

TERCER ENCUENTRO TÉCNICO SOBRE LA ESTRUCTURACIÓN DE PROYECTOS DE ASOCIACIÓN PÚBLICO-PRIVADA

**Evolución y mejores prácticas de la experiencia
británica en el desarrollo de esquemas de APPs
con una aplicación al sector de hospitales**

Germán Millán

BID/PIAPPEM

20, 21 y 22 de enero de 2010

Mérida, Yucatán.

Lista de Contenidos

- Contexto Histórico y Evolución
- Selección de Proyectos
- Desarrollo de Proyectos
- Evolución Institucional
- Regulación de Niveles de Servicio y Mecanismos de Pago
- Administración de Riesgos
- Cierre

Contexto Histórico

- Lanzamiento del Gobierno Conservador de John Major en 1992
 - Gobiernos Laboristas (Blair / Brown): utilización extensa
- Se ha transformado en una referencia a nivel mundial
 - Incluyendo los Proyectos de Prestación de Servicios (PPS) en México – más cercano a la PFI que varios otros
- Sectores involucrados
 - Número creciente de sectores de actividad pública - 30% transporte (incl. LUL), 27% salud, 17% defensa y 12% educación (según HMT, 2007/08)
 - Otros países: concentración en sectores específicos (ejem. transporte)
- Volumen:
 - > 900 contratos firmados, c.700 operacionales
 - Inversión de capital involucrada: > USD110 mil millones
 - ...PERO aún, c. 15% de la inversión pública.

Contexto Histórico

- Número de Proyectos firmados a la fecha: > 900

Fuente: PUK

Contexto Histórico

- Proyectos Sector Salud

Tipo	Número	Valor Total USD	Valor Promedio USD
Hospitales	200	19,400	97
District Community	23	560	24
Salud Primaria	51	1,630	32
Servicios Sociales	5	210	42
TOTAL	279	21,800	78

Fuente: PUK – valores aproximados USD 1.6 = GBP 1

Contexto Histórico

- Temas y Herramientas Claves
 - Transferencia de Riesgos:
 - Riesgos en manos de la parte más apropiada
 - Valor por Dinero (Unión Europea: “MEAT”)
 - Public Sector Comparator
 - Optimism Bias
 - Poder de compra del Estado, ejem.:
 - “*Life Cycle Costs*”
 - Industria de “*Facilities Management*”
 - Control y Administración de Proyectos, ejem.:
 - “*Project Review Group*”
 - Gateway Reviews ®

Evolución Histórica

- Bautizo original: “Private Finance Initiative” (PFI)
 - **Pero ha evolucionado considerablemente desde entonces !!**
 - Capacidad para avanzar y adaptarse a diferentes realidades y diferentes sectores de la actividad pública
- Varios “sub-modelos” han surgido con el tiempo, ejem.:
 - LIFT – salud primaria
 - BSF y Academies – escuelas secundarias e industriales
 - Programas de Inversión de Capital complementarios (P21, PCP)
 - Scottish Future Trusts
- Proceso de Desarrollo Proyectos y Adjudicación de Contratos
 - Proceso Negociado y Diálogo Competitivo
- Institucionalidad ha debido adaptarse, incluyendo:
 - Unidades centrales (HMT-PFU, TTF, PUK, IUK)
 - El Departamento de Salud

Selección de Proyectos

- Prioridades de Selección
 - Secretarías: prioridades programáticas
 - Riesgos y resultados >> Valor por Dinero
 - Gobierno Local / Regional
 - Competencia por fondos disponibles por área
 - Ejem. vivienda, residuos sólidos (prioridades de reducción, re-uso, reciclado, energía y vertederos)
 - Programas Específicos
 - Building Schools for the Future – BSF (escuelas secundarias)
 - LIFT (consultorios salud primaria)

