

CAJAMARCA

MINERÍA

INFORME DE TRANSPARENCIA

CONCILIACIÓN ENTRE INGRESOS Y GASTOS POR CANON Y REGALÍA MINERA

CAJAMARCA

MINERÍA

INFORME DE TRANSPARENCIA

CONCILIACIÓN ENTRE INGRESOS Y GASTOS
POR CANON Y REGALÍA MINERA

Índice

Presentación	3
1. Información general y metodología	5
1.1 Información general del departamento de Cajamarca	5
1.2 Las industrias extractivas en el departamento de Cajamarca	7
1.3 Metodología	9
1.3.1 Conciliación	11
1.3.2 Análisis de la distribución por departamento	12
1.3.3 Evaluación de la ejecución de los recursos recibidos	12
1.3.4 Destino de los recursos por transferencias de la industria extractiva	12
2. Conciliación fiscal: pagos, ingresos y transferencias	13
2.1 Concordancia entre el pago realizado por las empresas mineras del departamento y los ingresos en el gobierno nacional	15
2.2 Concordancia entre la transferencia realizada por el gobierno nacional y los ingresos de los gobiernos subnacionales	17
3. Distribución de los recursos del canon y regalías en el departamento	19
4. Desempeño en la ejecución de los recursos del canon y regalías	25
4.1 Evaluación de la ejecución de los recursos transferidos	25
4.1.1 Transferencias a la universidad pública en el departamento	28
4.2 Destino del gasto del canon	29

**INFORME DE TRANSPARENCIA
CONCILIACIÓN ENTRE INGRESOS Y GASTOS POR CANON Y REGALÍA MINERA
CAJAMARCA. MINERÍA**

Elaborado por: Programa de Vigilancia Ciudadana

Edición: Omar Paredes M.

Diseño y Diagramación: Renzo Espinel y Luis de la Lama

Hecho el Depósito Legal en la Biblioteca Nacional de Perú N° 2011-14005

Grupo Propuesta Ciudadana. Calle León de la Fuente 110, Lima 17 / Teléfonos: 613 8313, 613 8314 / Telefax: 613 8315 / www.propuestaciudadana.org.pe / propuest@desco.org.pe

Lima, Agosto de 2011

Las opiniones expresadas en esta publicación son de los autores y no necesariamente reflejan el punto de vista de la Agencia de los Estados Unidos para el Desarrollo Internacional – USAID

Presentación

Desde hace una década las industrias extractivas, especialmente la minería, están adquiriendo una importancia creciente en la economía peruana, por su aporte tanto al crecimiento económico como a los ingresos fiscales. El gobierno de Gana Perú ha promulgado medidas tributarias que permitirán aumentar la participación del Estado de las rentas extraordinarias que obtienen las empresas mineras, por un monto adicional de 3,000 millones de soles por año.

En este contexto, desde el año 2006, el Perú viene implementando la iniciativa para la transparencia de las industrias extractivas (ITIE) con la finalidad de aumentar la transparencia de los pagos tributarios y no tributarios que hacen las empresas mineras y de hidrocarburos al Estado y los ingresos que éste registra por dichos pagos. Actualmente esta iniciativa se implementa en 32 países considerados ricos en recursos naturales del mundo, de los cuales 12 ya han obtenido el sello de «País cumplidor» en materia de transparencia. En el Perú una comisión tripartita integrada por Empresas, Estado y Sociedad civil viene trabajando para alcanzar este objetivo. La idea es que todas las empresas publiquen lo que pagan, que el Estado haga lo mismo con los ingresos y de ese modo se alcance la máxima transparencia para prevenir la corrupción.

En el Grupo Propuesta Ciudadana consideramos que esta iniciativa de transparencia debe realizarse también en cada una de las regiones del país donde hay actividades extractivas importantes, de tal modo que los ciudadanos y ciudadanas tengan información accesible y comprensible sobre los pagos que hacen al Estado las empresas que operan en su territorio y los ingresos que reciben el gobierno regional, las municipalidades y universidades públicas por concepto de canon y regalías proveniente de dichas actividades.

El presente informe de *«Conciliación entre ingresos y gastos por canon y regalía minera»* ha sido elaborado en base a la consultoría realizada por Edgardo Cruzado, Rocio García y Vicente Sotelo, siguiendo la metodología ITIE. Brinda información y análisis para el departamento de Cajamarca, con el ánimo de motivar el intercambio y debate sobre este importante tema entre líderes sociales, representantes de instituciones, empresas extractivas y autoridades.

1. Información general y metodología

1.1 Información general del departamento de Cajamarca

El departamento de Cajamarca se ubica en la sierra norte del Perú y limita por el norte con Ecuador, por el sur con La Libertad, por el este con Amazonas y por el oeste con Piura y Lambayeque. Su territorio abarca una superficie total de 34,022 Km² y tiene una altitud promedio de 2,720 m.s.n.m. Su capital lleva el mismo nombre.

El departamento de Cajamarca tiene 1 millón y medio de habitantes; el 32.7% de la población vive en zonas urbanas mientras que el 67.3% vive en zonas

rurales. En el *Informe sobre Desarrollo Humano del Programa de Naciones Unidas para el Desarrollo* (PNUD) del 2007, Cajamarca ocupó el puesto N° 20 del ránking nacional, con un *Índice de Desarrollo Humano* (IDH) de 0.5633.

La instancia político administrativa con competencias para el conjunto del departamento es el Gobierno Regional de Cajamarca¹.

Según la información consignada en el portal del Ministerio de Economía y Finanzas (MEF) el 56% de la población de Cajamarca se encuentra por debajo de la línea de pobreza y 24.9% de la población se encuentra en pobreza extrema (datos al año 2009).

CUADRO 1. REGIÓN CAJAMARCA, POBLACIÓN Y SERVICIOS BÁSICOS

Orden	Provincia	Población 2010	Carencia de las viviendas (%)		
			Agua	Desagüe	Electricidad
1	CAJAMARCA	355,287	39	58	36
2	CAJABAMBA	79,794	62	84	64
3	CELENDIN	95,077	58	82	65
4	CHOTA	169,288	73	85	60
5	CONTUMAZA	32,997	57	75	59
6	CUTERVO	145,397	78	86	79
7	HUALGAYOC	98,275	82	87	77
8	JAEN	197,488	62	65	49
9	SAN IGNACIO	143,267	75	89	71
10	SAN MARCOS	54,581	43	84	75
11	SAN MIGUEL	58,555	75	90	79
12	SAN PABLO	24,230	75	87	82
13	SANTA CRUZ	46,348	94	89	67
	Total provincia	1,500,584	67	82	66

Fuente: MEF Indicadores para distribución de recursos determinados.

1 <http://www.regioncajamarca.gob.pe/>

La tasa de desnutrición crónica en menores de cinco años es del 32% y la tasa de mortalidad infantil es 21.8 niños por cada mil nacidos vivos.

Un 67.23% de los hogares no accede a agua potable, el 81.68% no cuenta con desagüe y el 67% de los hogares no cuenta con electricidad en sus viviendas. En esta región el 53.7% de la población tiene al menos una NBI (índice de Necesidades Básicas Insatisfechas).

La Región Cajamarca está dividida en 13 provincias y 127 distritos. Baños del Inca y La Encañada son dos de los 127 distritos, ambos ubicados en la provincia de Cajamarca, situada al extremo sur del departamento. Estos dos distritos son los más poblados después de la capital distrital de la provincia.

El distrito de **Baños del Inca** tiene una superficie de 276.4 Km² y representa el 0.8% del territorio regional. Según

PERÚ: ÍNDICE DISTRITAL DE DESARROLLO HUMANO 2007. CUENCAS DEL DEPARTAMENTO DE CAJAMARCA

Elaboración: PNUD / Unidad de Informe sobre Desarrollo Humano, Perú.

CUADRO 2. DISTRITOS DE CAJAMARCA, POBLACIÓN Y NECESIDADES BÁSICAS INSATISFECHAS

Orden	Distritos de la Prov. de Cajamarca	Población distrital 2010	Extensión territorial 2010	% Población Urbana 2010	Población con al menos 1 NBI
1	CAJAMARCA	216,757	382.74	79.7	34.4
2	ASUNCIÓN	12,867	210.18	8.0	60.6
3	CHETILLA	4,294	73.94	10.1	75.9
4	COSPAN	8,236	558.79	8.5	83.6
5	ENCAÑADA	24,553	635.06	5.3	74.5
6	JESÚS	15,069	267.78	16.5	57.6
7	LLACANORA	5,294	49.42	13.2	48.0
8	LOS BAÑOS DEL INCA	39,096	276.4	34.9	57.2
9	MAGDALENA	9,792	215.38	33.1	62.3
10	MATARA	3,857	59.74	20.3	47.5
11	NAMORA	10,316	180.69	15.6	73.6
12	SAN JUAN	5,156	69.66	19.0	61.9
	Total provincia	355,287	2,980	22.01	61.44

Fuente: MEF Indicadores para distribución de recursos determinados

los indicadores del MEF, el distrito de **Baños del Inca** tiene 39,096 habitantes (que corresponde al 2.6% de la población regional) de los cuales el 34.9% vive en zonas urbanas y el 65.1% en zonas rurales. En el *Informe sobre Desarrollo Humano 2007*, Baños del Inca ocupó el puesto Nº 1,013 del ranking nacional por distritos, con un IDH de 0.5635. El 34.3% de las viviendas no cuenta con servicio de agua potable, 21% carece de servicios higiénicos, y el 41.5% de las viviendas no cuenta con el servicio de conexión eléctrica domiciliaria. Finalmente el 57.2% de la población tiene al menos una NBI.

El distrito de **La Encañada** abarca 635.1 Km² y compone el 1.8% del territorio regional; tiene 24,553 habitantes (que corresponde al 1.64% de la población regional) de los cuales, 5.3% vive en zonas urbanas y el 94.7% en zonas rurales. Según el *Informe sobre Desarrollo Humano 2007*, La Encañada se ubicó en el puesto Nº 1,679 con un IDH de 0.5188. El 45.5% de las viviendas no cuenta con servicio de agua potable, 31.2% carece de servicios higiénicos, y el 89.7% de las viviendas no cuenta con el servicio de conexión eléctrica domiciliaria. Finalmente el 74.5% de la población tiene al menos una NBI.

1.2 Las industrias extractivas en el departamento de Cajamarca

En Cajamarca la minería es la principal industria extractiva de recursos no renovables². Destaca la extracción de oro, plata y en los últimos años, el cobre. El volumen de producción de **oro** en el año 2006 alcanzó los 81 mil kilogramos; entre los años 2007 y 2010 ha tenido una evolución desigual y con tendencia a disminuir. Un comportamiento similar muestra el volumen de extracción de **plata** (la extracción se realiza en forma asociada y el producto final son las barras de Dore, una combinación de oro y plata). De otro lado, la producción de **cobre** en Cajamarca se viene realizando de manera significativa desde el año 2009, con la consolidación de las operaciones de Gold Fields La Cima en Hualgayoc, la producción alcanzó 39 mil toneladas métricas finas el 2009 y en el año 2010 esta se incrementó hasta 44 mil. Ver cuadro 3.

