

CUSCO

MINERÍA Y GAS

INFORME DE TRANSPARENCIA

CONCILIACIÓN ENTRE INGRESOS Y GASTOS POR CANON MINERO, GASÍFERO Y REGALÍAS

CUSCO
MINERÍA Y GAS

INFORME DE TRANSPARENCIA
CONCILIACIÓN ENTRE INGRESOS Y GASTOS
POR CANON MINERO, GASÍFERO Y REGALÍAS

Índice

Presentación	3
1. Información general y metodología	5
1.1 Información general del departamento de Cusco	5
1.2 Las industrias extractivas en el departamento de Cusco	7
1.3 Metodología	9
1.3.1 Conciliación	10
1.3.2 Análisis de la distribución por departamento	11
1.3.3 Evaluación de la ejecución de los recursos recibidos	11
1.3.4 Destino de los recursos por transferencias de la industria extractiva	11
2. Conciliación fiscal: pagos, ingresos y transferencias	12
2.1 Nivel de concordancia entre el pago realizado por las industrias extractivas del departamento y los ingresos en el gobierno nacional	16
2.2 Nivel de concordancia entre la transferencia realizada por el gobierno nacional y los ingresos de los gobiernos subnacionales.	16
3. Distribución de los recursos del canon gasífero y canon minero en el departamento	19
4. Desempeño en la ejecución de los recursos del canon y regalías	24
4.1 Evaluación de la ejecución de los recursos transferidos	24
4.1.1 Transferencia a las universidades públicas del departamento	28
4.2 Destino del gasto del canon	29

**INFORME DE TRANSPARENCIA
CONCILIACIÓN ENTRE INGRESOS Y GASTOS POR CANON MINERO, GASÍFERO Y REGALÍAS
CUSCO. MINERÍA Y GAS**

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 Nro. 2011-13987

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 minero, gasífero y regalías»* ha sido elaborado en base a la consultoría realizada por Edgardo Cruzado, Rocio García y Vicente Sotelo, siguiendo la metodología EITI. Brinda información y análisis para el departamento del Cusco, 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 Cusco

Cusco se encuentra al sudeste del Perú. Su superficie es de 71,989 Km² y tiene una altitud promedio de 3,395 m.s.n.m. El departamento de Cusco tiene una población de casi un millón trescientos mil habitantes, de la cual el 55% vive en zonas urbanas y el 45% en zonas rurales. La instancia político administrativa con competencias para el conjunto del departamento es el Gobierno Regional de Cusco¹.

En el *Índice de Desarrollo Humano (IDH)* del año 2007, elaborado por el Programa de las Naciones Unidas para el Desarrollo (PNUD), Cusco ocupó el puesto N° 17 del ránking nacional, con un puntaje de 0.5796. En

esta región, el 49.6% de la población tiene al menos una Necesidad Básica Insatisfecha (NBI).

Según el portal del Ministerio de Economía y Finanzas (MEF) el 51.1% de la población se encuentra por debajo de la línea de pobreza y el 20.7% está categorizada como población en pobreza extrema (datos al 2009). La tasa de desnutrición crónica en menores de cinco años es del 29.1% y la tasa de mortalidad infantil es de 26.1 niños por cada mil nacidos vivos. Un 65.7% de los hogares no accede a agua potable, el 80.2% no cuenta con desagüe y casi el 44% de los hogares no cuenta con electricidad en sus viviendas.

El territorio regional está dividido en 13 provincias y 108 distritos. La **Provincia de Espinar**², subdividida en 8

CUADRO 1. REGIÓN CUSCO, POBLACIÓN Y SERVICIOS BÁSICOS

Orden	Provincia	Población 2010	Carencia de las viviendas (%)		
			Agua	Desagüe	Electricidad
1	CUSCO	412,495	33	35	60
2	ACOMAYO	28,707	62	83	43
3	ANTA	57,835	68	85	27
4	CALCA	71,436	73	81	39
5	CANAS	40,379	88	97	61
6	CANCHIS	103,141	39	66	23
7	CHUMBIVILCAS	81,419	81	94	81
8	ESPINAR	67,803	72	79	62
9	LA CONVENCION	179,095	86	87	55
10	PARURO	32,178	61	91	61
11	PAUCARTAMBO	49,774	86	93	52
12	QUISPICANCHI	88,488	63	82	43
13	URUBAMBA	61,992	43	71	15
Total provincia		1,274,742	66	80	44

Fuente: MEF Indicadores para distribución de recursos determinados

1 <http://www.regioncusco.gob.pe/2.0/>

2 <http://www.muniespinar.gob.pe/>

distritos, está situada en la parte sureña del territorio departamental, colinda hacia el sur con el departamento de Arequipa y hacia el este, con el departamento de Puno. La superficie de la provincia de Espinar es de 5,311.09 Km², que representa el 7.3% del territorio regional. Según indicadores del MEF, Espinar tiene una población de 67,803 habitantes (el 5.2% de la población regional) donde el 45.1% de los cuales vive en zonas urbanas y el 54.9% en zonas rurales. En el IDH-2007, Espinar ocupó el puesto N° 114 del ranking nacional por provincias (de un total de 184), con un IDH de 0.5634.