Selección de Proyectos

BSF - Prioridades de Selección (iniciales)

partnerships for schools
building schools for the future

Desarrollo de Proyectos

Guía Paso a Paso de la Treasury Task Force

Desarrollo de Proyectos

- Proceso Aprobación Inicial
 - Planes de Negocio
 - SBC/SOBC/SOC (“*Strategic*”) >> OBC (“*Outline*”) >> FBC (“*Final*”)
 - NO SÓLO la transacción - Vínculo directo a Administración de Proyectos
 - *Gateway Reviews*® y rol de la Office of Government Commerce (OGC)
- Rutas de Aprobación
 - Gobierno Central: “*Spending Reviews*”
 - SBC (necesario ?) – SOC para hospitales SÍ !!
 - OBC >> Dept. – Gateways – PUK >> “*Project Review Group*” >> PFU
 - Gobierno Local: “*PFI Credits*”
 - SBC - “*Expression of Interest*” (VfM) >> “*Approval in Principle*” del Dept.
 - OBC >> Dept. / 4Ps >> PUK >> “*Project Review Group*”

Gateway Reviews® OGC

- Proceso General para Proyectos del Sector Público (incl. Salud)
- PFI-PPP un caso particular
- Inicialmente sólo Gobierno Central, luego extendido (rol de 4Ps para PPPs)

Proceso de Adjudicación

- Regulaciones de Contratos Públicos - Unión Europea
 - Gobierno Central, Gobierno Local, Parlamento, Tribunales, Organizaciones Públicas No-Departamentales, Fuerzas Armadas y otros
 - Directiva de Procedimientos de Adjudicación de Contratos Públicos del Sector Público No. 2004/18/EC y Leyes Británicas correspondientes (Regulaciones de 2006).
- Regulaciones anteriores (reflejaban Directivas de la Unión Europea de los años 1992-97), consideraban tres procesos de adjudicación de Contratos Públicos:
 - Proceso Abierto (“*Open Procedure*”)
 - Proceso Cerrado (“*Restricted Procedure*”)
 - Proceso Negociado (“*Negotiated Procedure*”)
- Regulaciones 2006 agregan:
 - Diálogo Competitivo (“*Competitive Dialogue*”)

Proceso de Adjudicación

- Diálogo Competitivo
 - Proceso Negociado: UK
 - Proceso Cerrado: Otros UE
 - “Tercera Vía”
 - Flexibilidad para aquellos usando Proceso Cerrado
 - Control para aquéllos usando Proceso Negociado
- Algunas lecciones hasta la fecha
 - Otra herramienta (“depende”)
 - Mejores soluciones (idoneidad) – mejora casos sin activo central
 - Autoridades: Disciplina vs. Escudo - ¿abuso?
 - Herramientas de evaluación modificadas (PSC)
 - Intensiva en recursos (típico en contratos de partnering) – pero de otra clase

Proceso de Adjudicación

- Lecciones para México
 - Hasta la fecha, reducidas – Restricciones LASSP, etc
 - Precalificación – en algunos casos
 - muy positivo – evita conflictos y ahorra costos para todos
 - Restringido a:
 - diálogo formal y “semi-formal” (vía consultas y talleres)
 - colectivo (diálogo individual restringido)
 - a ciegas (soluciones no necesariamente reflejan objetivos)
 - precio no puede ser discutido
- Necesidad de discusión más profunda
- Impacto sobre Cambios Futuros
 - Mecanismos de Variación restrictivos

Institucionalidad

- Rol de Promoción
- Rol de Estructuración
- Rol de Regulación y Aspectos Técnicos
- Rol de Supervisión

Institucionalidad

- Rol de Promoción
 - Unidad PFI SECTORIAL “*PFI Units*” (más adelante PPP)
 - Proyectos Pilotos Iniciales
 - Coordinación Sectorial
 - Planificación estratégica de programas iniciales
 - RRHH especializados por sector
 - Revisión y Auditoria internas
 - Conocimiento organizacional
- Rol de Estructuración
 - Mayoría Descentralizada: Autoridad Contratante (Central o Local)
 - Casos más centralizados (ejem. defensa): combinación con PFI/PPP Unit