2 En la región también existe explotación de recursos forestales con una tradición de varias décadas.

CUADRO 3. VOLUMEN DE PRODUCCIÓN MINERA EN CAJAMARCA

Mineral	Unid.	2006	2007	2008	2009	2010
ORO	Kg	81,295	48,738	57,366	68,497	51,667
PLATA	kG	119,427	79,224	113,803	92,923	67,507
COBRE	TMF		71	7,707	38,644	43,657

Fuente: Ministerio de Energía y Minas

En relación con el valor de la producción, se indica que para el año 2006 este alcanzó los 1,773 millones de dólares, disminuyendo hasta 1,250 millones en el año 2007 logrando una mejora para el año 2008. A partir del 2009 el valor de producción del sector minero supera los 2,500 millones de dólares. En el año 2010 el valor de producción se incrementa a 2,578 millones de dólares; el 88% del total correspondió a la producción de oro, plata y cobre. Ver gráfico 1.

El valor de la producción de minerales³ (precio por cantidad), ha tenido un comportamiento variable los últimos cinco años. En el 2006 el valor de la producción minera de Cajamarca se ubicó sobre los 1,700 millones de dólares; la mayor parte de esta producción corres-

ponde a la extracción de oro (cerca del 98% del valor de producción). Para el 2007 el valor de producción se redujo a cerca de 1,250 mil millones de dólares, como consecuencia de una caída del valor de producción del oro (entre los años 2006 y 2007 el volumen de producción se contrajo casi a la mitad); en el año 2008 el valor de producción superó los niveles alcanzados en el año 2006 y para el año 2009, a pesar de la crisis internacional, el valor de producción siguió subiendo hasta sobrepasar los 2,500 millones de dólares, monto que se mantuvo durante el año 2010. Aunque el oro sigue siendo, en estos dos últimos años, el mineral que más contribuye al crecimiento del valor de producción, la contribución vinculada a la extracción de cobre se tornó más significativa.

GRÁFICO 1. EVOLUCIÓN DEL VALOR DE PRODUCCIÓN MINERA (MILLONES US\$)

Fuente: MINEM / BCRP

3 Para calcular el valor de producción se utiliza la base de datos del Grupo Propuesta Ciudadana, que toma la información mensual de producción por mineral (Ministerio de Energía y Minas) y el precio mensual de exportación por mineral en dólares (Banco Central de Reserva del Perú).

CUADRO 4. VALOR DE PRODUCCIÓN MINERA EN CAJAMARCA (MILLONES US\$)

	2006	2007	2008	2009	2010
ORO	1,725.3	1,210.3	1,766.8	2,351.7	2,225.6
PLATA	48.1	37.2	57.4	45.7	44.2
COBRE		0.4	30.7	186.1	307.9
Total	1,773	1,248	1,855	2,584	2,578

Fuente: Ministerio de Energía y Minas

CUADRO 5. VALOR DE PRODUCCIÓN MINERA POR PROVINCIA (MILLONES US\$)

Provincia	2006	2007	2008	2009	2010
CAJAMARCA	1,769.4	1,241.4	1,788.5	2,242.6	1,995.0
HUALGAYOC	4.0	6.6	66.3	340.9	525.3
SAN MIGUEL					57.3
Total general	1,773.4	1,248.0	1,854.8	2,583.5	2,577.6

Fuente: Ministerio de Energía y Minas

Respecto al valor de los minerales extraídos por empresa resalta, en todo el periodo, la importancia de Minera Yanacocha que en los años 2006 y 2007 explica casi la totalidad del valor de la producción extraída. El año 2009 explica el 87% del valor de producción y en el año 2010 disminuye hasta 77% del total regional. El menor peso relativo de Yanacocha se explica por la presencia de nuevas empresas mineras, en particular Gold Fields La Cima que para el 2009 alcanzó un valor de mineral extraído (cobre y oro) del 13% regional y para el año 2010 logró incrementar su aporte hasta el 20% (523 millones de dólares). Otra empresa minera que corresponde señalar es La Zanja, cuya producción de oro y plata para el 2010 representa el 2% del valor de toda la extracción regional.

Es importante anotar que el Valor de Producción mide la magnitud total de la riqueza generada, y es a partir de este monto que se deducen todos los costos para obtener la utilidad neta de la empresa a la cual se aplicará el impuesto a la renta.

La extracción de minerales en Cajamarca se encuentra focalizada de manera significativa, en el periodo comprendido entre los años 2006 al 2010, en sólo dos distritos: Cajamarca y Hualgayoc. El valor de la extracción de minerales se explica por la presencia de las mineras Yanacocha y Gold Fields, ambas ubicadas en las provincias de Cajamarca y Hualgayoc. El tercer lugar en relevancia desde el año 2010 lo tiene la minera La Zanja ubicada en el distrito de Calquis, en la provincia de Santa Cruz.

1.3 Metodología

La Iniciativa para la Transparencia de las Industrias Extractivas (ITIE) tiene como objetivo promover la transparencia en los pagos tributarios y no tributarios que realizan las empresas del sector minero y del sector hidrocarburos a los Estados. La ITIE es una iniciativa sólida, pero al mismo tiempo flexible, permitiendo que cada país implementador forme su propio proceso según sus necesidades⁴.

4 EITI Más allá de las Normas Básicas. Revenue Watch Institute. Diciembre 2008.

Cada país implementador pone en marcha la ITIE de manera diferente. Unos exigen una desagregación total de los valores de la información sobre los pagos, y otros han aceptado cifras agregadas de pagos; unos incluyen a varios sectores, mientras otros buscan incluir la transparencia tanto de los contratos como de las operaciones y/o incluir la transparencia de los gastos. A pesar de las particularidades que distinguen a una experiencia de otra, todas siguen el modelo de vigilancia para visibilizar a los múltiples actores sociales con poder de decisión sobre estos asuntos y para monitorear los impactos de sus acciones. El diagrama a continuación resume los pasos obligatorios y las posibilidades de ampliarse a otros temas.

En el Perú, en los últimos años, las transferencias por canon y regalías han crecido de manera sostenida hasta convertirse en la principal fuente de financiamiento de las inversiones en los Gobiernos Subnacionales

(GSN). En el 2009, los recursos del canon financiaron casi el 50% de las inversiones en los gobiernos regionales y en el caso de los gobiernos locales, este porcentaje alcanzó el 60%. Como resultado de este proceso, los GSN aumentaron su participación en los gastos de inversión pública: en el 2009, el 74% del gasto de inversión total fue realizado por los gobiernos regionales y municipalidades, cuando este porcentaje apenas alcanzaba el 34% en el año 2004. En este marco, en setiembre del 2009 se concluyó el primer Estudio de Conciliación Nacional de la EITI Perú para el período comprendido entre los años 2004 al 2007⁵.

Tomando en cuenta estos antecedentes el *Grupo Propuesta Ciudadana* ha encargado la elaboración del presente estudio regional, considerando el periodo comprendido entre 2007 - 2010, siguiendo la metodología ITIE.

CÓMO FUNCIONA LA ITIE

CONCILIACIÓN A NIVEL NACIONAL

CONCILIACIÓN A NIVEL SUBNACIONAL

5 A cargo de Medina, Zaldívar & Asociados Sociedad Civil de Responsabilidad Limitada, firma miembro de Ernst & Young, cumpliendo el papel de conciliador.

1.3.1 Conciliación

i. Nivel de concordancia entre el pago realizado por las empresas mineras del departamento y los ingresos percibidos por el gobierno nacional

En esta sección, a partir de la información recabada para las principales empresas del sector extractivo del departamento y la obtenida de fuentes oficiales del gobierno nacional, se realiza una comparación entre lo que las empresas declaran haber pagado y lo que el gobierno nacional (y sus diferentes instituciones) afirma haber recaudado.

Conciliación entre pagos de empresas mineras e ingresos del gobierno nacional

Información a recabar: Impuesto a la Renta y Regalías Mineras.

En los casos dónde no es posible obtener información se realizará una descripción de las actividades realizadas para obtenerla. En esta parte se describirá al menos los siguientes procesos:

1. Actividades para obtener la información del pago realizado por las empresas.
 - a) Consulta de páginas web de las empresas/consorcio.
 - b) Consulta de estados financieros de CONASEV.
2. Actividades para obtener la información de los recursos recaudados por el Estado.
 - a) Solicitud de información a la SUNAT (Canon y Regalías mineras).

ii. Nivel de concordancia entre la transferencia realizada por el gobierno nacional y los ingresos registrados por el gobierno regional y dos gobiernos locales.

Las normas vigentes establecen que una parte de los recursos recaudados por el gobierno nacional, por la explotación de recursos naturales, debe ser transferido a los GSN. Las transferencias son de diferentes pro-

porciones en relación con el tributo al que corresponden. En esta parte se hace una descripción sucinta de esta materia y se presenta en detalle las transferencias realizadas por el gobierno nacional a los GSN.

Para el caso del año 2010, el *Grupo Propuesta Ciudadana* ha solicitado dos formatos específicos de la Evaluación Presupuestal Anual, donde los GSN registran los ingresos recibidos por concepto de canon y regalías mineras.

Conciliación entre transferencias del gobierno nacional e ingresos registrados por los gobiernos subnacionales

Información a recabar: transferencias del gobierno nacional por canon y regalías mineras.

Este proceso de conciliación debe seguir al menos los siguientes pasos:

1. Actividades para obtener la información de las transferencias del gobierno nacional a los GSN:
 - a) Consulta de páginas web del MEF.
 - b) Solicitud de información al MEF de las evaluaciones presupuestales 2010.
2. Actividades para obtener la información de los GSN:
 - a) Consultar sus páginas web.
 - b) Solicitud de información de las evaluaciones presupuestales del 2010 (Formato EV-3 / GL. Evaluación Presupuestaria de los Ingresos Consolidado y Formato EV-4 / GL. Evaluación Presupuestaria de los Ingresos por Específica. Rubro 18 Canon y sobrecanon, regalías, renta de aduanas).

Para los casos en los que no es posible obtener la información de los GSN, se considera la información publicada en el portal del MEF en el aplicativo liquidación de ingresos. En estos casos se toma la Genérica 4 (donaciones y transferencias) correspondiente a cada rubro de análisis.

1.3.2 Análisis de la distribución por departamento

En esta sección se presenta la relevancia del departamento de Cajamarca en la renta fiscal distribuida por la explotación de recursos naturales a nivel nacional para el periodo comprendido entre 2007 - 2010. Asimismo, se describirá la distribución al interior de cada departamento considerando el nivel regional, provincial y distrital. Para el desarrollo de este trabajo se deben seguir los siguientes pasos: i) Se identifica la importancia relativa del departamento en el total de renta transferida en el territorio nacional; ii) Se describe el comportamiento del sistema de distribución; iii) Se analiza la existencia o no de inequidad en la distribución del canon.