En esta provincia el 54.1% de la población tiene al menos una NBI. El 72.1% de las viviendas no cuenta con servicio de agua potable, un 79.2% carece de desagüe y el 61.6% de las viviendas no cuenta con el servicio de conexión eléctrica domiciliaria.

De otro lado, el **Distrito de Echarate**³ se encuentra al norte de la provincia de La Convención, ubicada al extremo norte de la región. Este distrito colinda, hacia el norte, con el departamento de Ucayali y hacia el este, con el departamento de Madre de Dios

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

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

3 No tiene página web.

CUADRO 2. INDICADORES SOCIALES DE LA PROVINCIA DE LA CONVENCIÓN

Orden	Distritos de la Prov. de La Convención	Población distrital 2010	Extensión territorial 2010	% Población Urbana 2010	Población con al menos 1 NBI
1	SANTA ANA	35,197	359.4	80.0	40.32
2	ECHARATE	45,520	19135.5	11.8	93.71
3	HUAYOPATA	5,625	524.02	41.2	65.00
4	MARANURA	6,816	150.3	10.8	99.70
5	OCOBAMBA	6,746	840.93	6.4	96.12
6	QUELLOUNO	16,801	799.68	10.5	92.25
7	KIMBIRI	17,360	1134.69	26.6	98.62
8	SANTA TERESA	7,131	1340.38	21.7	98.55
9	VILCABAMBA	19,821	5046.47	2.2	82.33
10	PICHARI	18,078	730.45	43.8	85.65
Total provincia		179,095	30,062	25.50	85.22

Fuente: MEF Indicadores para distribución de recursos determinados

CUADRO 3. INDICADORES SOCIALES DE LA PROVINCIA DE ESPINAR

Orden	Distritos de la Prov. de Espinar	Población distrital 2010	Extensión territorial (Superficie km ²) 2010	% Población Urbana 2010	Población en hogares con al menos una NBI 2007
1	ESPINAR	32,217	747.78		10612.224
2	CONDOROMA	1,330	513.36		954.365
3	COPORAQUE	17,260	1564.46		10553.76
4	OCORURO	1,721	353.15		1305.158
5	PALLPATA	5,606	815.56		3588.87
6	PICHIGUA	3,901	288.76		2246.642
7	SUYCKUTAMBO	2,913	652.13		1791.306
8	ALTO PICHIGUA	2,855	375.89		1857.422

Fuente: INEI

Dios. Su superficie es de 19,135.5 Km² y representa el 26.6% del territorio regional (siendo el distrito más grande de la región). Según indicadores del MEF, Echarate tiene una población de 45,520 habitantes (vale decir, el 3.5% de la población regional) de los cuales, el 11.75% vive en zona urbana y el 88.25% en zona rural. Si bien este distrito no es la capital provincial, es el que mayor extensión y población tiene. En el IDH del año 2007, Echarate ocupó el puesto 998 del ranking nacional por distritos, con un IDH de 0.5643. En este municipio el 67.9% de la población tiene al menos una NBI.

1.2 Las industrias extractivas en el departamento de Cusco

En Cusco la minería y la extracción de gas son las principales industrias extractivas de recursos no renovables⁴, siendo los principales recursos extraídos en la región el cobre, oro, plata, gas natural y líquidos de gas natural. En relación con el volumen de producción del 2006 al 2010, se identifica que en el **sector minero** la producción de cobre y plata se ha mantenido constante en la mayor parte del periodo y ha disminuido en 2010; la extracción de oro muestra el mis-

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

CUADRO 4. CUSCO: VALOR DE LA PRODUCCIÓN DE MINERÍA E HIDROCARBUROS (MILLONES DE SOLES)

Provincia	2006	2007	2008	2009	2010	Total
LA CONVENCION	2,131	2,504	3,209	3,633	5,963	17,440
ESPINAR	753	819	713	578	724	3,588
Otros					64	64
Total	2,884	3,323	3,922	4,211	6,752	21,092

GRÁFICO 1. CUSCO: ÍNDICE DE PRODUCCIÓN DE MINERÍA Y GAS (2006=100)

Fuente: MEM / Perupetro

mo patrón, con la diferencia que en el 2010 se incrementó, siendo casi el doble del volumen extraído en comparación con el 2006, explicado en buena medida por las operaciones de la Compañía Minera Anabi.

El volumen de producción en el **sector hidrocarburos** ha venido en aumento constante a lo largo del periodo, con una subida significativa en los últimos años. La producción de gas natural en el año 2010 ha sido más de 4.5 veces la realizada en el 2006 y el volumen de producción de los líquidos de gas más del doble.

