
Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

1

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

2

1 ¿Qué es el¿Qué es el¿Qué es el¿Qué es el¿Qué es el
PPPPPrrrrresupuesto Público?esupuesto Público?esupuesto Público?esupuesto Público?esupuesto Público?

P á g i n a 0 3P á g i n a 0 3P á g i n a 0 3P á g i n a 0 3P á g i n a 0 3

2 ¿Quiénes están¿Quiénes están¿Quiénes están¿Quiénes están¿Quiénes están
comprcomprcomprcomprcomprendidos en suendidos en suendidos en suendidos en suendidos en su
aplicación?aplicación?aplicación?aplicación?aplicación?

P á g i n a 0P á g i n a 0P á g i n a 0P á g i n a 0P á g i n a 0 44444

3 ¿Cómo se r¿Cómo se r¿Cómo se r¿Cómo se r¿Cómo se relaciona elelaciona elelaciona elelaciona elelaciona el
PPPPPrrrrresupuesto Público con lasesupuesto Público con lasesupuesto Público con lasesupuesto Público con lasesupuesto Público con las
funciones de gobierfunciones de gobierfunciones de gobierfunciones de gobierfunciones de gobierno?no?no?no?no?

P á g i n a 0P á g i n a 0P á g i n a 0P á g i n a 0P á g i n a 0 55555

4 ¿Cuáles son las leyes¿Cuáles son las leyes¿Cuáles son las leyes¿Cuáles son las leyes¿Cuáles son las leyes
que rigen el Pque rigen el Pque rigen el Pque rigen el Pque rigen el Prrrrresupuesto?esupuesto?esupuesto?esupuesto?esupuesto?

P á g i n a 0P á g i n a 0P á g i n a 0P á g i n a 0P á g i n a 0 77777

Presupuesto Público:
Para VIGILAR hay que estar INFORMADOS

Cartilla Nº 2:
El Marco Legal del Presupuesto Público:
Definiciones, Principios y Procedimientos
Es una publicación del
Grupo Propuesta Ciudadana

Presidente del Directorio:
Félix Wong

Coordinador Ejecutivo:
Javier Azpur

Elaborado por:
Área de Vigilancia Ciudadana

Contenidos:
Luis Pineda Blanco

Diseño y Diagramación:
Renzo Espinel / Luis de la Lama

Ilustraciones:
Carlos Cruz

Dirección:
Calle León de la Fuente 110,
Magdalena del Mar, Lima

Telefax:
613 8315

propuest@desco.org.pe

El Grupo Propuesta Ciudadana, en el marco
del proyecto «Apoyo de la Sociedad Civil al
Proceso de Descentralización» ha puesto en
marcha el sistema Vigila Perú, el cual desa-
rrolla acciones de vigilancia sobre el proceso
de descentralización.

Utilizando un conjunto de procedimientos,
indicadores e instrumentos validados, Vigila
Perú emite Reportes periódicos sobre el des-
empeño del Gobierno Central y los Gobier-
nos Regionales en aspectos relacionados con
la gestión presupuestal, la producción nor-
mativa y la transparencia, la participación
ciudadana y las políticas de salud y educa-
ción.

Todo esto en el propósito de fortalecer las
capacidades de la sociedad civil para infor-
marse acerca de diversos aspectos de la ges-
tión de las autoridades nacionales, regiona-
les y locales, analizar dicha gestión y aportar
al fortalecimiento de sus aspectos positivos.

En tal sentido, la serie de publicaciones que
presentamos, contiene información sobre el
funcionamiento del sistema del presupuesto
público nacional con la finalidad que los lí-
deres sociales y representantes de institucio-
nes de las regiones tengan una mejor com-
prensión de este sistema y su vinculación con
los presupuestos regionales y locales.

En esta segunda entrega presentamos el Mar-
co Legal del Presupuesto Público que consti-
tuye el referente permanente para todo el
proceso o ciclo presupuestario. Complemen-
tariamente existe un marco legal que sólo
rige para un año fiscal. Las normas legales
definen un conjunto de principios del presu-
puesto público, procedimientos y pautas vá-
lidas para su elaboración que se deben to-
mar en cuenta de manera obligatoria.