1.3.3 Evaluación de la ejecución de los recursos recibidos

Para la evaluación de la gestión se define indicadores anuales y multianuales de desempeño de los GSN en la ejecución de los recursos del canon. Para este análisis se trabajará considerando al conjunto de la institución hasta aterrizar en la evaluación específica de los recursos del canon.

Desempeño en la gestión de las inversiones:

En esta parte se evalúa el conjunto de la gestión, sabiendo que el principal destino de los recursos que re-

ciben los GSN por canon se destina al gasto de capital, específicamente adquisiciones de Activos No Financieros (inversiones). Para realizar esta evaluación se realiza una comparación anual de la ejecución del presupuesto modificado (PIM) para la adquisición de activos no financieros (devengado entre PIM por año) y un análisis de la evolución del gasto anual entre el 2007 y el 2010 (incremento anual del gasto ejecutado a nivel devengado).

Desempeño en la ejecución de las transferencias recibidas por canon:

Para este indicador se obtuvo información de los recursos recibidos por los GSN por transferencias de canon. La evaluación toma en cuenta el nivel de ejecución de la misma. Para ello se realiza una comparación entre el monto transferido, el monto disponible (considerando los saldos de balance) y los montos ejecutados.

1.3.4 Destino de los recursos del canon

Destino de los recursos en inversiones: para ello se recabó información al detalle sobre el destino de los recursos del canon a nivel de proyecto, diferenciando función y programa para los años 2007 al 2010 en el gobierno regional y entre los años 2008 y 2010 en los gobiernos locales. Este análisis se realiza para el rubro correspondiente a la adquisición de activos no financieros.

2. Conciliación fiscal⁶: pagos, ingresos y transferencias

Las principales fuentes de recursos fiscales provenientes de la actividad minera son el Impuesto a la Renta de Tercera Categoría y las Regalías Mineras. En el caso del Impuesto a la Renta (IR), que existe para toda actividad y no tiene elementos específicos, su marco legal corresponde a las disposiciones legales establecidas en 1994. En cambio, para las Regalías Mineras, se trata de una contribución específica del sector minero, la norma que la define se aprobó en el 2004 (Ley 28258).

Ambas rentas son recaudadas por la *Superintendencia de Administración Tributaria* (SUNAT), institución del sector Economía y Finanzas, con autonomía económica, administrativa, funcional y técnica cuyo rol es administrar, fiscalizar y recaudar los tributos internos, con excepción de los municipales.

La **SUNAT** utiliza como mecanismo recaudador las declaraciones juradas presentadas por los contribuyen-

CUADRO 6. PRINCIPALES FUENTES DE RECURSOS FISCALES DE LA ACTIVIDAD MINERA

Renta Fiscal	Periodicidad	Base Legal
Impuesto a la Renta de Tercera Categoría		
Impuesto que pagan las compañías por las utilidades o ganancias que obtienen por la realización de actividades empresariales. Generalmente, estas rentas provienen de la aplicación conjunta de capital y trabajo, entendiéndose como tales a aquéllas que provengan de una fuente durable y susceptible de generar ingresos periódicos.	Se realiza de forma anual con anticipos mensuales.	<ul style="list-style-type: none"> D. S. N° 179-2004-EF, Texto Único Ordenado. D. S. N° 122-94-EF y modificatorias, Reglamento del TUO.
Regalía Minera		
Contraprestación económica mediante la cual los titulares o cesionarios de concesiones mineras están obligados a pagar al Estado por la explotación de los recursos minerales metálicos y no metálicos (establecida en junio 2004). La regalía minera será pagada sobre el valor bruto de ventas del concentrado o su equivalente, conforme a la cotización de precios del mercado internacional, publicado mensualmente por el MEF. El valor bruto se entiende por el monto resultante de aplicar los precios unitarios por unidad de medida del mineral al total del mineral vendido, sin considerar impuestos, tasas u otros que afecten el monto total a ser facturado.	Se realiza de forma mensual.	<ul style="list-style-type: none"> Ley 28258 - Ley de Regalía Minera (modificada por la Ley 28323) D.S. 157-2004-EF – Reglamento de la Ley de Regalía Minera (complementado con el D.S. 018- 2005-EF)

Fuente: Estudio de Conciliación Nacional ITIE Perú 2009.

⁶ Para esta parte se utiliza la Información del *Estudio de Conciliación Nacional ITIE Perú* con información de los años 2004 al 2007, presentado en setiembre del 2009.

tes para poder recaudar, administrar y fiscalizar los recursos obtenidos por el cobro de los distintos tipos de impuestos que la ley tributaria peruana determina. Dichas declaraciones juradas tienen naturaleza vinculante respecto a la información que allí se detalla y son susceptibles de ser fiscalizadas en períodos definidos de acuerdo a cada tipo de impuesto.

La empresa minera presenta una declaración de impuesto y una de regalías mineras en forma mensual, definiendo el monto por pagar y sobre el que la SUNAT puede evaluar el cumplimiento. Para el impuesto a la renta de tercera categoría las empresas realizan pagos a cuenta mensual y al final del ejercicio regularizan, mediante una Declaración Jurada Anual, presentada

entre marzo y abril del año siguiente al periodo correspondiente. La transferencia a los gobiernos regionales y gobiernos locales se realiza desde 2007 en forma consolidada una vez concluida la recaudación anual, previamente a la modificación, las transferencias se realizaban en forma mensual.⁷

Respecto a la distribución de la renta fiscal recaudada por el gobierno nacional (GN) que ejecuta la SUNAT, las normas establecidas difieren para el caso del IR de tercera categoría y de la regalía minera. En el caso del IR de las empresas mineras, la transferencia asociada con la distribución es el canon minero; para la regalía minera, su propio marco normativo establece su asignación.

SISTEMA DE RECAUDACIÓN DEL IMPUESTO A LA RENTA

Año de Recaudación												Declaración anual t-1		Año de Transferencia											
Amortizaciones Mensuales a Cuenta																									
Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Setiembre	Octubre	Noviembre	Diciembre	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Setiembre	Octubre	Noviembre	Diciembre		

CUADRO 7. MARCO LEGAL DEL CANON Y REGALÍA MINERA

Transferencia	Asignación	Periodicidad	Base Legal
CANON MINERO	50% del Impuesto a la Renta de tercera categoría.	Anual	<ul style="list-style-type: none"> Ley N° 27506 (julio de 2001), modificado con la Ley N° 28077, Ley N° 28322. Reglamento Ley del Canon aprobado por D.S. N° 005-2002-EF, modificado por D.S. N° 003 -2003 – EF, D.S. N° 115 -2003-EF, D.S. N° 029 -2004-EF, D.S. N° 187 -2004-EF.
REGALÍA MINERA	100% de la Regalía Minera	Mensual	<ul style="list-style-type: none"> Ley 28258 - Ley de Regalía Minera (modificada por la Ley 28323) D.S. 157-2004-EF – Reglamento de la Ley de Regalía Minera (complementado con el D.S. 018- 2005-EF)

7 Por este cambio, realizado en el periodo del análisis, el año 2007 contiene transferencias correspondientes al periodo y 5 meses de transferencias pendientes del año anterior.

De acuerdo con la Ley el Canon, "corresponde a la participación efectiva y adecuada de la que gozan los Gobiernos Locales y Regionales del total de ingresos y rentas obtenidas por el Estado por la explotación de recursos minerales, metálicos y no metálicos".

CUADRO 8. DISTRIBUCIÓN DEL CANON Y REGALÍA MINERA AL INTERIOR DE LAS REGIONES

Transferencia	Gobierno regional	Universidad	Distrito productor	Gobiernos locales de la provincia productora	Gobiernos locales del departamento productor
CANON MINERO	25%*	0%	10%	25%	40%
REGALÍA MINERA	15%	5%	20%	20%	40%

* Sobre el monto el GR debe transferir el 20% a la Universidad Nacional de Cajamarca
Fuente: Normatividad Vigente

2.1 Concordancia entre el pago realizado por las empresas mineras del departamento y los ingresos en el gobierno nacional

En el caso del departamento de Cajamarca la iniciativa EITI ha realizado un estudio regional de conciliación con información hasta el 2007, considerando exclusi-

vamente a la empresa Minera Yanacocha, que para esa fecha, explica casi 100% del valor del mineral extraído. En el año 2008 la empresa Gold Field La Cima⁸ se encontraba en etapa de operación y para efectos del estudio se considera los pagos de impuesto a la renta de la compañía realizados a partir del 2009. Finalmente, en el año 2010 se inician las operaciones de Minera la Zanja, por lo tanto su contribución en impuesto a la renta no es relevante para el periodo de estudio (lo recaudado durante el año 2010 corresponde a transferencias del 2011).

CUADRO 9. PAGOS POR IMPUESTO A LA RENTA AL GOBIERNO NACIONAL

Año	Yanacocha (Miles de dólares)		Gold Field La Cima (Miles soles)	
	Empresa	Estado	Empresa	Estado
2006	256,482	IND		
2007	113,218	IND		
2008	207,600	IND	Pre operación	
2009	338,089	IND	144,437	IND
2010	IND	IND	256,142	IND

IND: Información No Disponible
Fuente: Empresas

8 <http://www.goldfields.com.pe>

La información recolectada de los estados financieros de las compañías, desde sus sitios web y desde la Bolsa de Valores, no ha podido ser contrastada con la información de lo recaudado por el Estado peruano debido a la **reserva tributaria**. El marco legal vigente impide al Estado difundir las contribuciones realizadas por las compañías, situación que se hace insostenible cuando las empresas se ven obligadas a declarar dicha información, con mayor detalle, para sus transacciones financieras en los mercados de valores y ventas a futuro.

En relación con las regalías mineras no existe reserva tributaria y ha sido posible recolectar la información del ente recaudador responsable que es la SUNAT, a través de una solicitud de información. Para el caso de las empresas la información de Yanacocha se recoge del Reporte Regional ITIE y no ha sido posible identificar información adicional para los años 2008 al 2010; la empresa Gold Fields La Cima muestra en sus estados financieros la información correspondiente a los años 2009 y 2010; y en el caso de Minera La Zanja no se ha logrado obtener información para el año correspondiente. Resalta en el cuadro el caso de Yanacocha, que según información del Estado pasa de pagar S/. 147

mil en el 2009 a S/. 33.7 millones en el año 2010. Esta información no ha podido ser contrastada con información de la empresa de forma que se pueda identificar si se trata del final de alguno de los contratos de estabilidad tributaria con los que cuenta la compañía minera.