La extracción de recursos naturales en la región Cusco se concentra en las provincias de La Convención, por la extracción de hidrocarburos en Camisea, y en Espinar, principalmente por la extracción de Cobre llevada a cabo por la Compañía Minera Xstrata-Tintaya. Ambas operaciones explican el 99.7% del valor de producción del departamento en el periodo de estudio; el otro 0.3% (S/. 64 millones) corresponde a la extracción de recursos realizada por Anabi en Chumbivilcas (S/. 63 millones) y Tunquimayo Mining en Quispicanchi (S/. 1 millón).

CUADRO 5. CUSCO: VOLUMEN DE PRODUCCIÓN, EN MINERÍA E HIDROCARBUROS

Producto	Unidad	2006	2007	2008	2009	2010
COBRE	TMF	115,626	119,540	110,769	107,233	93,015
ORO	Kg	1,256	1,207	1,140	1,168	2,352
PLATA	Kg	31,217	35,880	29,982	29,061	25,817
GAS	Miles Pies Cúbicos	52,260	84,740	110,200	115,000	244,300
LGN	Miles Barriles	13,870	13,410	15,900	26,890	30,390

Fuente: MEM / Perupetro

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 necesidades⁵.

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 así poder 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

CÓMO FUNCIONA LA ITIE

CONCILIACIÓN A NIVEL NACIONAL

CONCILIACIÓN A NIVEL SUBNACIONAL

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

para el período comprendido entre los años 2004 al 2007⁶.

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.

1.3.1 Conciliación

i. Nivel de concordancia entre el pago realizado por las industrias extractivas 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 pagos de las empresas - ingresos del gobierno nacional

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

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) Consulta a la página web de PeruPetro (Regalías gasíferas)
- b) 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 proporciones 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, los el *Grupo Propuesta Ciudadana* ha solicitado dos formatos específicos de la Evaluación Presupuestal Anual, donde los GSN registran los ingresos recibidos por concepto de rentas de las industrias extractivas en sus diferentes modalidades.

Conciliación transferencias del gobierno nacional - ingresos de los gobiernos subnacionales

Información a recabar: 3 transferencias del sector extractivo: canon minero, canon gasífero (IR y regalías) 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:

⁶ A cargo de Medina, Zaldívar & Asociados Sociedad Civil de Responsabilidad Limitada, firma miembro de Ernst & Young, cumpliendo el papel de conciliador.

- 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 sobre canon, 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 Cusco 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 han definido 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 reciben los GSN por canon es el 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 detallado 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 fiscal⁷: pagos, ingresos y transferencias

Las principales fuentes de recursos fiscales provenientes de la minería y los hidrocarburos son el Impuesto a la Renta (IR) de tercera categoría, las regalías gasíferas⁸ y las regalías mineras. En el caso del IR, aplicable para toda actividad económica, no existe normas específicas, el marco legal corresponde a las disposiciones legales establecidas en el año 1994 y se ha venido ajustando con la consolidación de la institucionalidad nacional encargada de la recaudación. En cambio, tanto la regalía minera como la regalía gasífera son contribuciones que se establecen en base a normas específicas que las definen. En el caso de la regalía gasífera, la norma se aprueba en el año 2001 y para la regalía minera la ley data del año 2004.

La *Superintendencia de Administración Tributaria* (SUNAT) es la responsable de la recaudación del IR y las

regalías mineras. La SUNAT es una institución del sector Economía y Finanzas, con autonomía económica, administrativa, funcional, 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 contribuyentes 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 IR y una de regalías mineras en forma mensual, defi-

CUADRO 6. MARCO LEGAL DEL IMPUESTO A LA RENTA

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.

Fuente: Estudio de Conciliación Nacional ITIE Perú 2009.

⁷ Para esta parte se utiliza la Información del Estudio de Conciliación Nacional ITIE Perú con información 2004 a 2007, presentado en setiembre del 2009.

⁸ Las regalías gasíferas son más significativas por tratarse de una explotación entregada por el Estado con reservas probadas y certificadas.

¿El canon es un impuesto?

No, el canon no es un impuesto. El canon es una transferencia intergubernamental por coparticipación en los ingresos. Es una transferencia que realiza el gobierno nacional a los gobiernos locales y al gobierno regional de la zona donde se extraen los recursos naturales. Los fondos son parte de los impuestos recaudados por gobierno nacional, no se trata de pagos adicionales de las empresas.

niendo el monto por pagar y sobre el que la SUNAT puede evaluar el cumplimiento. Para el IR de tercera categoría, las empresas realizan pagos a cuenta mensual y al final del ejercicio regularizan mediante una Declaración Jurada Anual que se presenta entre marzo y abril del año siguiente al periodo correspondiente.