Confiamos que con esta serie contribuyamos
a acercar el conocimiento del Sistema presu-
puestario al ciudadano, mejorando su infor-
mación como condición para una participa-
ción de calidad en la marcha de la gestión
pública regional y local.

PPPPPara empezarara empezarara empezarara empezarara empezar

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

3

¿Qué es el¿Qué es el¿Qué es el¿Qué es el¿Qué es el
PPPPPrrrrresupuesto Público?esupuesto Público?esupuesto Público?esupuesto Público?esupuesto Público?1

•El presupuesto fiscal o presupuesto público es un cálculo o estimación
financiera anticipada de los ingresos y gastos del sector público debida-
mente equilibrado.

•Por tanto, es la expresión cuantificada y sistemática de los gastos a aten-
der durante un año fiscal, por cada una de las entidades que forman
parte del Sector Público y refleja los ingresos que financian dichos gastos.

•Es también un instrumento de gestión del Estado que permite a las enti-
dades lograr sus objetivos y metas contenidas en su Plan Operativo Insti-
tucional (POI).

•En este sentido, establece en cifras lo que el gobierno pretende llevar a
cabo mediante la ejecución de las decisiones de política económica y de
planeación del gobierno.

El presupuesto es un importante instrumento de programación económica y social
que facilita el cumplimiento de los objetivos institucionales y las metas presu-
puestarias que el Estado pretende alcanzar, así como la manera como éstos son
traducidos en actividades y proyectos definidos.

Un presupuesto para cual-
quier persona, empresa o
gobierno, es un plan de
acción de gasto expresa-
do en dinero para un pe-
riodo futuro, generalmen-
te un año, a partir de los
ingresos disponibles. Un
año calendario para un
gobierno se denomina año
fiscal.

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

3

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

4

¿Quiénes están¿Quiénes están¿Quiénes están¿Quiénes están¿Quiénes están
comprcomprcomprcomprcomprendidos enendidos enendidos enendidos enendidos en
su aplicación?su aplicación?su aplicación?su aplicación?su aplicación?2

Las Entidades del Gobierno General, com-
prendidas por los niveles de Gobierno Na-
cional, Gobierno Regional y Gobierno Local.
Por ejemplo: El Ministerio de Salud,
Gobierno Regional de Ica.

Las Empresas de los Gobiernos Regionales
y Gobiernos Locales. Ejemplo: Empresa
Municipal de Peaje de Lima (EMAPE).

El Fondo Nacional de Financiamiento de
la Actividad Empresarial del Estado (FO-
NAFE) y sus empresas (Ley N° 27170).
Ejemplo: El Banco de Materiales, BAN-
MAT-SAC.

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

4

Otros
• Los Fondos sin personería jurídica, con

financiamiento parcial o total por fondos
públicos.

• Los organismos carentes de personería ju-
rídica que tienen asignado un crédito pre-
supuestario en la Ley de Presupuesto del
Sector Público.

• Otras entidades públicas no mencionadas
en los numerales precedentes. Ejemplo:
ONPE.

El Sistema NacionalEl Sistema NacionalEl Sistema NacionalEl Sistema NacionalEl Sistema Nacional
de Pde Pde Pde Pde Prrrrresupuestoesupuestoesupuestoesupuestoesupuesto

Está constituido por las siguientes ins-
tituciones y órganos:

Como alta autoridad técnico normativa en
materia presupuestaria.

Toda institución pública comprendida en la
aplicación del presupuesto.

Es la más alta autoridad ejecutiva del pre-
supuesto y responsable de su gestión.

Instancia de la entidad pública encargada de
conducir el proceso presupuestario.

MINISTERIO DE ECONOMIA Y
FINANZAS
Dirección Nacional de
Presupuesto Público (DNPP)

ENTIDAD PÚBLICA
Gobierno Regional o Local,
Organismo Sectorial, etc.