Institucionalidad

- Rol de Regulación y Aspectos Técnicos
 - “Industria” PFI-PPP
 - Private Finance Panel >> Treasury Task Force >> Partnerships UK
 - Private Finance Unit >> Infrastructure UK (con PUK)
 - Pautas y Apoyo para/a Transacciones PFI-PPP (y administración contractual)
 - Estandarización de Contratos
 - Buenas prácticas comerciales (incl. Construcción)
 - Office of Government Commerce
 - Prácticas Project Management, Prince, MSP, Gateway Reviews etc,
 - Sectores
 - Rol de las Unidades PFI-PPP
 - Gobierno Local: 4Ps
 - Gobiernos Descentralizados: Escocia, Gales, Irlanda del Norte
 - Programas Específicos: PfH-Community Health Partnerships, PfS

Institucionalidad

- Rol de Supervisión
 - Similar a Estructuración
 - Mayoritariamente descentralizado – responsabilidad departamental (estatutos gobierno local)
 - Apoyo por parte de Unidades PFI-PPP, y PUK
 - Auditoria:
 - National Audit Office (central)
 - Audit commission (local)

Institucionalidad – Salud Pública

- NHS Inglaterra
 - 1948, gratis para el usuario, servicio de salud público más grande del mundo – 1.7m empleados
 - 10 Autoridades Estratégicas de Salud (SHA's)
 - Reducción desde 28 en 2006
- NHS Escocia, Gales e Irlanda del Norte
 - Gobiernos manejan los servicios del NHS de manera separada.

*Subject to Parliamentary approval from 1st July 2006

Institucionalidad – Salud Pública

- SHAs son responsables por:
 - Desarrollar planes para mejorar servicio de salud en el área
 - Asegurar alta calidad y desempeño de los servicios
 - Aumentar la capacidad de los servicios locales
 - Integrar prioridades nacionales a los planes de servicio local
- SHAs manejan el NHS a nivel local y proveen un vínculo clave entre la Secretaría de Salud y el NHS
 - Controlan las actividades de los NHS Trusts (fideicomisos)
 - Acute trusts, Ambulance trusts, Care trusts, Foundation trusts, Mental health trusts, Primary care trusts, Special health authorities
 - NHS Trusts pueden acceder a mayor grado de libertad financiera por buen desempeño

Institucionalidad – Salud Pública

- Community Health Partnerships (CHP) - ante
 - Nombre hasta 2007: Partnerships for Health (PfH)
 - Compañía Independiente 100% del Department of Health
 - Actividad Principal:
 - Local Improvement Finance Trusts (LIFTs)
 - Desarrolla y genera inversión en salud, y ayuda a generar formas innovadoras de prestar servicios para las Autoridades Locales
 - Desarrollar la iniciativa LIFT – salud primaria en Inglaterra
 - 2/3 de la población de Inglaterra ha sido beneficiada, > USD 3,000 mill, en >250 edificios operando o en construcción
 - Más recientemente, nuevas formas de PPPs para mejorar salud y servicios sociales:
 - Community Ventures y Social Enterprises

Regulación de Niveles de Servicio y Mecanismos de Pagos

- Especificaciones en el “Corazón del Contrato”,
 - **QUÉ y no CÓMO**
 - En tándem con el Mecanismo de Pagos (**Inseparables**)
- Diferenciación en relación a otros tipos de contratos:
 - Integración de D, C, O (y F)
 - Optimización sobre ciclo de vida del proyecto (típicamente, 20-30 años)
 - Énfasis en la prestación del servicio y no en el activo
 - si el contrato está bien estructurado, se logra una transferencia real de riesgos
 - Objetivo Clave: Valor por el Dinero
 - Comparador Público Privado – discusiones por separado
 - Transferencia **EFFECTIVA** de riesgos en el Contrato