En el caso de las regalías gasíferas, el ente responsable de la recaudación es Perupetro, una empresa estatal de derecho privado, encargada de promover la inversión en actividades de exploración y explotación de hidrocarburos en el país. En representación del Estado, negocia, celebra y supervisa los contratos en materia hidrocarburífera, así como los convenios de evaluación técnica. Asimismo, comercializa, a través de terceros y bajo los principios del libre mercado, los hidrocarburos provenientes de las áreas bajo con-

trato en la modalidad de servicios. Está sujeta a la fiscalización posterior -y por resultados- de la Contraloría General de la República y del sector Energía y Minas, y opera bajo el régimen tributario común de las empresas privadas.

Perupetro, en representación del Estado peruano, es la entidad encargada de realizar quincenalmente la recaudación de las regalías gasíferas. Para esto debe auditar, mediante un tercero, las operaciones de venta de las compañías gasíferas y toma el dato del valor de producción para aplicar el porcentaje de la regalía contenida en los contratos de licencia. Realizado el cálculo, envía a la compañía gasífera una preliquidación de la regalía a pagar con lo cual ésta realiza el pago en las cuentas bancarias de Perupetro (los pagos son realizados en dólares estadounidenses de forma quincenal).

SISTEMA DE RECAUDACIÓN DEL IMPUESTO A LA RENTA

Año de Recaudación											
Amortizaciones Mensuales a Cuenta											
Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Setiembre	Octubre	Noviembre	Diciembre

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

CUADRO 7. MARCO LEGAL, REGALÍA MINERA Y GASÍFERA

Renta Fiscal	Periodicidad	Base Legal
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 de 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 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)
REGALÍA GASÍFERA		
Contraprestación pagada por las compañías extractivas del sector gasífero al Estado Peruano por la explotación de los recursos gasíferos del territorio nacional. Se establece para los nuevos proyectos, a partir del año 2001, en los departamentos donde no haya existido legislación anterior relacionada a las actividades productivas de hidrocarburos.	Se realiza de forma quincenal.	<ul style="list-style-type: none"> • Ley N° 27506 (año 2001)

Los procedimientos de recaudación, asociados con los conceptos recaudados, generan un mecanismo para la distribución de las rentas muy diferentes: **en el caso del impuesto a la renta IR, la recaudación es anual, con adelantos de aporte mensual; en cambio la recaudación de la regalía minera es mensual y la de la regalía gasífera quincenal.** Para las transferencias asociadas al IR, la SUNAT realiza liquidaciones anuales en base a las cuales el MEF construye índices de distribución anualizados, en cambio para las regalías mineras y la regalía gasífera la información de recaudación es entregada al MEF en forma mensual (PERU-

PETRO agrega dos quincenas) y se calculan índices de distribución relevantes para ese mismo periodo de vigencia.

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. MARCO LEGAL DEL CANON, REGALÍA MINERA Y REGALÍA GASÍFERA

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 de la Ley de Canon aprobado por D.S. N° 005-2002-EF, modificado por el 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).
CANON GASÍFERO	50% del impuesto a la renta de tercera categoría.	Anual	<ul style="list-style-type: none"> Ley N° 27506 (julio de 2001), modificada con la Ley N° 28077 y la Ley N° 28077
REGALÍA GASÍFERA	50% de la regalía gasífera	Mensual	<ul style="list-style-type: none"> Reglamentada por D.S. N° 005-2002-EF (modificado con D.S. N° 003-2003-EF, D.S. N° 115-2003-EF, D.S. N° 029-2004-EF, D.S. N° 187-2004-EF).

CUADRO 9. DISTRIBUCIÓN DEL CANON Y REGALÍA MINERA, CANON Y REGALÍA GASÍFERA AL INTERIOR DE LAS REGIONES

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

* Sobre el monto se debe transferir el 20% a la UNSAAC.
Fuente: Normatividad Vigente

2.1 Nivel de concordancia entre el pago realizado por las industrias extractivas del departamento y los ingresos en el gobierno nacional

La información requerida para realizar la conciliación entre el pago efectuado por las empresas y la recaudación reconocida por el Estado no se ha podido conseguir debido principalmente a las restricciones existentes para obtener la información de las empresas; y del Estado, en el caso de la recaudación del IR.

La única información disponible sobre IR corresponde a la empresa XstrataTintaya S.A. para los años 2006 y 2007; información relevante para definir la asignación de canon minero para el año 2007 y el año 2008. Esta información se encuentra en el estudio nacional de conciliación EITI Perú (2009):

- Impuesto a la Renta el año 2006: US\$ 143,153,090
- Impuesto a la Renta el año 2007: US\$ 154,941,809

En relación con la información del pago de regalías mineras no se dispone de información de las empresas mineras. En representación del Estado se ha obtenido información de SUNAT, que declara recaudación sólo para el año 2010 de parte de Xstrata Tintaya por S/. 27.7 millones y S/. 757 mil de Anabi.

Finalmente, para el caso de las regalías gasíferas se ha obtenido información sólo del Estado, en el portal de Perupetro, con detalle de regalías pagadas por Lote y diferenciando gas y líquidos de gas. En el año 2007 la recaudación ha sido US\$ 301.5 millones y en 2010

el monto recaudado se incrementa hasta US\$ 807.6 millones.