TITULAR DEL PLIEGO

OFICINA DE PRESUPUESTO DE
LA ENTIDAD

PRESUPUESTO
PÚBLICO

De acuerdo con lo establecido por la Ley, el
presupuesto es aplicable por las siguientes
entidades:

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

5

¿Cómo se r¿Cómo se r¿Cómo se r¿Cómo se r¿Cómo se relaciona elelaciona elelaciona elelaciona elelaciona el
PPPPPrrrrresupuesto Público con lasesupuesto Público con lasesupuesto Público con lasesupuesto Público con lasesupuesto Público con las
funciones de gobierfunciones de gobierfunciones de gobierfunciones de gobierfunciones de gobierno?no?no?no?no?3

El presupuesto es también
un instrumento de adminis-
tración y gestión, pues
constituye una «guía de ac-
ción» que permite minimi-
zar las decisiones improvi-
sadas. A nivel macroeconó-
mico, el presupuesto es el
instrumento principal de la
política fiscal.

El presupuesto es la herra-
mienta principal que tiene
el gobierno para obtener
los resultados que se pro-
ponen en términos de cali-
dad, costo, eficiencia,
efectividad, equidad y
oportunidad. En ese sen-
tido, es el instrumento de
política económica más im-
portante de un gobierno
en la medida que refleja
las prioridades económicas
y sociales en términos mo-
netarios.

RRRRRelación entrelación entrelación entrelación entrelación entre políticas de gobiere políticas de gobiere políticas de gobiere políticas de gobiere políticas de gobierno yno yno yno yno y
prprprprpresupuesto públicoesupuesto públicoesupuesto públicoesupuesto públicoesupuesto público

El presupuesto es la represen-
tación cuantitativa de los prin-
cipios, objetivos y metas de
un gobierno.

Es en el presupuesto público
en donde las políticas y los
compromisos gubernamenta-

La realidad muestra
que el presupuesto
no siempre recoge
las prioridades de-
seadas. El pago de la
deuda externa y los
gastos ineludibles del
Estado dejan pocos
recursos para las in-
versiones.

Instrumento
de cálculo o
estimación
financiera

Instrumento
administra-
tivo de
gestión

Instrumento
de política
fiscal

Instrumento
de planea-
miento

les se cristalizan en decisiones
de las prioridades en mate-
ria de la prestación de servi-
cios como salud, educación, o
de los programas sociales
para superar la pobreza u
otros para construir infraes-
tructura vial o productiva.

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

5

GOBIERNO

OBJETIVOS
PR

IN
CI

PI
O

S M
ETA

S

PRESUPUESTO PÚBLICO

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

6

¿Qué principios guían el P¿Qué principios guían el P¿Qué principios guían el P¿Qué principios guían el P¿Qué principios guían el Prrrrresupuesto Público?esupuesto Público?esupuesto Público?esupuesto Público?esupuesto Público?

El Presupuesto contiene el cálcu-
lo anticipado del total de ingre-
sos y gastos proyectados del sec-
tor público para un año fiscal.

A partir del presupuesto pú-
blico se busca atender las ne-
cesidades de la población, así
como los compromisos de gas-

to de gobierno, que en su ma-
yor parte son gastos corrien-
tes, también llamados gastos
inerciales, pues vienen a ser los
compromisos preestablecidos
por cada entidad pública, por
ejemplo, respecto al pago de
sueldos y salarios, pensiones
y servicios, entre otros.

InerInerInerInerInercia en el prcia en el prcia en el prcia en el prcia en el presupuestoesupuestoesupuestoesupuestoesupuesto

«…existe una alta proporción de gastos ‘heredados’, es de-
cir un componente inercial que toma como base el pre-
supuesto del año anterior, con lo que se arrastra las mis-
mas políticas y errores de asignación del pasado (…). Esta
práctica deja poco margen para maniobrar nuevas accio-
nes y/o programas».
Rossana Mostajo. «El sistema Presupuestario en el Perú» (2002)
Santiago de Chile, ILPES. p.17

El Marco Macroeconómico Multianual se relaciona con el Pre-
supuesto Público, pues establece reglas y metas fiscales para
su elaboración, es decir, la información sobre los ingresos que
la entidad pública puede considerar para establecer sus gas-
tos en forma equilibrada.

