decreto 31- 2012).

d) Finalmente, como una pequeña propuesta personal, pienso en un acercamiento de parte de las entidades gubernamentales hacia los colegios de arquitectos e ingenieros, para lograr algún tipo de acuerdo entre la Academia y las municipalidades por ejemplo; con el fin de que éstos colegios tengan una comisión o alguna persona con la capacidad de realizar una visita anual a cada una de las municipalidades y de ésta forma poder cerciorarse de que las entidades que realizan obras públicas posean personal con el perfil idóneo para ese tipo de cargo. Siendo así, habría mayor involucramiento sectorial y mejoraría el desempeño de los actores a cargo de la infraestructura pública.

3. Listado de participantes:

Fecha	26 de Noviembre
Mesa	Planificación, diseños y estudios de factibilidad
Lugar	Hotel Real Intercontinental

Nombre	Profesión	Institución	Teléfono	Correo electrónico
Consuelo Duarte Ortiz	Master en Gestión Estratégica	Municipalidad de Guatemala	22858024	cduarte@muniguate.com
Jorge Gudiel	Ingeniero Agrónomo	Sociedad civil	57198444	jorgegudiel10@gmail.com
Josue Quiñonez	Ingeniero Industrial	Colegio Ingenieros	5612-8646	gjojocolt@gmail.com
Luis Álvarez Valencia	Ingeniero Civil	Sociedad civil	24133565	lalvarez@iccg.org.gt
Luis Carlos Galindo	Ingeniero Agrónomo	Sociedad civil	58230640	galien9558@yahoo.com
Emmanuel Per Taquirá	Ingeniero Civil	Sociedad civil	41743132	luisper2007@hotmail.com
Maciel Yadira Arriaza Sanabria	Licencada	Sociedad civil	34529552	massday@hotmail.com
Manuel Antonio Mota	Ingeniero Geólogo	Sociedad civil	58600872	mmotagt@gmail.com
María del Pilar Ramírez Soto	Ingeniera Civil	Sociedad civil	52042374	bluepily@gmail.com
Roberto Quiñonez	Ingeniero Civil	Sociedad civil	52040260	requilo52@gmail.com
Rodolfo Campos	Arquitecto	Segeplan	25044482	rodolfo.campos@segeplan.gob.gt
Zachary Orend	Licenciado	Sociedad civil	47695356	zorend@usaid.gov
José Jorge Argueta Tucios	Asesor Profesional	Municipalidad de Guatemala	56492432	jjargueta@hotmail.com
David Estuardo González	Analista	Tetrattech	41101926	degfurlan@gmail.com
Pablo Cesar González	Supervisor	CGC	53181788	pcgonzalez@contraloria.gob.gt
Luis Pedro Zambrano	Supervisor	CGC	40788397	lpzambrano@contraoloria.gob.gt

Maria Magdalena Lopez	Director	CGC	55102761	mmlopez@contraloria.gob.gt
Norman Laxton	Presidente	Cámara Británica	53182501	normanlaxton@gmail.com
Hugi Orellana	Director Ejecutivo	Codede Zacapa	30502525	horellana@gmail.com
Ariel Elias	Jefe Planificacion	DGC	46920821	ariel.elias@caminos.gob.gt
Roberto Cáceres	Pofesor	Universidad Galileo	52087301	robertocacerese2008@gmail.com
Barbara Díaz	Prosperitu Office	Embajada Británica	5694-6692	barbara.diaz@fco.gov.ck

Elemento	Número
Inscritos	34
Asistentes	21
Instituciones	10

Fecha	27 de Noviembre
Mesa	Elaboración de bases de concurso y elaboración y seguimiento de contratos
Lugar	Hotel Real Intercontinental