En el caso de la empresa minera Gold Fields La Cima, ha sido posible contrastar la información declarada por la empresa como pago con la información de recaudación identificada por SUNAT para los años 2009 y 2010. Para el año 2009 existe una diferencia sustancial (12%) entre lo declarado por la empresa como pagado en sus estados financieros (S/. 23 millones) y lo definido por SUNAT como ingreso por regalías mineras correspondiente a la empresa (S/. 20 millones); la diferencia son de S/. 2.77 millones y puede ser explicado por el proceso de pre-operaciones del año 2008, aunque esta referencia no ha podido ser corroborada con la información disponible. En cambio, para el año 2010, existe un alto nivel de coincidencia entre lo declarado por la empresa como pago y lo establecido por el Estado como ingreso; la diferencia es S/.435 mil, que representa 1%, mayor para el caso de la información declara por la compañía minera.

CUADRO 10. PAGOS POR REGALÍAS MINERAS AL GOBIERNO NACIONAL (NUEVOS SOLES)

Año	Yanacocha		Gold Field La Cima		La Zanja	
	Empresa	Estado	Empresa	Estado	Empresa	Estado
2007	158,662	119,716	-	-	-	-
2008	IND	223,867	IND	843,401	-	-
2009	IND	147,052	22,924,719	20,147,917	-	-
2010	IND	33,710,600	33,650,924	33,215,073	IND	1,362,800

IND: Información No Disponible
Fuente: SUNAT

CUADRO 11. OTROS CONTRIBUYENTES DE REGALÍA MINERA (NUEVOS SOLES)

Empresas	2007	2008	2009	2010
CIA. MINERA SAN NICOLAS S.A.	6,635	31,001	77	-
CEMENTOS PACASMAYO S.A.	133,759	178,718	164,847	188,757

Fuente: SUNAT

2.2 Concordancia entre la transferencia realizada por el gobierno nacional y los ingresos de los gobiernos subnacionales

Con el objetivo de conciliar la información de transferencias del GN a los GSN, se solicitó por escrito a los dos gobiernos locales y al gobierno regional, el formato firmado y sellado de la evaluación anual presupuestal. A la fecha de la redacción de este informe, no se había recibido la información correspondiente y se ha tomado la información de liquidación de ingresos realizada por cada entidad en el Portal de Transparencia Económica del MEF. Esta información se contrasta con el detalle de transferencias que el MEF declara haber

realizado. La información sobre las transferencias se encuentra publicada en el portal de *Transferencias* del MEF.

Siguiendo esta metodología se ha obtenido información completa de los años 2009 y 2010, tanto de los GSN como de la que la otorga el MEF. El GR de Cajamarca es el que muestra las mayores diferencias, de los tres GSN analizados, en relación con lo que el gobierno nacional declara como transferido. Para el canon minero, el MEF declara una cifra mayor en 3.2% el año 2009 y 4.4% para el año 2010; en el caso de las regalías mineras, el monto es superior en 3.8% el 2009 y 1.2% el 2010. En el caso de los gobiernos locales analizados, como se muestra en el gráfico a continuación, las diferencias son menores al 1% con excepción de la transferencia de canon minero a la MD Baños del Inca el 2009.

CUADRO 12. CANON MINERO. CONCILIACIÓN DE TRANSFERENCIAS DEL GOBIERNO NACIONAL CON LOS INGRESOS EN LOS GSN (NUEVOS SOLES)

Año	GR Cajamarca		MD La Encañada		MD Baños del Inca	
	Transferido (GN)	Recibido (GR)	Transferido (GN)	Recibido (GL)	Transferido (GN)	Recibido (GL)
2007	146,403,234	IND	41,962,961	IND	43,516,119	IND
2008	45,837,207	IND	12,470,021	IND	13,492,291	IND
2009	58,984,091	57,085,680	15,445,060	15,125,426	19,300,469	18,473,991
2010	104,130,505	99,514,161	22,987,076	22,792,933	33,802,043	33,397,905

IND: Información No Disponible
Fuente: MEF

CUADRO 13. REGALÍA MINERA. CONCILIACIÓN DE TRANSFERENCIAS DEL GOBIERNO NACIONAL CON LOS INGRESOS EN LOS GSN (NUEVOS SOLES)

Año	GR Cajamarca		MD La Encañada		MD Baños del Inca	
	Transferido (GN)	Recibido (GR)	Transferido (GN)	Recibido (GL)	Transferido (GN)	Recibido (GL)
2007	36,277	IND	23,964	IND	4,641	IND
2008	95,308	IND	58,904	IND	12,269	IND
2009	2,319,267	2,230,508	159,735	158,307	140,036	139,176
2010	9,128,891	9,019,694	1,083,385	1,079,633	6,400,497	6,360,561

IND: Información No Disponible
Fuente: MEF

¿Cómo explicar las diferencias entre el Ministerio de Economía y Finanzas y el gobierno regional o los gobiernos locales?

Tomando en cuenta que la conciliación se realiza entre la información de dos instituciones es necesario reconocer que el origen de la diferencia puede venir de cualquiera de los dos lados:

De parte del MEF puede ocurrir que la información registrada no coincida con la ejecución realizada por la Dirección Nacional de Tesoro, por tanto lo que reciben los GSN no se parece a lo que se transfiere; otra explicación es que se considere en la transferencia realizada recursos adicionales como intereses u otras partidas.

De parte de los GSN, existen casos en los que el registro presupuestal (liquidación de ingresos) no recoge todos los recursos considerados por Tesorería, ya sea por traslape del cronograma, falta de información u otro, o que en el registro se consideren recursos que no son propiamente parte de la transferencia aún correspondiendo a la misma fuente de financiamiento.

La recomendación es resaltar la diferencia, contrastarla con las instituciones y no realizar juicios de valor sin tener la información que los sustente.

GRÁFICO 2. DIFERENCIA ENTRE TRANSFERENCIAS DEL GOBIERNO NACIONAL E INGRESOS DE GOBIERNOS SUBNACIONALES

Fuente: MEF

3. Distribución de los recursos del canon y regalías en el departamento

Entre los años 2007 y 2010 el conjunto de GSN han recibido más de s/. 26,000 millones de transferencias por canon minero, regalías mineras, canon gasífero (IR y regalías), canon y sobrecanon petrolero, Fondo de Desarrollo de Camisea (FOCAM), derechos de pesca, impuesto a la renta pesquera, canon hidroenergético y canon forestal, que de ahora en adelante llamaremos Transferencias del Sector Extractivo. De este total transferido el 74% (s/. 19,237,067,309) corresponden a los gobiernos locales y el 26% (s/. 6,706,208,674) a los gobiernos regionales.

En el gráfico 3 muestra las transferencias desagregadas a nivel departamental. Como se puede observar, el departamento de Cajamarca es el sexto que más transferencias del sector extractivo ha recibido en los últimos 4 años (aproximadamente s/. 1,500 millones). Sin embargo este gráfico no sólo muestra que Cajamarca recibe un monto importante de recursos del sector extractivo, también que existe una gran concentración en la distribución de estos recursos en unos pocos departamentos.

GRÁFICO 3. TRANSFERENCIAS POR CANON Y REGALÍAS DE LOS 25 DEPARTAMENTOS. 2007-2010

Fuente: MEF

Cuando se analiza las transferencias anuales del canon al conjunto de los GSN del departamento de Cajamarca, se observa que entre los años 2007 y 2008 estas se redujeron a la tercera parte (pasaron de S/. 600 millones a S/. 200 millones); este efecto se explica por la disminución significativa en la extracción de oro por parte de la empresa minera Yanacocha. A partir del 2009; sin embargo, las transferencias han ido aumentando paulatinamente, lo que responde al incremento de la extracción de metales que realiza Gold Fields La Cima (empezó operaciones en el año 2008) y La Zanja (empezó operaciones en el año 2010); vale recordar que estas minas están en proceso de afianzamiento y recuperación de la inversión, por tanto, su impuesto a la renta no es significativo en estos primeros años. Además en el año 2010, existe un descuento en las

transferencias por concepto de cancelación de la deuda generada por proyectos adelantados, cuyo detalle se explica más adelante.

En el cuadro 14 se observa cómo se componen las transferencias de canon en el departamento de Cajamarca. Como se observa, el 93% de estas transferencias son por concepto de canon minero, muy de lejos le siguen las transferencias por regalías mineras. Sin embargo, la importancia de las regalías mineras viene en aumento por la presencia de La Zanja y Gold Fields que no cuentan con contrato de estabilidad tributaria; vale resaltar que estas empresas mantienen un aporte reducido al fisco por concepto de impuesto a la renta por los beneficios otorgados para la recuperación de la inversión realizada.

CUADRO 14. TRANSFERENCIAS POR CANON Y REGALÍA AL DEPARTAMENTO DE CAJAMARCA (EN MILES DE NUEVOS SOLES)

	2007	2008	2009	2010	Total	%
CANON MINERO	585,613	183,349	234,980	415,808	1,419,749	93.4
REGALÍA MINERA	230	604	14,668	57,550	73,051	4.8
CANON HIDROENERGÉTICO	5,633	8,100	7,307	5,620	26,660	1.8
CANON FORESTAL	185	75	4	203	467	0.0
Total	591,660	192,127	256,959	479,180	1,519,927	100%

Fuente: MEF

GRÁFICO 4. TRANSFERENCIAS POR CANON Y REGALÍA AL DEPARTAMENTO DE CAJAMARCA (MILES DE SOLES)

Fuente: MEF

En los gráficos 4 al 7 se presenta la composición de las transferencias del sector extractivo de los tres GSN analizados. Como se puede observar en los tres casos, las principales transferencias del sector extractivo corresponden al sector minero: canon y regalías mineras.

Al igual que en el nivel departamental, los tres GSN muestran una reducción de las transferencias del sector extractivo entre los años 2007 al 2008 (todas se

redujeron en más de 65%). El GR de Cajamarca pasó de recibir S/. 148 millones en el 2007 a S/. 48 millones en el 2008. La MD de Baños del Inca pasó de recibir S/. 44 millones en el 2007 a S/. 14 millones en el 2008. Finalmente, la MD de La Encañada pasó de recibir S/. 42 millones en el 2007 a S/. 13 millones en el 2008.

Después de ese retroceso del 2008 los 3 GSN analizados mostraron un constante aumento de las transfe-

GRÁFICO 5. TRANSFERENCIAS AL GOBIERNO REGIONAL DE CAJAMARCA

Fuente: MEF

GRÁFICO 6. TRANSFERENCIAS A LA MUNICIPALIDAD DISTRITAL DE LA ENCAÑADA

Fuente: MEF

GRÁFICO 7. TRANSFERENCIAS A LA MUNICIPALIDAD DISTRITAL DE BAÑOS DEL INCA

Fuente: MEF

rencias recibidas. A pesar de esta importante recuperación, hasta el 2010, ninguno de los tres GSN ha recibido más transferencias que el 2007. La recuperación más importante fue para la MD de Baños del Inca (cuyo monto transferido entre los años 2008 al 2010 casi se triplicó). Este importante incremento se explica principalmente por el aumento de regalía minera, que pasó de S/. 4 mil en el 2007, a S/. 12 mil el 2008, a S/. 140 mil el 2009 y finalmente a S/. 6.4 millones en el año 2010.