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

Para efectos de la concordancia entre lo transferido por el gobierno nacional por concepto de canon minero, regalía minera, canon gasífero (IR y regalía), se ha utilizado información del Portal de Transparencia Económica del MEF; esta información se encuentra desagregada por tipo de recurso y entidad. Con el objetivo de conciliar dicha información se solicitó, de manera formal y escrita, a cada entidad el formato firmado de la evaluación anual presupuestal, pero a la fecha de redacción de este informe se contaba con información del año 2010 de la Municipalidad Distrital de Echarate. Dada la falta de información para los otros dos casos se ha tomado la información de liquidación de ingresos realizada por cada entidad en el Portal de Transparencia Económica del MEF.

En todos los casos para los que se tiene información, el monto declarado como transferido por el gobierno nacional excede a la declaración de ingresos de las entidades, esto es para los rubros consignados por tipo de recurso. En el caso del GR la diferencia es de 11%, para el canon minero del año 2009, y se reduce al 1% para el año 2010; en el canon gasífero la diferencia es de 9% (el 2009) y 1% (el 2010); y en el caso de la regalía minera la diferencia es de sólo 1%.

CUADRO 10. REGALÍA GASÍFERA PAGADA POR EL CONSORCIO CAMISEA AL ESTADO (MILES US \$)

	2007	2008	2009	2010
CONSORCIO CAMISEA	IND	IND	IND	IND
ESTADO	301,463	408,360	537,817	807,596

IND: Información no disponible
Fuente: Perupetro

CUADRO 11. CANON MINERO. CONCILIACIÓN DE TRANSFERENCIAS DEL GN E INGRESOS DE LOS GSN (SOLES)

	GR Cusco		MD de Echarate		MP de Espinar	
	Transferido (GN)	Recibido (GR)	Transferido (GN)	Recibido (GL)	Transferido (GN)	Recibido (GL)
2007	68,221,256	IND	5,523,707	IND	54,728,694	IND
2008	60,601,615	IND	5,693,384	IND	46,493,332	IND
2009	38,061,977	33,818,477	3,402,809	3,261,690	28,853,408	25,945,571
2010	26,237,973	25,909,720	2,488,453	2,369,356	20,902,193	19,954,882
REGALÍA MINERA						
2010	3,080,179	3,060,920	469,453	466,518	5,535,195	5,504,290

IND: Información no disponible

Fuente: Portal de Transparencia Económica

Elaboración: Grupo Propuesta Ciudadana

La diferencia en el caso de la MD de Echarate es poco significativa: para el canon minero es de 4% (el 2009) y 5% (el 2010); 1% para el caso de la regalía minera el 2010. Con respecto al canon gasífero es 2% (el 2009) y 0% (en el 2010). La diferencia agregada, para las tres transferencias en los dos años con información, solo alcanza el 1% siendo mayor la transferencia declarada por el gobierno nacional que el ingreso reconocido por el gobierno local.

Finalmente, en el caso de la MP de Espinar, la diferencia es 10% (el 2009) y 5% (2010) para las transferencias anuales de canon minero, así como 7% (el 2009) y 2% (el 2010) para el canon gasífero.

En total existe una diferencia entre lo transferido y registrado como ingreso de 4% para las tres transferencias en los dos años con los que se cuenta de información.

¿Cómo explicar las diferencias entre el MEF y el GR o los GL?

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 las partes:

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 difiere de 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, suele ocurrir 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 identificar la diferencia, contrastarlo con las instituciones y no realizar juicios de valor sin tener la información que los sustente.

CUADRO 12. CANON GASIFERO (RENTA Y REGALIAS) CONCILIACIÓN DE TRANSFERENCIAS DEL GOBIERNO NACIONAL E INGRESOS DE LOS GSN (SOLES)

	GR Cusco		MD de Echarate		MP de Espinar	
	Transferido (GN)	Recibido (GR)	Transferido (GN)	Recibido (GL)	Transferido (GN)	Recibido (GL)
2007	150,953,245	IND	115,705,510	IND	5,987,904	IND
2008	183,344,930	IND	140,689,919	IND	7,334,872	IND
2009	211,667,200	193,152,055	155,104,776	152,128,887	7,302,372	6,492,153
2010	307,760,811	305,639,828	241,064,561	239,983,701	11,123,276	10,953,788

IND: Información no disponible

Fuente: Portal de Transparencia Económica

CUADRO 13. DIFERENCIA EN LA CONCILIACIÓN DE MONTOS TRANSFERIDOS Y RECIBIDOS (2009-2010) - GSN

	Canon Minero		Regalia Minera 2010	Canon Gasifero		Total
	2009	1020		2009	2010	
GR CUSCO	11%	1%	1%	9%	1%	4%
MD ECHARATE	4%	5%	1%	2%	0%	1%
MP ESPINAR	10%	5%	1%	11%	2%	7%
PROMEDIO	8%	4%	1%	7%	1%	4%