Nombre	Profesión	Institución	Teléfono	Correo electrónico
Alma Azucena Callejas Segura	Abogada y Notaria	Procuraduría General de la Nación	56930888	almacallejass@pgn.gob.gt
Consuelo Duarte Ortiz	Master en Gestión Estratégica	Municipalidad de Guatemala	41026009	cduarte@muniguatate.com
David Enrique Ramirez Cancinos	Arquitecto	Universidad Da Vinci	41281555	dramirez@udv.edu.gt
Gerber Revolorio	Administrador de Empresas	Sociedad civil	40452262	gerencia@grupoconaserg.com
Irma Taracena	Abogada y Notaria	IGSS	301148116-76	taracenairma@gmail.com
Jose Andres Wever	Ingeniero	Sociedad civil	52067100	jawever@amc.com.gt
Juan Carlos Calvo	Sociedad Civil	Sociedad civil	50195609	jc.calvo@gmail.com
Vivian Celeste Renoj Quiej	Estudiante	Consuroc	42437186	vivirenoj@gmail.com
David González	Analista	Tetrattech	41101926	degfurlan@gmail.com
Alejandra Santos	Analista	UMG/USAID	59119531	asalejah@gmail.com
Rosbelly González	Asesor	ANAM	40275045	rosbelly.gonzalez@anam.org.gt
John OBrien	OBSERVADOR	Sociedad civil	52021258	obrienjb@state.gov
Josue Quiñonez	Project Manager	CIG	56126646	glojocolly@gmail.com

Elder Orellana	Subdirector Compras	Ministerio de Defensa	56964610	bany1150@gmail.com
Jorge González	Jefe Departamento	Ministerio de Finanzas	47101050	jagc.10@hotmail.com
Mana Lom	Director	CGC	55102761	mmlopez@contraloria.gob.gt
Pablo González	Supervisor	CGC	53181788	pcgonzalez@contraloria.gob.gt
Flor de Maria Urzua	Coordinadora	PDH	40017722	furzua@pdh.org.gt
Baudilio Fuentes Lopez	Asesora Jurídica	PDH	59498784	bfuentes@pdh.org.gt
Luis Carlos Galindo	Asesor	Colegio Ingenieros	58230640	galien9558@yahoo.com
José Antonio Menéndez Letona	Asesor DTF	Ministerio de Finanzas	52197650	joseantoniom1966@gmail.com
Ariel Elias	Jefe Planificacion	DGC	46920821	ariel.elias@caminos.gob.gt
Cecilia Brenner	Property Support Office	Embajada británica		cecilia.brenner@fco.gov.uk
Paolina Albani	Reportera	Plaza Pública	30040539	palbanib@gmail.com
Alvaro Zepeda H	Representante	Camara Guatemalteca de la Construcción	41542223	azepeda@grupomapreco.com

Elemento	Número
Inscritos	47
Asistentes	24
Instituciones	17

Fecha	26 de Noviembre	
Mesa	Control de calidad de las obras y mecanismos de control interno	
Lugar	Hotel Real Intercontinental	

Nombre	Profesión	Institución	Teléfono	Correo electrónico
Alba Estrada	Ingeniero	Servicios Generales de Ingeniería	2212-4813	alba_224@hotmail.com
Francisco Galdamez	Ingeniero Civil	Dirección General del Deporte y la Recreación VDR MCD	5510-6880	fgaldamez@vdr.gt
Guillermo Díaz Salguero	Ingeniero Civil	Sociedad civil	5800-0687	gadiaz@contraloria.gob.gt
Hector Ovando	Ingeniero Civil	Municipalidad Villa Canales	5466-2038	inghovando@yahoo.com
Jack Roman	Arquitecto	Sociedad civil	5946-5728	dicaroman@hotmail.com
José Mario Recinos	Ingeniero Civil	Municipalidad de Jalapa	4076-4431	mariorecinos@gmail.com
Juan Roberto Catalán	Ingeniero Civil	Sociedad civil	5693-3055	catalan.roberto@yahoo.com