Se le transfirió S/. 373,797,328 al GR Cajamarca; S/. 116,914,613 a la MD de Baños del Inca y S/. 94,405,717 a la MD de la Encañada, como se ve en el cuadro 15.

Este comportamiento similar entre los GSN analizados y el agregado departamental se debe a que la mayor parte de los recursos fiscales en el periodo en cuestión corresponden a la empresa minera Yanacocha, que opera en ambos distritos de la provincia de Cajamarca. La empresa minera Gold Fields realiza sus operaciones en la provincia de Hualgallo y La Zanja en la provincia de Santa Cruz; ambas compañías aportan impor-

tantes recursos por regalías mineras, que son importantes pero relativamente menos significativas que el impuesto a la renta que ha pagado Yanacocha.

A continuación se muestra un cuadro resumen en el que se presenta los montos totales que han recibido estos 3 GSN en los últimos cuatro años por su participación en la recaudación fiscal de las industrias extractivas realizada por el Estado.

Hasta el momento hemos descrito los montos transferidos por canon a estos 3 GSN, pero no se han puesto en perspectiva con el monto total de transferencias que reciben del gobierno central. Como se puede observar, en el caso de la MD de La Encañada solo el 15% de sus transferencias provienen de fuentes distintas al canon, principalmente del Fondo de Compensación Municipal y del Programa Vaso de Leche. El caso de la MD de Baños del Inca es muy similar al anterior, el 18% de las transferencias del gobierno nacional vienen de fuentes distintas al canon, principalmente del Fondo de Compensación Municipal y muy de lejos, las transferencias de Recursos ordinarios.

CUADRO 15. TRANSFERENCIAS POR CANON Y REGALÍAS. 2007 - 2010 (EN MILES DE NUEVOS SOLES)

	2007	2008	2009	2010	Total
GOBIERNO REGIONAL DE CAJAMARCA					
CANON MINERO	146,403	45,837	58,984	104,103	355,355
REGALÍA MINERA	36	95	2,319	9,128	11,579
CANON HIDROENERGÉTICO	1,408	2,024	1,865	1,447	6,745
CANON FORESTAL	46	18	1	50	117
MUNICIPALIDAD DISTRITAL BAÑOS DEL INCA					
CANON MINERO	43,516	13,492	19,300	33,802	110,110
REGALÍA MINERA	4	12	140	6,400	6,557
CANON HIDROENERGÉTICO	44	75	68	51	239
CANON FORESTAL	2.8	1.1	0.0	2.5	6.5
MUNICIPALIDAD DISTRITAL LA ENCAÑADA					
CANON MINERO	41,962	12,470	15,445	22,987	92,865
REGALÍA MINERA	23	58	159	1,083	1,325

Fuente: MEF

GRÁFICO 8. TOTAL DE TRANSFERENCIAS A LA MD DE BAÑOS DEL INCA. 2007 - 2010

GRÁFICO 9. TOTAL DE TRANSFERENCIAS A LA MD DE LA ENCAÑADA. 2007 - 2010

Fuente: MEF

Finalmente, en el gráfico 10 se presenta la distribución de los recursos del canon entre los 127 gobiernos locales del departamento de Cajamarca. Como se puede observar, 15 de los 127 municipios reciben el 62% de las transferencias. Esto demuestra un alto nivel de concentración que se explica por el esquema de distribución vigente (10% municipio productor y 25% municipios de la provincia productora). Como consecuencia de estos mecanismos, la MD de Baños del Inca es la

segunda que más recursos ha recibido entre los años 2007 al 2010, concentrando el 10% de las transferencias al departamento, que equivale a S/. 117 millones (aproximadamente S/. 3,400 per cápita). Por su lado, la MD de La Encañada es la tercera que más transferencias recibió por canon en los últimos 4 años concentrando el 8% de las transferencias, lo que equivale a S/. 94 millones (aproximadamente S/. 4,100 per cápita).

GRÁFICO 10. DISTRIBUCIÓN DE LAS TRANSFERENCIAS DEL CANON Y REGALÍAS ENTRE LOS 127 GOBIERNOS LOCALES DEL DEPARTAMENTO DE CAJAMARCA (MONTO AGREGADO 2007-2010)

Fuente: MEF

Endeudamiento en Cajamarca

En el año 2009 se autorizó al gobierno nacional acordar operaciones de endeudamiento externo con la *Japan International Cooperation Agency* (JICA) para financiar dos programas — que serían ejecutados por el gobierno regional de Cajamarca a través de la Unidad Ejecutora de Programas Regionales (PROREGION)—: "Mejoramiento y Ampliación de los Sistemas de Agua Potable, Alcantarillado y Tratamiento de Aguas Residuales de las principales Ciudades del Departamento de Cajamarca I Etapa" (DS N° 068-2009-EF); y "Ampliación de la Frontera Eléctrica III Etapa – PAFE III – Departamento de Cajamarca" (DS N° 069-2009-EF). Cada una de estas dos operaciones de endeudamiento podía ser de hasta por US\$ 1,346,370,000 y su cancelación se efectuaría en quince años, que incluye un período de gracia de cinco años, mediante cuotas semestrales, consecutivas y en lo posible iguales.

El Ministerio de Economía y Finanzas traspasaría al GR de Cajamarca los recursos que resulten de las operaciones que se aprueban por los Decretos Supremos mencionados mediante un Convenio de Traspaso de Recursos (RM N° 217 2009 EF 75 y RM N° 219 2009 EF 75, respectivamente).

En dichos convenios se establece que, de acuerdo a lo dispuesto por el Artículo 4 de la Ley N° 29290, Ley de Endeudamiento del Sector Público para el Año Fiscal 2009, los compromisos de reembolso a favor del gobierno nacional, generados en el marco de las operaciones realizadas bajo el ámbito del Sistema Nacional de Endeudamiento, serán efectuados a través de la constitución de un fideicomiso (uno por operación), el cual será creado en el Banco de la Nación como mecanismo de contragarantía.

¿Con qué recursos financia el GR de Cajamarca esta operación de endeudamiento?

El DS N° 086 2009 EF faculta al MEF a autorizar operaciones de endeudamiento de los gobiernos regionales con cargo a los recursos del canon, sobrecanon, regalías y aquellos recursos de exoneraciones tributarias, con la finalidad de realizar inversiones en obras de infraestructura que beneficien a no menos del 15% de la población o que involucren a tres o más provincias de la región.

¿Cuál es el procedimiento para la deducción de estos recursos?

- a) El GR comunica a la Dirección Nacional de Endeudamiento Público (DNEP) el monto requerido para el pago de la Contrapartida Nacional.
- b) La DNEP comunica por escrito a la entidad encargada de determinar el canon y sobrecanon, el monto anual requerido para el pago del Servicio de la Deuda a cargo del respectivo GR y el monto requerido para el pago de la Contrapartida Nacional informado por el GR.
- c) La entidad encargada de determinar el canon y sobrecanon, previo al cálculo de los índices de distribución o la determinación de los montos, según sea el caso, deduce los recursos requeridos para el pago del Servicio de la Deuda y de la Contrapartida Nacional.
- d) La entidad encargada de determinar el canon y sobrecanon comunica por escrito a la Dirección Nacional de Tesoro Público (DNTP) los montos deducidos, así como al GR respectivo.

Detalle, problemas y aclaraciones sobre el endeudamiento:

1. El endeudamiento del GR reduce las transferencias totales al departamento (gobiernos locales y gobierno regional) debido a que las deducciones se hacen de los recursos del canon, sobrecanon y regalías antes de que se calculen los índices de distribución.
2. Según la legislación presentada no queda claro a partir de cuándo se empiezan a realizar las deducciones para el fideicomiso. En el Portal de Transparencia del MEF se puede observar que en el año 2010 el GR de Cajamarca, para cada operación de endeudamiento, realizó dos pagos semestrales por servicio de la deuda, aunque los montos fueron diferentes en cada ocasión por lo que no es posible determinar el valor de las cuotas.
3. El problema de la transparencia. En primer lugar no se han encontrado los cronogramas de pago ni los montos requeridos cada año para amortizar la deuda. Ahora es aún más difícil saber cuál es el monto total transferido al departamento. Según la legislación vigente "el GR registra como ingreso en la Fuente de Financiamiento Recursos Determinados, en el rubro canon y sobrecanon, regalías, rentas de aduanas y participaciones, el monto de los recursos transferidos para el pago del Servicio de la Deuda y de la Contrapartida Nacional de las operaciones de endeudamiento a que se refiere la Cuadragésima Segunda Disposición Final" lo cual significaría que los recursos del GR de Cajamarca que aparecen en el Portal de Transparencia del MEF están "inflados" pues incluyen los recursos destinados a pagar las operaciones de endeudamiento.

4. Desempeño en la ejecución de los recursos del canon y regalías

4.1 Evaluación de la ejecución de los recursos transferidos

La manera tradicional de medir la capacidad de gasto de una entidad pública es comparando el gasto realizado cada año (ejecución a nivel de gasto devengado) frente al total de recursos presupuestados (Presupuesto Institucional Modificado – PIM⁹). Este indicador se encuentra en la columna final de la derecha de la ventana amigable del Sistema Integrado de Administración Financiera (SIAF) en el Portal de Transparencia Económica del MEF bajo la denominación de "Avance %". Sin embargo, como afirma el Grupo Propuesta Ciudadana, en su *Reporte de Vigilancia de las Industrias Extractivas N° 12*, este indicador presenta ciertas limitaciones:

"La inclusión de modificaciones cada vez más grandes en el presupuesto de apertura de los GSN, especialmente para el financiamiento de las inversiones, ha venido produciendo una distorsión que además de complicar la gestión presupuestal debilita la validez del indicador que utiliza el SIAF-MEF para medir el desempeño de estas entidades en la gestión del presupuesto y de las inversiones. Por ello, es incorrecto medir la eficacia en el gasto comparando el gasto devengado con el presupuesto modificado". Reporte de Vigilancia de las IIEE N° 12 pág. 67.

Por lo que en esta sección se han incorporado dos indicadores alternativos para evaluar la capacidad de gasto de las entidades:

- El primero mide la evolución del monto gastado. No solo se debe medir la capacidad de gasto mediante el porcentaje del gasto realizado respecto al programado, sino como el aumento progresivo de éste, ya que la capacidad de gasto implica un proceso de aprendizaje en el tiempo y su evolución debe estar relacionado con la experiencia de la entidad.
- El segundo indicador relaciona el gasto realizado con recursos del canon respecto a las transferencias que se han recibido por este concepto. Este es un indicador "más real" debido a que muestra cuánto se gastó de lo que realmente se transfirió y no de lo que se programó. **Este indicador se debe presentar de forma agregada**, y no año a año, por lo siguiente: es muy probable que cuando el *boom* de los precios de los minerales empezó, los GSN no hayan podido gastar todos los recursos que se les transfirieron. Estos recursos que les sobraron no regresaron al tesoro público, sino que se acumularon para los años posteriores. Mientras fueron pasando los años, los gobiernos regionales y locales incrementaron su capacidad de gasto llegando a gastar el total y más (podían gastar más gracias a que acumularon lo que no pudieron gastar los años anteriores), de lo que se les transfería cada año.