Fuente: Portal de Transparencia Económica

Elaboración: Grupo Propuesta Ciudadana

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

Entre los años 2007 y 2010, el conjunto de GSN recibió 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 por canon. 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 2, se presentan las transferencias desagregadas a nivel departamental. Como se puede observar, el departamento de Cusco es el segundo que más transferencias por canon ha recibido en los últimos 4 años (aproximadamente s/. 3,600 mi-

llones), después de Ancash. Sin embargo este gráfico no solo muestra que Cusco recibe un monto importante de recursos del sector extractivo sino también que existe una gran concentración en la distribución de estos recursos en la medida que son unos pocos departamentos los que concentran el porcentaje mayoritario de transferencias del canon a nivel nacional.

Cuando se analiza año por año las transferencias del canon al conjunto de los GSN del departamento de Cusco, se observa un incremento sostenido de los recursos para todo el periodo comprendido entre los años 2007 y 2010. El 2007 las transferencias por la participación en la renta generada por canon fue de S/. 881 millones hasta llegar a S/.1,360 millones el año 2010, con un incremento superior al 54%.

GRÁFICO 2. TRANSFERENCIAS POR CANON Y REGALÍAS A LOS 25 DEPARTAMENTOS (GR+GL) 2007-2010

Fuente: MEF

CUADRO 14. DEPARTAMENTO DE CUSCO: TRANSFERENCIAS A LOS GSN (MILES DE NUEVOS SOLES)

	2007	2008	2009	2010	Total	%
CANON MINERO	272,885	242,406	147,652	105,959	768,903	19%
REGALÍA MINERA	-	-	-	19,496	19,496	0%
CANON GASÍFERO (RENTA)	157,560	28,967	122,862	133,090	442,480	11%
CANON GASÍFERO (REGALÍAS)	446,253	617,511	679,614	1,095,036	2,838,414	69%
CANON HIDROENERGÉTICO	4,204	3,649	6,415	6,154	20,422	1%
CANON FORESTAL	40	32	2	122	197	0%
Total	880,942	892,565	956,546	1,359,858	4,089,912	100%

Fuente: MEF

Las transferencias de canon minero han disminuido significativamente en el periodo estudiado. Los primeros dos años se ubicó alrededor de los S/. 250 millones y para el final del periodo se ubicó alrededor de los S/. 100 millones, y en relación con el total de las transferencias al sector minero le corresponde sólo el 19% del total para el conjunto del periodo observado. Ver cuadro 14.

En el caso de las transferencias asociadas al sector hidrocarburos, canon gasífero por IR y regalías, el comportamiento no es uniforme. En el caso de la transferencia por canon gasífero – IR, existe una disminución significativa el 2007 y 2008, que sólo puede ex-

plicarse por alguna medida tributaria especial utilizada por el consorcio (reversión de utilidades u otro beneficio). En cambio las transferencias por canon gasífero - regalía se ha incrementado todos los años y de manera exponencial en el 2010. El conjunto de las transferencias correspondientes a canon gasífero explican el 80% del total de transferencias por la participación de los GSN de Cusco en la explotación de recursos naturales.

El GR de Cusco ha experimentado un crecimiento continuo de las transferencias del sector extractivo, pasando de recibir S/. 220 millones en el 2007 a S/. 348 millones en el año 2010. En los últimos 4 años, según

GRÁFICO 3. GR CUSCO. TRANSFERENCIAS DEL CANON GASÍFERO, CANON MINERO Y OTROS CANON (2007 - 2010)

Fuente: MEF

CUADRO 15. GR CUSCO. TRANSFERENCIAS DE CANON (MILES DE NUEVOS SOLES)

	2007	2008	2009	2010	Total
CANON GASIFERO - REGALIA	111,563	154,378	179,249	274,489	719,678
CANON GASÍFERO - IMP. A LA RENTA	39,390	28,967	32,419	33,272	134,048
Sub total Canon Gasífero	150,953	183,345	211,667	307,761	853,726
CANON MINERO	68,221	60,602	38,062	26,238	193,123
REGALIA MINERA	0	0	0	3,080	3,080
CANON HIDROENERGÉTICO	1,051	912	1,613	1,563	5,140
CANON FORESTAL	10	8	0	31	49
Total	220,235	244,867	251,343	338,673	1,055,118

Fuente: MEF

información del MEF, al GR de Cusco se le ha transferido S/. 1,055 millones; el 81% corresponde a canon gasífero, conformado por S/. 720 millones por su participación en las regalías gasíferas y S/. 134 millones por el IR pagado por las empresa asociadas a la explotación del gas de Camisea. La segunda transferencia en importancia es el canon minero, con una transferencia recibida a lo largo del periodo de S/. 193 millones.