Luis Pedro Zambrano	Arquitecto	Contraloría General de Cuentas	4078-8397	lpzambrano@contraloria.gob.gt
Manuel Arrivillaga Ochaeta Manuel	Ingeniero Civil	Sociedad civil	570404441	manuelarri@yahoo.com
María André Alcazar	Abogada y Notaria	Sociedad civil	2392629	maa@fundacion2020.org.gt
Marvin Pérez	Arquitecto	Fundacion 2020	5656-2644	marvinarq2495@hotmail.com
Oscar Ralón	Sociologo	Segeplan	5911-6538	oscarralon@gmail.com
Paulina Albani	Periodista	Plaza Pública	3004-0539	palbanib@gmail.com
Raul Salguero Girón	Ingeniero Civil	INSIVUMEH	5697-7622	rsalguero273@gmail.com
Roberto Bocaletti	Ingeniero Civil	Sociedad civil	57001416	bocalettirobertoedu@yahoo.com
Roberto Quiñonez	Ingeniero Civil	Sociedad civil	52040260	requilo52@gmail.com
Alejandro Santos Morales	Ingeniero en Preparación de proyectos	UMG/ USAID	59119531	asalejan@gmail.com
Fernando Castañaza	Coordinador PPF/UMG	UMG/ USAID	53527774	fernando@castañaza.com
Elder Orellana	Subdirector de Compras	Ministerio de la Defensa	56964610	bany1150@gmail.com
Jilary Haidés Stubbs	Coordinadora de Proyectos	Gisnova	50175810	jilary92@gmail.com
Francisco Alvarado	Subdirector	Contraloría	41937783	inyco_1955@yahoo.es
Suchit Chávez	Coordinadora	Plaza Pública	79309013	schavez@plazapublica.com
Laura Martínez Mejías	Arquitecta	Municipalidad de Guatemala	40330199	lammartinezm@gmail.com
Pablo Castillo Herrera	Seguimiento	Municipalidad de Guatemala	59961133	pacastillo@muniguate.com
Jorge Leonel Pérez	Asesor	DTF-MINFIN	ext.11399	jlperez@minfin.gob.gt
H. Eduardo Font	Facilitador	LSI	40185376	font.eduardo@gmail.com

Alejandra Monterroso	Asesor	Novales Abogados	52012007	amonterroso@novales.com.gt
Jorge Gonzalez	Delegado	Estado Mayor	47101680	jagc_10@hotmail.com
Mario Juarez	Comunicador	CSUCA	47258024	imaj766@gmail.com
Cecilia Brenner	Prosperity Support Office	Embajada UK	47698712	cecilia@fco.gov.uk

Elemento	Número
Confirmados	30
Asistentes	16
Instituciones	19

Fecha	27 de Noviembre
Mesa	Evaluación de desempeño de los involucrados
Lugar	Hotel Real Intercontinental

Nombre	Profesión	Institución	Teléfono	Correo electrónico
Alejandra Monterroso	Abogada y Notaria	Sociedad civil	52012007	amonterroso@novales.com.gt
Gillian Marie Hernández Cuevas	Abogado Notario	INE	3330-1351	licda.gillianhernandez@gmail.com
Jesús Zarate	Coordinador	Centrarse	55421603	jzarate@centrarse.org
Hillary Stubbs	Ingeniera	Gysistems	50175810	jstubbs@gisystemsint.com
Suchit Chávez	Reportera	Plza Pública	44859540	schavez@plazapublica.com.gt
Leslie Sequeira	Especialista	USAID	45194316	leslie.sequiera@Guatemalaumg.org
Brenda López	Consultora	CoST	50166074	blserpro@gmail.com
Luis Castillo	Vicepro	CAC	53616715	luis.catillo@vicepresidencia.gob.gt
Francisco Alvarado	Sub	Contraloría General de Cuentas	41937783	inyco_1955@yahoo.es
Barbara Diaz	Oficial de Probidad	Embajada Birtánico	56946692	barbaradiaz@fco.gov.uk
Norman Laxton	Presidente	Cámara Británica	53182507	normanlaxton@gmail.com
Luis Felipe		INE	59565519	otrosindices@ine.gob.gt
Claudia Carolina Ovalle	Secretaria	Municipalidad Guatemala	59669639	ccovalle@muniguate.com

Pablo Castillo	Seguimiento	Municipalidad Guatemala	59961133	pacastillo@munigate.com
----------------	-------------	----------------------------	----------	--

Elemento	Número
Inscritos	29
Asistentes	14
Instituciones	12