En el caso del **GR de Cajamarca**, el indicador de ejecución de gasto del canon en relación con el presupuesto anual se ubica en un promedio de 36% para el periodo comprendido entre los años 2007 al 2010¹⁰. Como se

9 Presupuesto actualizado de la entidad pública a consecuencia de las modificaciones presupuestarias efectuadas durante el año fiscal, a partir del *Presupuesto Institucional de Apertura* (PIA).

10 El dato agregado se calcula sobre el promedio de la ejecución anual en la media que no es metodológicamente correcto agregar los presupuestos anuales.

CUADRO 16. GR CAJAMARCA: CANON PRESUPUESTADO, TRANSFERIDO, GASTADO E INDICADORES (MILES DE SOLES)

	2007	2008	2009	2010	Total/promedio
PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM)	207,723	202,204	227,320	341,101	
TRANSFERIDO	147,894	47,976	63,170	114,757	373,797
GASTO DEVENGADO	74,589	64,812	80,847	139,636	359,883
INDICADORES					
GASTADO/PIM	36%	32%	36%	41%	36%
GASTADO/TRANSFERIDO	50%	135%	128%	122%	96%
INCREMENTO DEL GASTO		-13%	25%	73%	28%

Fuente: MEF

puede apreciar en el cuadro 16, el presupuesto programado de canon es mayor que los recursos transferidos, ya sea por debilidad en la proyección del canon o por la consideración de los saldos de balance existentes. En el año 2007 la ejecución fue 36% de los recursos presupuestados, el 2008 su ejecución disminuye hasta el 32%, explicado por una disminución de 13% del monto anual ejecutado. Durante los años 2009 y 2010 el monto gastado representa 36% y 41% respectivamente, de los recursos programados en el presupuesto de cada año.

Esta aparente baja ejecución del presupuesto del canon contrasta con los otros dos indicadores. En primer lugar, en relación con el incremento del gasto, el GR de Cajamarca con excepción del año 2008 muestra incrementos importantes del canon ejecutado, 25% en el año 2009 y 73% el año 2010, con respecto a lo ejecutado en el año anterior. Mientras que el 2007 el GR de Cajamarca ejecutó S/.74 millones, en el año 2010 la ejecución de recursos del canon se aproxima a los S/.140 millones. Se tiene una ejecución acumulada para el periodo de 96% del total de recursos transferidos.

En el gráfico 11 se presenta la evolución del monto gastado con recursos del sector extractivo entre el 2007 y 2010. Como se puede observar, durante los años 2007 y 2008 se produce una reducción del monto gastado por el GR de Cajamarca. Entre el 2008 y 2010 se incrementa continuamente el monto gastado, pasando de un aproximado de S/. 64.8 millones el 2008 a cerca de S/. 140 millones el 2010. En solo tres años el GR más que duplicó su gasto.

Sin embargo, ninguna de las otras dos municipalidades analizadas ha mostrado un crecimiento significativo de sus montos gastados. Por su lado, la MD de Baños del Inca mostró un incremento del gasto entre los años 2007 al 2009, pero fue mínimo. En promedio, este municipio ha gastado alrededor de S/. 25 millones cada año. La MD de La Encañada en cambio, no ha mostrado un crecimiento continuo del monto gastado entre los años 2007 al 2010. En los últimos 4 años este municipio mantuvo un gasto constante de alrededor de S/. 24 millones, ligeramente menor que la MD de Baños del Inca.

GRÁFICO 11. EVOLUCIÓN DEL GASTO EN LOS GSN DE CAJAMARCA (MILES DE NUEVOS SOLES)

Fuente: MEF

GRÁFICO 12. RECURSOS TRANSFERIDOS VS. GASTO DEVENGADO EN GSN DE CAJAMARCA (MILES DE NUEVOS SOLES)

Fuente: MEF

En el gráfico 12 se muestra las transferencias por canon y el gasto realizado. Como se puede observar, de los S/. 367 millones transferidos al GR de Cajamarca, éste ha gastado S/. 360 millones, que equivale al 98% de los recursos. La MD de Baños del Inca por su lado, gastó S/. 102.5 millones de los S/. 116.9 millones que le transfirieron del sector extractivo en los últimos 4 años, lo que equivale a una ejecución del 88% de sus recursos. Finalmente, se observa que la MD de La Encañada ha gastado más de lo que se le transfirió entre los años 2007 al 2010. En esos cuatro años se le transfirieron S/. 94.4 millones y gastó el 102%, que equivale a s/. 96.3 millones. **Que un GSN gaste más de lo que se le transfirió se explica de la siguiente manera: algunos años los GSN no pueden gastar todos los recursos provenientes del canon que tenían disponibles; cuando esto sucede, este dinero no regresa al gobierno central sino que se suma a los recursos disponibles para el año siguiente (saldo de balance).** De esa forma los GSN tienen para gastar no sólo lo que recibieron por transferencias ese año, sino también lo que no gastaron el año anterior. En el caso de la MD de La Encañada, significa que gastó recursos de saldos de balance de años anteriores al 2007.

CUADRO 17. MD DE LA ENCAÑADA: CANON PRESUPUESTADO, TRANSFERIDO, GASTADO E INDICADORES (MILES DE SOLES)

	2007	2008	2009	2010	Total/promedio
PRESUPUESTO INSTITUCIONAL MODIFICADO(PIM)	44,268	38,619	16,945	26,540	
TRANSFERIDO	42,034	12,595	15,662	24,114	94,406
GASTADO	23,968	31,578	16,336	24,400	96,281
INDICADORES					
GASTADO/PIM	54%	82%	96%	92%	81%
GASTADO/TRANSFERIDO	57%	251%	104%	101%	102%
INCREMENTO DEL GASTO		32%	-48%	49%	11%

Fuente: MEF

CUADRO 18. MD DE BAÑOS DEL INCA: CANON PRESUPUESTADO, TRANSFERIDO, GASTADO E INDICADORES (MILES DE SOLES)

	2007	2008	2009	2010	Total/promedio
PRESUPUESTO INSTITUCIONAL MODIFICADO(PIM)	57,250	58,866	44,496	53,523	
TRANSFERIDO	43,568	13,582	19,509	40,257	116,915
GASTADO	18,624	28,455	32,062	23,387	102,528
INDICADORES					
GASTADO/PIM	33%	48%	72%	44%	49%
GASTADO/TRANSFERIDO	43%	210%	164%	58%	88%
INCREMENTO DEL GASTO		53%	13%	-27%	13%

Fuente: MEF

4.1.1 Transferencias a la Universidad Nacional de Cajamarca

A continuación, se hace un ejercicio para determinar los montos que corresponden a la Universidad Nacional de Cajamarca (UNC). En el cuadro 10 se observa los montos anuales que le corresponden a la UNC por concepto de canon. Para obtener estos valores se calculó, basándonos en la legislación vigente, el 20% de las transferencias al GR de Cajamarca por concepto de canon (tomando en cuenta los diferentes tipos de canon que recibe esta entidad).

Como se puede observar, a la UNC le corresponden recursos por concepto de canon minero, canon hidroenergético y canon forestal; aunque el primero es el más significativo. En estos últimos cuatro años el GR de Cajamarca debió haber transferido a esta institución educativa S/. 72,443,500.

En el gráfico 13 se muestra información¹¹ sobre los montos transferidos por el GR de Cajamarca a la UNC en los últimos 4 años. Según esta información el GR de Cajamarca transfirió S/. 19.2 millones el 2007 y los años siguientes transfirió un promedio de S/. 10 mi-

CUADRO 19. MONTO QUE POR LEY LE CORRESPONDE A LA UNC (MILES DE SOLES)

	2007	2008	2009	2010	Total
CANON MINERO	29,280,6	9,167,4	11,796,8	20,826,1	71,071,0
CANON HIDROENERGÉTICO	281,6	405,0	373,0	289,4	1,349,1
CANON FORESTAL	9,3	3,7	0,2	10,2	23,4
Total	29,571,5	9,576,2	12,170,1	21,125,7	72,443,5

11 Total gobiernos regionales. Recursos determinados canon y sobrecanon, regalías, renta de aduana y participaciones. Educación, educación superior, transferencias a universidades públicas.

GRÁFICO 13. TRANSFERENCIAS LEGALES Y TRANSFERENCIAS EFECTIVAS A LA UNC (MILES DE SOLES)

Fuente: MEF

* El 2007, a diferencia de los otros tres años, el gasto "Transferencias a universidades públicas" del GR de Cajamarca se encontraba dentro del programa "Infraestructura Educativa" – sub programa "Edificaciones Escolares" y no dentro del programa "Educación Superior".

liones. Alcanzando un total de S/. 50.7 millones transferidos en este periodo. Se puede observar que año a año las transferencias del GR de Cajamarca a la UNC estuvieron por debajo del monto esperado.

En términos agregados, a la UNC le correspondía que el GR de Cajamarca le transfiriera S/. 72.4 millones por concepto de canon, sin embargo éste le transfirió S/. 50.7 millones. Esto significaría que el GR de Cajamarca adeuda a la UNC de más de S/. 20 millones. Según el análisis realizado en la sección anterior, en estos 4 años, al GR de Cajamarca se le han transferido S/. 374 millones y ha gastado S/. 360 millones. Es decir que, según este cálculo, lo único que no ha gastado son S/. 14 millones (más los intereses acumulados). Si de estos S/. 14 millones quitamos los casi S/. 20 millones que al GR le falta transferir a la UNC, obtenemos que el GR de Cajamarca tendría un déficit de aproximadamente S/. 6 millones. ¿De dónde va a obtener recursos para asumirla?

4.2 Destino del gasto del canon

Entre los años 2007 al 2010, el **GR de Cajamarca** ejecutó S/.359.88 millones, destinando al gasto de inversiones S/.273 millones, que representa 76% del total ejecutado pero su peso relativo incrementa si retiramos los S/. 50.7 millones transferidos a la universidad pública (88% es el peso de las inversiones en el total ejecutado sin considerar la transferencia a las universidades).

Otro rubro importantes de gasto realizado con el canon son *Bienes y Servicios*, con un gasto anual superior a los S/. 3 millones anuales en la mayor parte del periodo; así mismo, se tiene gasto en el rubro *Donaciones y Transferencias* correspondiente a la participación del GR en la ejecución de proyectos a cargo de otras entidades públicas. Ver cuadro 20.