Un crecimiento continuo de transferencias del canon se observa también en la **MD de Echarate**, donde se encuentra la explotación de Camisea; este municipio ha pasado de recibir S/. 121 millones en el 2007

a recibir S/. 244 millones en el 2010 (en 4 años se ha más que duplicado las transferencias que recibe). De otro lado, a la MD de Echarate se le han transferido S/. 670.6 millones, donde el 97% corresponde a transferencias por canon gasífero (S/. 653 millones), siendo el principal ingreso en relación con el total las transferencias recibidas por concepto de canon minero y otras participaciones por recursos naturales.

La **MP de Espinar** sin embargo, no ha tenido la misma suerte. Entre los años 2007 al 2010 experimentó una reducción continua de sus transferencias del sector extractivo. Pasó de recibir S/. 60 millones el 2007, a

GRÁFICO 4. MD ECHARATE. TRANSFERENCIAS POR CANON

Fuente: MEF

GRÁFICO 5. MP ESPINAR. TRANSFERENCIAS POR CANON

CUADRO 16. MD ECHARATE Y MP ESPINAR. TRANSFERENCIAS DE CANON (MILES DE NUEVOS SOLES)

	2007	2008	2009	2010	Total
Municipalidad Distrital de Echarate					
CANON GASIFERO - REGALIA	85,679	118,660	131,673	214,878	550,891
CANON GASIFERO - IMP. A LA RENTA	30,027	22,029	23,431	26,187	101,674
Sub Total Canon Gasífero	115,706	140,690	155,105	241,065	652,565
CANON MINERO	5,524	5,693	3,403	2,488	17,108
REGALIA MINERA	0	0	0	469	469
CANON HIDROENERGÉTICO	81	76	147	143	448
CANON FORESTAL	2	2	0	6	11
Total	121,312	146,462	158,654	244,172	670,601
Municipalidad Provincial de Espinar					
CANON MINERO	54,729	46,493	28,853	20,902	150,978
REGALIA MINERA	0	0	0	5,535	5,535
CANON GASIFERO - IMP. A LA RENTA	1,505	1,097	1,132	1,216	4,949
CANON GASIFERO - REGALIA	4,483	6,238	6,171	9,907	26,799
CANON HIDROENERGÉTICO	40	35	59	56	190
CANON FORESTAL	0	0	0	1	2
Total	60,757	53,864	36,215	37,618	188,453

Fuente: MEF

S/. 37 millones en el 2010. En los últimos 4 años, a la MP de Espinar se le han transferido s/. 188.45 millones. El 80% explicado por el canon minero y 17% por su participación en canon gasífero por ubicarse en el departamento de Cusco.

En los gráficos 3 al 7 se presenta además, la composición de las transferencias del canon a los tres GSN analizados. Como se puede observar, tanto en el GR de Cusco como en la MD de Echarate la principal fuente de transferencias corresponden al sector hi-

GRÁFICO 6. TOTAL DE TRANSFERENCIAS A LA MD ECHARATE. 2007 - 2010

Fuente: MEF

GRÁFICO 7. TOTAL DE TRANSFERENCIAS A LA MP ESPINAR. 2007 - 2010

Fuente: MEF

drocarburos: canon y regalías gasíferas. En el caso de la MP de Espinar la principal fuente es la minería (canon y regalías).

Hasta el momento se han descrito los montos transferidos por canon a los tres GSN analizados, pero no se ha puesto en perspectiva con el monto total de transferencias que recibe del gobierno nacional. Como se puede observar, en el caso de la **MD de Echarate** sólo el 5% de sus transferencias provienen de fuentes distintas al canon, principalmente del Fondo de Compensación Municipal y del Programa de Modernización Municipal. De otro lado, el 17% de las transferencias del gobierno central a la **MP de Espinar** vienen de fuentes distintas al canon, también del Fondo de Compensación Municipal y del Programa Vaso de Leche.

En el gráfico 8 se presenta la distribución de los recursos del canon entre los 108 gobiernos locales del departamento. Como se puede observar, 15 de los 108 municipios reciben el 63% de las transferencias del sector extractivo. Esto demuestra un alto nivel de concentración que se debe a los mecanismos de distribución vigentes (10% municipio productor y 25% municipios de la provincia productora). Como consecuencia de esto, la MD de Echarate, distrito que aloja al Consorcio Camisea, es la que ha recibido más recursos, concentrando el 21% de las transferencias del departamento, que equivale a S/. 671 millones (aproximadamente S/. 16 mil per cápita). Por su lado, la MP de Espinar, provincia que aloja a la Compañía Minera Xtrata, es la segunda que más recursos recibió del sector extractivo en los últimos 4 años, concentrando el 6% de las transferencias, que equivale a S/. 188 millones (aproximadamente S/. 3 mil per cápita).