Equilibrio PEquilibrio PEquilibrio PEquilibrio PEquilibrio Prrrrresupuestarioesupuestarioesupuestarioesupuestarioesupuestario

El Presupuesto debe estar
equilibrado entre sus ingre-
sos y egresos y está prohibi-
do autorizar un gasto sin el

financiamiento co-
rrespondiente.

Otros principios
regulatorios:

Equilibrio macro fiscal:
Desde su elaboración has-
ta su ejecución, el presu-
puesto deberá preservar
la estabilidad fiscal esta-
blecida en la Ley.

Universalidad y unidad:
Todos los ingresos y gastos,
así como todos los presu-
puestos de las entidades se
sujetan a la Ley de Presu-
puesto del Sector Público.

Información y especifici-
dad: El presupuesto y sus
modificaciones deben con-
tener información suficien-
te y adecuada para efectuar
la evaluación y seguimien-
to de los objetivos y metas.

Eficiencia en la ejecución
de los fondos públicos:
Las políticas de gasto pú-
blico deben orientarse a re-
sultados con eficiencia, efi-
cacia, economía y calidad.

Transparencia presu-
puestal: La ejecución del
presupuesto debe brindar
o difundir la información
pertinente.

Si los ingresos y los gastos pre-
vistos coinciden, el presu-
puesto estará equilibrado.

Lo que suele suceder en la
mayor parte de las econo-
mías es que los gastos son
superiores a los ingresos, es
decir, que hay déficit presu-

puestario. En este caso será
necesario acudir al en-

deudamiento externo
o interno.

• Por ejemplo, si
se declara priori-
tario para una co-
munidad la cons-
trucción de un de-
terminado puente,

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

6

está construcción debe contar
con financiamiento, pues todo
gasto debe estar sustentado
en el presupuesto de acuer-
do a los ingresos que se dis-
pone.

Un presupuesto con déficit
obliga al Estado a asignar
mayores recursos para lo
cual debe endeudarse pro-
duciendo las llamadas bre-
chas fiscales.

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

7

¿Cuáles son las¿Cuáles son las¿Cuáles son las¿Cuáles son las¿Cuáles son las
leyes que rigen elleyes que rigen elleyes que rigen elleyes que rigen elleyes que rigen el
PPPPPrrrrresupuesto?esupuesto?esupuesto?esupuesto?esupuesto?4

El proceso presupuestario
del Gobierno Central está
normado por la Constitu-
ción donde se señala que
su aprobación y sus modifi-
caciones están sujetas a ley.

Asimismo, tiene como institu-
ciones presupuestarias o mar-
co normativo anual principal-
mente a las siguientes leyes
y normas:

• Leyes de gestión del
sistema de presupues-
to público: Son leyes
que contienen los prin-
cipios rectores del sis-
tema presupuestal de
nuestro país. Por ejem-
plo: la Ley General del
Sistema Nacional del
Presupuesto, que esta-
blece los principios y
reglas para la elabora-
ción del presupuesto
público.

• Marco legal del pre-
supuesto anual: Está
formado por leyes que
rigen el sistema presu-
puestal en un año fis-
cal determinado. Por
ejemplo: la Ley de Pre-
supuesto del Sector Pú-
blico, que establece las
fuentes a considerar
para la elaboración del
presupuesto en un año
específico.

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

7

LEYES PLEYES PLEYES PLEYES PLEYES PARARARARARA EL SISTEMA DEA EL SISTEMA DEA EL SISTEMA DEA EL SISTEMA DEA EL SISTEMA DE
PRESUPUESTO PÚBLICO Y SUPRESUPUESTO PÚBLICO Y SUPRESUPUESTO PÚBLICO Y SUPRESUPUESTO PÚBLICO Y SUPRESUPUESTO PÚBLICO Y SU

FUNCIONAMIENTOFUNCIONAMIENTOFUNCIONAMIENTOFUNCIONAMIENTOFUNCIONAMIENTO

• Ley General del Sistema Nacional de Presu-
puesto

• Ley de Responsabilidad y Transparencia Fiscal

• Ley del Sistema Nacional de Inversión Pública
(SNIP)

• Ley Marco de la Administración Financiera del
Sector Público.