Al interior del rubro de inversiones, el destino principal del canon ha sido en proyectos en Salud y Sanea-

CUADRO 20. GR CAJAMARCA: CANON EJECUTADO POR TIPO DE GASTO (MILES DE SOLES)

	2007	2008	2009	2010	Total
INVERSIONES	51,899	48,566	66,896	106,120	273,481
BIENES Y SERVICIOS	3,435	3,236	1,767	3,143	11,581
TRANSFERENCIA A LA UNIVERSIDAD	19,255	13,010	9,996	8,446	50,707
DONACIONES Y TRANSFERENCIAS	-	-	2,188	21,596	23,784
SERVICIO DEUDA	-	-	-	331	331
Total	74,589	64,812	80,847	139,636	359,883
Inversiones/Total	70%	75%	83%	76%	76%
Inversiones/Total (Sin Univ.)	94%	94%	94%	81%	88%

Fuente: MEF

CUADRO 21. GR CAJAMARCA: DESTINO DEL CANON A INVERSIONES SEGÚN FUNCIONES (SOLES)

	2007	2008	2009	2010	Total	Porc.
ADMINISTRACIÓN Y PLANEAMIENTO	95,699	453,986	529,007	1,173,626	2,252,318	0,8%
ORDEN PÚBLICO Y SEGURIDAD	-	-	291,149	703,741	994,890	0,4%
INDUSTRIA, COMERCIO, SERVICIOS Y TURISMO	0	53,215	227,590	4	280,809	0,1%
AGROPECUARIA	5,038,177	3,973,492	6,413,772	2,313,131	17,738,572	6,5%
ENERGÍA Y RECURSOS MINERALES	14,734,579	13,845,567	13,781,042	14,588,107	56,949,295	20,8%
TRANSPORTE	12,553,028	12,506,509	13,844,866	17,173,980	56,078,383	20,5%
MEDIO AMBIENTE	-	-	-	80,023	80,023	0,0%
SALUD Y SANEAMIENTO	5,300,375	4,897,515	12,409,893	58,215,007	80,822,790	29,6%
EDUCACIÓN, CULTURA Y DEPORTE	13,633,399	12,145,537	19,197,002	11,872,383	56,848,321	20,8%
PROTECCIÓN Y PREVISIÓN SOCIAL	543,908	690,136	201,526	-	1,435,570	0,5%
Total	51,899,165	48,565,957	66,895,847	106,120,002		

Fuente: MEF

miento, con 30% del total. Siguen en importancia los proyectos de infraestructura eléctrica (Energía y Recursos Minerales), los proyectos de infraestructura educativa (Educación, Cultura y Deporte) y los proyectos asociados con el sector Transportes, cada uno con 21% del canon invertido a lo largo del periodo.

En este sentido, los principales proyectos ejecutados por el GR de Cajamarca corresponden a las funciones de saneamiento (mejoramiento y ampliación de sistemas de agua potable y alcantarillado), el sector salud, los proyectos de electrificación rural y de infraestructura de caminos. El proyecto con mayores recursos en el periodo es el sistema de agua potable y saneamiento de la ciudad de Jaén, con un gasto ejecutado de canon (2009 y 2010) de S/.15.73 millones; sigue en importancia el redimensionamiento del Hospital de Cajamarca, que registra una ejecución de S/. 11.29 millones (2008-2010).

En el cuadro 23 se presenta la relación de los 19 proyectos con mayores recursos invertidos de canon en el periodo 2007 al 2010 y en conjunto explican 44% del total de los recursos ejecutados de inversión y el monto supera los S/. 2.7 millones. Una característica adicional es que la mayor parte de estos proyectos son multianuales; se ejecutan en periodos superiores al año fiscal. En este listado de proyectos resaltan tres casos: a) Estadio Héroe San Ramón (S/. 3.49 millones) por ser una infraestructura deportiva que se ubica en el puesto 12 de los proyectos con mayor inversión y por tener ejecución desordenada que implica gasto público de canon a lo largo de todo el periodo de análisis; b) Gestión de Programas de Proyectos de Saneamiento (S/. 3.01 millones), que se vienen realizando desde el año 2009; c) Residencia Universitaria (S/. 2.81 millones), un servicio para los universitarios cuando la Universidad de Cajamarca recibe importantes recursos de canon por transferencias financieras del GR.

CUADRO 22. GR CAJAMARCA: PRINCIPALES PROYECTOS FINANCIADOS CON CANON 2007 A 2010 (SOLES)

Ord.	Nº	Proyecto	2007	2008	2009	2010	Total
1	2088793	MEJORAMIENTO Y AMPLIACIÓN SIST. AGUA POTABLE Y ALCANTARILLADO JAÉN			1.900.000	13.832.449	15.732.449
2	2031790	REDIMENSIONAMIENTO HOSPITAL DE CAJAMARCA		633	4.987.919	6.301.771	11.290.323
3	2088787	MEJORAMIENTO Y AMPLIACIÓN SIST. AGUA POTABLE Y ALCANTARILLADO CELENDÍN			6.439.020	6.439.020	6.439.020
4	2031379	ELECTRIFICACIÓN RURAL COLCABAMBA - SHITABAMBA - CHURGAPAMBA - CHUCRUQUIO - HUANZA	17.407	84.772	4.199.575	997.071	5.298.825
5	2022501	MEJORAMIENTO CARRETERA BAÑOS DEL INCA-LLACANORA	185.860	880.859	3.611.132	450.312	5.128.163
6	2078365	MEJORAMIENTO CARRETERA EMP. PE-ING (SAN PABLO) EMP. CA-102 (SAN MIGUEL DE PALLAQUES)			263.871	4.792.428	5.056.299
7	2088792	MEJORAMIENTO Y AMPLIACIÓN SIST. AGUA POTABLE Y ALCANTARILLADO CAJABAMBA				4.774.137	4.774.137
8	2022327	ELECTRIFICACIÓN RURAL MICROCUENCA RÍO CHOTAÑO	555.605	2.378.673	870.172	622.427	4.426.877
9	2021976	CONSTRUCCIÓN CAMINO VECINAL SINCHIMACHE-QUEROCOTILLO	611.129	2.768.511	492.206	78.038	3.949.884
10	2022218	CONSTRUCCIÓN Y EQUIPAMIENTO HOSPITAL DE CELENDÍN	3.038.044	797.507	104.525	-	3.940.076
11	2088785	MEJORAMIENTO Y AMPLIACIÓN SIST. AGUA POTABLE Y ALCANTARILLADO CHOTA			3.600	3.823.623	3.827.223
12	2022556	MEJORAMIENTO ESTADIO HÉROES DE SAN RAMÓN	368.900	373.876	1.284.481	1.461.372	3.488.629
13	2022321	ELECTRIFICACIÓN RURAL DEL CENTRO POBLADO SUMIDERO Y SUS COMUNIDADES	1.005.712	1.876.637	64.630	501.688	3.448.667
14	2090973	GESTIÓN PROGRAMA Y OTROS - MEJORAMIENTO Y AMPLIACIÓN SIST. AGUA POTABLE, ALCANTARILLADO Y TRATAMIENTO DE AGUAS RESIDUALES PRINCIPALES CIUDADES DEL DEPARTAMENTO - I ETAPA			560.658	2.455.393	3.016.051
15	2022536	MEJORAMIENTO CARRETERA CRUCE JESÚS-JESÚS	2.365.716	3.555	28.228	606.124	3.003.623
16	2022507	MEJORAMIENTO CARRETERA HUASMIN - JEREZ - CRUCE SAN JOSE	671.500	2.269.102	-	400	2.941.002
17	2023003	RESIDENCIA UNIVERSITARIA UNIVERSIDAD NACIONAL DE CAJAMARCA	1.377.242	5.472	1.435.929	-	2.818.643
18	2031158	CONSTRUCCIÓN CARRETERA SHIRAC - CAÑAPATA - CARUILLO	37.583	-	872.982	1.852.349	2.762.914
19	2031579	MEJORAMIENTO DE LA CARRETERA CUTERVO - SINCHIMACHE	434.980	60.282	108.242	2.126.718	2.730.222
		Otros	41.230.930	37.066.086	46.107.698	55.004.674	179.409.388
		Total	51.900.608	48.565.965	66.895.848	106.119.994	273.482.415

Fuente: MEF

En el caso de la **MD de La Encañada** se ejecutaron S/. 96.28 millones; la mayor parte corresponde a gasto de inversiones S/. 76.55 millones que representa 80% del gasto ejecutado. El segundo concepto en importancia es el gasto en bienes y servicios, que incluye gasto en mantenimiento de infraestructura por S/. 18.67 millones. Ver cuadro 23.

El proyecto con mayores recursos recibidos de inversiones corresponde a infraestructura y saneamiento para los caseríos del distrito (S/. 4.06 millones) que se ejecutaron entre el 2007 y 2008; le sigue en importancia el proyecto de fortalecimiento de la municipalidad

con una inversión acumulada de S/. 3.23 millones, que se ha ejecutado principalmente entre los años 2007 al 2009. Siguen en orden dos proyectos genéricos: «Construcción de trochas» y «Reforestación», cada uno con un gasto ejecutado alrededor de los S/. 2.7 millones y que han sido ejecutados entre 2007 y 2008. Un caso que llama la atención entre los 20 proyectos más importantes son los correspondientes al puesto seis y dieciocho, ambos corresponden a proyectos de urbanismo para la plaza de armas del centro poblado Chanta Alta; entre ambos, el gasto de canon ha sido superior a los tres millones de soles (casi 5% de todo el canon ejecutado). Ver cuadro 24.

CUADRO 23. MD LA ENCAÑADA: CANON EJECUTADO (MILES DE SOLES)

	2007	2008	2009	2010	Total
INVERSIONES	19,286	27,538	12,756	16,966	76,546
BIENES Y SERVICIOS	4,582	4,035	3,010	7,039	18,666
DONAC., TRANSF. Y OTROS	100	5	175	-	279
SERVICIO DEUDA	-	-	395	395	789
Total	23,968	31,578	16,336	24,400	96,281
Inversiones/Total	80%	87%	78%	70%	80%

Fuente: MEF

CUADRO 24. MD LA ENCAÑADA: PRINCIPALES PROYECTOS FINANCIADOS CON CANON 2007 A 2010 (SOLES)