Especificaciones

- Especificaciones Técnicas
 - Define las características físicas de in ítem
- Especificaciones de Desempeño Operacional
 - Extensión lógica, natural, de las especificaciones Técnicas
 - Estipula el desempeño requerido de un ítem, por medio de la definición de sus “inputs” y sus “outputs” operacionales
- Especificaciones Funcionales (“**Outputs**”)
 - Define la tarea a ser desempeñada, o los resultados a ser alcanzados por un producto/ítem, sin describir el método para lograrlo
- Especificaciones de Resultados Últimos (“**Outcomes**”)
 - Define los resultados últimos a ser alcanzados por la organización del cliente

Mayor Libertad a la Innovación

Mecanismos de Pagos

- Pago de servicios sólo cuando éstos son prestados
- Contraprestación Única o Pago Integrado
- Mecanismo de reajuste inflacionario
- Vínculo entre nivel de pagos y calidad de los Servicios recibidos (!!)
 - Deducciones proporcionales a la falta en la provisión de Servicios
 - No sólo incentivo al Contratista, también, tomar en cuenta la importancia del Servicio correspondiente para la Autoridad
- Calibración es clave
 - Balance de coeficientes base, períodos de rectificación y “ratchet”
- Pago Único sin vínculo a “inputs” (ejem. costos o fases de construcción)
 - Sin elementos fijos (no debe garantizar pago de deuda)
- “Sole Remedy” (compensación única)
 - Sin perjuicio de compensaciones por terminación

Regulación de Niveles de Servicio y Mecanismos de Pagos

- Lecciones para México
 - Claridad en las Especificaciones (“Aplicabilidad”) ¿?
 - Deducciones Proporcionales ¿?
 - Deducciones Idóneas - Relevantes ¿?
 - Pago Garantizado ¿?
- Discusión necesaria
- Necesidad de estandarización más robusta

Administración de Riesgos

- Administración de Riesgos – TODAS las fases son necesarias
 - (a) Identificación de Riesgos;
 - (b) Evaluación de Riesgos; y
 - (c) Control de Riesgos.
- Etapa (b) recibe máxima atención
 - Literatura, PSC, simulaciones, Monte Carlo, etc.
 - Condición Necesaria pero NO Suficiente
 - ¿en desmedro de (a) y (b)?
>> LAS 3 ETAPAS DEBEN SER CUIDADAS

Administración de Riesgos

- Fase (a): Identificación
 - Experiencia previa - ¿Acumulamos conocimiento corporativo?
 - Expertos alrededor de la mesa – ¿Todos incluidos?
 - UK: Lecciones del Método de “*Optimism Bias*”
- Fase (c): Control
 - Contratos Apropiados
 - Transferencia EFECTIVA de riesgos – Especificaciones y Mecanismos de Pagos “con dientes”
 - Buenas Prácticas en Administración de Proyectos
 - Mitigación de Riesgos – Administración de Acciones – Revisión Regular de Riesgos – Monitoreo – Gobernabilidad del Proyecto

Cierre

- PFI/PPP como una herramienta más de Política Pública
- Valor por el Dinero:
 - La transacción es fundamental, pero hay otros temas - relación entre las partes, institucionalidad, cultura, liderazgo
 - PFI/PPPs no son excepciones a las Buenas Prácticas de Dirección de Proyectos
- Proceso de Adjudicación
 - Potencial para mejora - Impacto sobre herramientas – ejem. uso del PSC
- Institucionalidad Dinámica y Adaptable en el tiempo
 - Unidades especializadas son claves - RRHH apropiados, imprescindibles
- Especificación y Mecanismo de Pago – en tándem
 - Hacia Especificaciones Operacionales y Funcionales (SMART), para asegurar transferencia real de riesgos
- Administración de Riesgos
 - Fortalecer Tres Etapas, cuidado con la Identificación y el Control