• Ley General del Sistema Nacional de Endeu-
damiento.

MARCO
NORMATIVO

ANUAL

MARCO
NORMATIVO

ANUAL

MARCO
NORMATIVO

ANUAL

AÑO 1
Presupuesto

Público

AÑO 2
Presupuesto

Público

AÑO 3
Presupuesto

Público

• Ley de Presupues-
to del Sector
Público

• Ley de Equilibrio
Financiero

• Ley de Endeuda-
miento del Sector
Público

• Marco Macroeco-
nómico Multi-
anual

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

8

MARMARMARMARMARCO LEGAL DELCO LEGAL DELCO LEGAL DELCO LEGAL DELCO LEGAL DEL
PRESUPUESTO PÚBLICOPRESUPUESTO PÚBLICOPRESUPUESTO PÚBLICOPRESUPUESTO PÚBLICOPRESUPUESTO PÚBLICO

8

Normas de Carácter permanente

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

Ley General del Sistema Establece los principios y procedimientos que
Nacional de Presupuesto - regulan el Sistema Nacional de Presupuesto
Ley 28411 Público y define el ámbito de aplicación, los

organismos públicos comprendidos y sus
atribuciones. Describe el proceso presupuestal,
así como sus contenidos, características y
finalidad de los fondos y del gasto público.

Ley Responsabilidad y Establece los lineamientos para una mejor
Transparencia Fiscal - gestión de las finanzas públicas, incorporando
Ley 27958 los principios de prudencia y transparencia fiscal,

y establece el Fondo de Estabilización Fiscal y
el Marco Macroeconómico Multianual (MMM).

Ley del Sistema Nacional El Sistema Nacional de Inversión Publica tiene
de Inversión Pública - como finalidad optimizar el uso de los recursos
Ley 27293 públicos destinados a inversión, mediante el

Gestión del sistema establecimiento de principios, procedimientos,
de presupuesto metodologías y normas técnicas aplicables a las
público fases de los proyectos de inversión y el

procedimiento de declaración de viabilidad de
los proyectos.

Ley Marco de la Establece normas básicas para la gestión integral
Administración Financiera y eficiente de los procesos vinculados con la
del Sector Publico - captación y utilización de los fondos públicos, en
Ley 28112 concordancia con la Ley 27958 y el MMM, en un

contexto de responsabilidad y transparencia
fiscal, y búsqueda de la estabilidad
macroeconómica.

Ley General del Sistema Define los principios, normas y procesos que
Nacional de Endeudamiento - rigen el Sistema Nacional de Endeudamiento
Ley 28563 Publico.

Constitución Política, Ley de Es el conjunto de normas legales (leyes y
Bases de la Descentralización, reglamentos) que regulan el proceso de
Ley Orgánica de los Gobiernos Descentralización en sus diversas dimensiones,

Marco Legal de la Regionales, Ley Orgánica de e incorporan normas específicas sobre el
Descentralización las Municipalidades, Ley presupuesto participativo, las instancias

Marco del Presupuesto competentes para ello y el proceso de su
Participativo aprobación.

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

9

9

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

Normas de Carácter anual

Ley del Presupuesto del Aprueba los ingresos por fuente y gastos
Sector Publico 2006 - de todos los niveles de Gobierno
Ley 28652 (incluyendo gobiernos regionales,

gobiernos locales y sus organismos
públicos) durante el año fiscal. Incluye el
gasto corriente, el gasto de capital y el
servicio de la deuda.

Ley de Equilibrio Financiero Establece reglas para el equilibrio
para el año fiscal 2006 - financiero del presupuesto, de manera
Ley 28653 que todo gasto debe estar sustentado por

un ingreso.

Ley de Endeudamiento del Determina los montos máximos de
Sector Publico para el año endeudamiento externo e interno del

Marco Legal del fiscal 2006- Ley 28654 Sector Publico, así como el destino de
Presupuesto Anual dichos montos. Asimismo, determina el

monto máximo de las garantías que el
Gobierno Nacional puede otorgar para
atender requerimientos derivados de los
procesos de promoción de la inversión
privada y concesiones.