Ord.	Nº	Proyecto	2007	2008	2009	2010	Total
1	2044018	CONSTRUCCIÓN DEL SIST. AGUA POTABLE Y SANEAMIENTO ALTO ANDINO - PIASAA 29 CASERIOS	4,021,110	39,549		-	4,060,659
2	2000634	FORTALECIMIENTO INSTITUCIONAL	1,936,079	134,531	-	1,162,825	3,233,435
3	2005978	CONSTRUCCIÓN DE TROCHAS CARROZABLES	1,801,260	930,044			2,731,304
4	2000437	REFORESTACIÓN	1,799,731	906,820	-		2,706,551
5	2041343	MEJORAMIENTO INST. EDUCATIVA EL VALLE CP. BELLA UNIÓN DE TOLDOPATA	24,867	813,721	689,756	773,771	2,302,115
6	2043235	MEJORAMIENTO PLAZA DE ARMAS CENTRO POBLADO DE CHANTA ALTA		364,349	104,513	1,642,455	2,111,317
7	2050539	CONSTRUCCIÓN I.E. PRIMARIA Nº 82163 C.P. SAN JUAN DE YERBA BUENA		762,563	499,207	729,585	1,991,355
8	2050535	CONSTRUCCIÓN I.E. CRISTO REDENTOR YANACANCHA BAJA		1,250,230	291,755	377,852	1,919,837
9	2011461	MEJORAMIENTO DE TROCHAS CARROZABLES	454,447	1,005,979	-		1,460,426
10	2005230	CONSTRUCCIÓN DE CENTROS EDUCATIVOS	898,381	482,223	8,485	56,946	1,446,035
11	2050536	CONSTRUCCIÓN I.E. JOSE SANTOS CHOCANO YANATOTORA		971,967	233,323	17,378	1,222,668
12	2005898	CONSTRUCCIÓN DE SISTEMA DE RIEGO	309,976	762,159	145,297		1,217,432
13	2043249	MEJORAMIENTO SIST. AGUA Y DESAGÜE LA ENCAÑADA	971,145	114,701		100,000	1,185,846
14	2041340	MEJORAMIENTO MERCADO DE ABASTOS DEL CPM. DE COMBAYO	-	1,109,736			1,109,736
15	2066756	CONSTRUCCIÓN DEL SIST. RIEGO POR ASPERSIÓN BELLA VISTA BAJA			531,785	491,684	1,023,469
16	2051218	CONSTRUCCIÓN TROCHA CARROZABLE SAN MARTÍN MAQUI MAQUI	2,351	976,604	700		979,655
17	2052843	MEJORAMIENTO I.E.P. N 821136 JAVIER PRADO EL ROSARIO DE POLLOC	74,220	899,405			973,625
18	2063811	CONSTRUCCIÓN PAVIMENTACIÓN DE LAS CALLES Y VEREDAS, PERÍMETRO DE LA PLAZA DE ARMAS DEL CENTRO POBLADO CHANTA ALTA		651,528	950	273,437	925,915
19	2072739	MEJORAMIENTO I.E. 821236 MAGMAMAYO		6,300	237,696	663,939	907,935
20	2004906	CONSTRUCCIÓN DE CANALES DE REGADÍO	546,590	247,571			794,161
Otros			6,445,785	15,108,172	10,012,767	10,676,220	42,347,809
Total			19,285,942	27,538,152	12,756,234	16,966,092	76,651,285

Fuente: MEF

El canon ejecutado por la **MD de Baños del Inca** ha sido S/.102.18 millones, correspondiendo al rubro de inversiones solo 70% (S/.71 millones), el otro 30% corresponde al gasto de bienes y servicios así como a otros rubros como transferencias financieras y un gasto poco significativo en personal durante el 2007. Llama la atención que los gastos de inversión del conjunto del canon del año 2007 no alcanzaron el 50% del total y en el 2008 su peso relativo en el conjunto fue de 66%, contraviniendo la normatividad que establece que el canon debe ser destinado principalmente para inversiones.

Los gastos de inversión financiados con canon se han orientado principalmente a infraestructura educativa (Educación Cultura y Deporte) con 23.2% del total eje-

cutado, siguen en importancia los proyectos de Salud y Saneamiento con 19.9% y en tercer lugar, los proyectos agropecuarios con 15.5%.

El principal proyecto de inversión del municipio para el periodo analizado, por el monto que involucra, es el encauzamiento de la quebrada Tingomayo por un monto acumulado de S/. 4.17 millones que se ejecutaron entre los años 2008 al 2009. El segundo proyecto corresponde a electrificación rural, por S/. 3.94 millones que se ha ejecutado a lo largo de todo el periodo, con una concentración en el año 2008. Finalmente, el proyecto que ocupa el tercer lugar con mayor inversión, es la instalación de riego tecnificado en el Caserío Calvario, con una inversión de canon de S/. 2.28 millones. Ver cuadro 27.

CUADRO 25. MD BAÑOS DEL INCA: CANON EJECUTADO (MILES DE SOLES)

	2007	2008	2009	2010	Total
INVERSIONES	8.729	18.749	27.405	16.401	71.284
BIENES Y SERVICIOS	5.705	8.740	4.417	5.444	24.306
DONAC., TRANSF. Y OTROS	4.190	966	240	1.189	6.585
Total	18.624	28.455	32.062	23.034	102.175
Inversiones/Total	47%	66%	85%	71%	70%

Fuente: MEF

CUADRO 26. MD BAÑOS DEL INCA: DESTINO DEL CANON A INVERSIONES POR FUNCIONES (SOLES)

Baños del Inca	2007	2008	2009	2010	Total	Porc.
ADMINISTRACIÓN Y PLANEAMIENTO	682.250	619.625	40.114	575.334	1.917.323	2,7%
ORDEN PÚBLICO Y SEGURIDAD	-	-	2.674.107	-	2.674.107	3,8%
INDUSTRIA, COMERCIO Y SERVICIOS (incluye turismo)	0	21.288	0	-	21.288	0,0%
AGROPECUARIA	2.060.937	1.789.010	3.966.462	3.207.081	11.023.490	15,5%
ENERGÍA Y RECURSOS MINERALES	989.853	3.196.711	1.312.086	1.099.116	6.597.766	9,3%
TRANSPORTE	912.402	2.607.836	1.650.817	3.704.316	8.875.371	12,5%
MEDIO AMBIENTE	-	-	27.854	21.490	49.344	0,1%
SALUD Y SANEAMIENTO	1.737.024	2.766.184	6.813.503	2.892.283	14.208.994	19,9%
VIVIENDA Y DESARROLLO URBANO	909.594	700.571	422.453	390.797	2.423.415	3,4%
EDUCACIÓN, CULTURA Y DEPORTE	818.638	3.127.443	8.914.922	3.681.715	16.542.718	23,2%
PROTECCIÓN Y PREVISIÓN SOCIAL	630.103	3.920.040	1.533.155	829.327	6.912.625	9,7%
Total	8.740.801	18.748.708	27.355.473	16.401.459	71.246.441	100%

Fuente: MEF

CUADRO 27. MD BAÑOS DEL INCA: PRINCIPALES PROYECTOS FINANCIADOS CON CANON 2007 A 2010 (SOLES)

Ord.	Nº	Proyecto	2007	2008	2009	2010	Total
1	2053548	ENCAUZAMIENTO QUEBRADA TINGOMAYO - CASERÍOS BAÑOS PUNTA Y SHAULLO CHICO		2,067,191	2,107,392		4,174,583
2	2000229	ELECTRIFICACIÓN RURAL	791,875	2,665,683	437,218	46,329	3,941,105
3	2070569	CONSTRUCCIÓN E INSTALACIÓN RIEGO TECNIFICADO CASERÍO CALVARIO		-	1,335,641	941,481	2,277,122
4	2057508	PAVIMENTACIÓN PROLONGACIÓN PACHACUTEC, TRAMO INICIAL DEL JR. LIBERTAD, JR. LOS EUCALIPTOS HASTA EL CRUCE DE LLACANORA			-	1,774,244	1,774,244
5	2059547	PAVIMENTACIÓN VIA DEL CENTRO POBLADO TARTAR CHICO		12,500	329,765	1,271,604	1,613,369
6	2005217	CONSTRUCCIÓN DE CENTROS DE SALUD			1,477,336		1,477,336
7	2052974	MEJORAMIENTO I.E. Nº 83006 ANDRES AVELINO CACERES		627,089	762,568		1,389,657
8	2028990	CONSTRUCCIÓN ALMACENES Y TALLERES MUNICIPALIDAD DISTRITAL	674,986	619,561			1,294,547
9	2062588	AMPLIACIÓN I.E. PRIMARIA Nº 82041 PUYLUCANA		-	661,915	584,978	1,246,893
10	2003071	AMPLIACIÓN DE SISTEMA DE ABASTECIMIENTO DE AGUA POTABLE	218,343	285,512	615,575	31,241	1,150,671
11	2030036	CONSTRUCCIÓN CENTRO MATERNO INFANTIL	7,340	1,129,696			1,137,036
12	2047468	AMPLIACIÓN, MEJORAMIENTO SIST. AGUA POTABLE Y ALCANTARILLADO CENTRO POBLADO TARTAR CHICO			992,858	133,577	1,126,435
13	2005171	CONSTRUCCIÓN DE CENTRO CÍVICO	520,272	593,389			1,113,661
14	2055445	MEJORAMIENTO CANAL DE RIEGO SANTA RITA CENTRO POBLADO OTUZCO - SHAULLO CHICO	-	671,196	380,481	-	1,051,677
15	2059549	MEJORAMIENTO CANAL DE RIEGO REMONTA II CENTRO POBLADO TARTAR CHICO - CASERIO HUAYRAPONGO		-	29,523	854,641	884,164
16	2062525	CONSTRUCCIÓN Y MEJORAMIENTO I.E. Nº 821037 DEL CASERÍO LLAGAMARCA		10,500	461,972	394,605	867,077
17	2062210	REHABILITACIÓN SIST. AGUA POTABLE SHACSHA - CARAHUANGA		14,822	753,266	62,057	830,145
18	2045373	CONSTRUCCIÓN PUENTE CARROZABLE BELLA UNIÓN TARTAR GRANDE		13,299	749,521	19,509	782,329
19	2048563	CONSTRUCCIÓN TROCHA CARROZABLE CASERÍOS LA VICTORIA - LICLICONGA		580,308	183,514		763,822
Otros			4,679,941	17,915,469	16,023,439	10,287,189	42,458,814
Total			6,892,757	27,205,715	27,301,984	16,401,455	71,354,687

Fuente: MEF

**INFORME DE TRANSPARENCIA
CONCILIACIÓN ENTRE INGRESOS Y GASTOS
POR CANON Y REGALÍA MINERA
CAJAMARCA. MINERÍA**

se terminó de imprimir en
los talleres de LETTERA GRÁFICA

SOCIOS DEL GRUPO PROPUESTA CIUDADANA

Instituto de Estudios Peruanos - IEP

desco

Centro de Estudios y Promoción del Desarrollo - DESCO

Centro de Investigación y Promoción del Campesinado - CIPCA

Centro Peruano de Estudios Sociales - CEPES

Centro de Estudios para el Desarrollo y la Participación - CEDEP

Asociación ARARIWA

Centro de Estudios Regionales Andinos "Bartolomé de las Casas" - CBC

Centro de Estudios para el Desarrollo Regional - CEDER

Centro Ecuaménico de Promoción y Acción Social Norte - CEDEPAS NORTE

Centro de Investigación Social y Educación Popular - ALTERNATIVA

Instituto de Diálogo y Propuesta - IDS

Grupo Propuesta Ciudadana

Calle León de la Fuente 110, Lima 17
Teléfonos: 613 8313, 613 8314. Telefax: 613 8315
www.propuestaciudadana.org.pe
propuest@desco.org.pe