Marco Macro Económico Documento de mediano plazo que
Multianual 2006 - 2008 contiene las proyecciones económicas

para los próximos años. Establece las
cifras de ingresos y gastos para la
elaboración del presupuesto anual.

Ley de Transparencia y Promueve la transparencia de los actos
Acceso a la Información - del Estado y regula el derecho del acceso
Ley 27806 a la información consagrada en la

Constitución Política del Perú

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

10

DirDirDirDirDirectivas para la elaboraciónectivas para la elaboraciónectivas para la elaboraciónectivas para la elaboraciónectivas para la elaboración
prprprprpresupuestalesupuestalesupuestalesupuestalesupuestal

Son reglas que se es-
tablecen para cada
fase del ciclo presu-
puestal. Estas son ela-
boradas por la Direc-
ción Nacional de Pre-
supuesto Público con
el fin que cada una de
éstas se realice de
manera ordenada y
estandarizada dentro
de cada entidad del
sector público.

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

10

•Directiva para la programación, formulación, aprobación, ejecución y
control de los presupuestos institucionales del Sector Público.- Establece
normas de carácter técnico y operativo para los pliegos presupuestarios. Tiene
como objeto complementar la legislación de la aplicación del presupuesto fun-
cional programático. Se elaboran directivas específicas para la programación y
formulación, la aprobación del Presupuesto Institucional de Apertura (PIA) y la
ejecución presupuestal.

•Directiva para el cierre y conciliación del presupuesto del sector públi-
co.- Establece las pautas de carácter metodológico que permiten formalizar el
cierre y conciliación presupuestaria de cada año fiscal.

•Directiva para la evaluación presupuestaria institucional del sector pú-
blico- Establece los procedimientos y lineamientos técnicos para la elabora-
ción de las evaluaciones semestrales y anuales de los pliegos presupuestarios.

También se dan directivas similares para los gobiernos subnacionales (Gobier-
nos Regionales y Gobiernos Locales).

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

11

Cartilla Nº 2: EL MARCO LEGAL DEL PRESUPUESTO PÚBLICO: DEFINICIONES, PRINCIPIOS Y PROCEDIMIENTOS

11

Ejemplos:

Directiva Nº 011-2005-EF/76.01 «Directiva para la Programación, Formulación y
aprobación del Presupuesto de los Gobiernos Regionales para el Año Fiscal 2006».
Esta directiva busca establecer las normas técnicas y operativas que permitan a los GR,
programar, formular y aprobar sus Presupuestos Institucionales para el año fiscal 2006,
vinculando los objetivos institucionales de cada GR con el Plan Estratégico Sectorial Mul-
tianual (PESEM), los Planes de Desarrollo Regional Concertados (PDRCs) y los Planes Es-
tratégicos Institucionales. Además, busca consolidar el Presupuesto Institucional de los
GR como instrumento de la gestión económica y financiera, para la toma de decisiones en
las Finanzas Públicas.

Directiva Nº 002-2006-EF/76.01, Directiva para la Ejecución del Proceso Presu-
puestario de los Gobiernos Regionales para el Año Fiscal 2006.
Esta directiva busca establecer las normas técnicas y operativas, necesarias para asegurar
los procedimientos vinculados a la ejecución de: Ingresos, Gastos y Metas Presupuestarias
de los GR para el año fiscal 2006. Además, busca esclarecer la aplicación de normas
administrativas que inciden en el proceso presupuestario (por ejemplo, las que se en-
cuentran en la Ley del Presupuesto 2006).

El marco legal del Presupuesto Público es, entonces, el conjunto de normas que
establecen: a) los principios, orientaciones y procedimientos, b) rigen de manera
permanente y también anualmente, c) se encuentran coordinadas entre sí a través
de las instituciones que participan de la elaboración, gestión, control y evaluación
presupuestaria.

Presupuesto Público: Para VIGILAR hay que estar INFORMADOS

12