GRÁFICO 8. DISTRIBUCIÓN DEL CANON GASÍFERO Y CANON MINERO ENTRE LOS 108 GOBIERNOS LOCALES DEL DEPARTAMENTO Y DE CUSCO (MONTO AGREGADO 2007-2010)

Fuente: MEF

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 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 sólo 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***, para un período de tiempo, y no año a año, pues 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 no gastados, los saldos presupuestales, 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 otras veces más (podían gastar más gracias a los saldos acumulados de años anteriores) de lo que se les transfería cada año.

En el caso del **GR Cusco**, el indicador de ejecución de gasto del canon en relación con el presupuesto anual se ubica en un promedio de 59% para el periodo 2007-

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).

¿Cuál indicador es mejor?

Los tres indicadores tienen validez, pero deben ser utilizados de manera adecuada y oportuna.

El indicador que utiliza el PIM (gastado/presupuestado) es adecuado para el análisis anual, refleja la capacidad de planificar, pero debe prestarse atención a sus limitaciones. La principal es que la Fuente 18 (canon, sobrecanon, regalías mineras, renta de aduanas y participaciones) desde el año 2009 incorpora recursos diferentes al canon (Fideicomisos Regionales y Programas de Modernización e Incentivos en GL) lo que exige tomar en cuenta su relevancia y considerar que el PIM puede estar sobredimensionado.

El Indicador de gastado/transferido es adecuado para el análisis multianual en periodos de tres a más años, refleja una evaluación de conjunto y se aproxima mejor a la capacidad de gestión operativa (dejando de lado el componente planificación o variabilidad por condiciones impredecibles).

El indicador crecimiento del gasto es adecuado para un análisis multianual y refleja el proceso de la capacidad de gestión, permite identificar cambios en el proceso y es un buen complemento para una evaluación integral, cuando se utiliza junto a alguno de los indicadores anteriores.

2010¹⁰. Como se puede apreciar en el cuadro 17, el presupuesto programado de canon es mayor que los recursos transferidos, ya sea por debilidad en la proyección del canon o por la inclusión de los saldos de balance existentes. En el año 2007 la ejecución fue 41% de los recursos presupuestados, el 2008 su ejecución aumenta hasta el 66%, explicado por un incremento del 100% del canon gastado de un año a otro. Finalmente en el 2009 y 2010 el monto gastado representa 64% y 65% respectivamente.

Este nivel de ejecución del presupuesto del canon contrasta con los otros dos índices relativos. En primer

lugar, en relación con el incremento del gasto, el GR Cusco con excepción del año 2010 muestra incrementos del canon ejecutados cada año; mientras que en el 2007 el GR Cusco ejecutó S/. 130 millones, el 2010 la ejecución de recursos del canon se aproxima a los S/. 300 millones; en dos de los cuatro años la ejecución de los recursos del canon ha sido superior a los recursos transferidos desde el GN y en conjunto, se ha ejecutado el 95% del total de recursos transferidos.

El gráfico 9 presenta la evolución del monto gastado con recursos del canon. La **MD de Echarate** muestra

CUADRO 17. GR CUSCO: CANON PRESUPUESTADO, TRANSFERIDO, GASTADO E INDICADORES (SOLES)

	2007	2008	2009	2010	Total/promedio
PRESUPUESTADO (PIM)	314,859	420,489	480,124	440,189	
TRANSFERIDO	220,235	244,867	251,343	338,673	1,055,118
GASTADO	129,820	278,902	308,170	287,027	1,003,919
INDICADORES:					
GASTADO/PIM	41%	66%	64%	65%	59%
GASTADO/TRANSFERIDO	59%	114%	123%	85%	95%
INCREMENTO DEL GASTO		115%	10%	-7%	39%

Fuente: MEF

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.

GRÁFICO 9. EVOLUCIÓN DEL GASTO DEVENGADO EN GSN DE CUSCO (MILES DE SOLES)

Fuente: MEF

un comportamiento similar al del GR de Cusco. Se observa que del 2007 al 2009, el monto gastado aumenta significativamente, pasando de S/. 91 millones a S/. 208 millones. Sin embargo, en el 2010 se produce una caída del monto gastado a pesar de que el flujo de recursos siguió incrementándose. Por su lado, la **MP de Espinar** ha mostrado una evolución

positiva del monto gastado; entre el 2007 y el 2008 el monto gastado casi se cuadruplicó y en los tres años siguientes el crecimiento fue moderado, gastando alrededor de S/. 50 millones cada año.

Como se puede observar en el gráfico N° 10, de los S/. 1,055 millones transferidos al **GR de Cusco** en los

GRÁFICO 10. TRANSFERIDO VS. GASTO DEVENGADO (MILES DE SOLES)

Fuente: MEF

La capacidad de gasto depende de un conjunto de factores institucionales, lo que explicaría la diferencia en los resultados obtenidos a partir de distintos indicadores de gestión. Por eso mismo, a la hora de evaluar la gestión presupuestal es importante incluir indicadores que reflejen distintos aspectos de la misma.

últimos cuatro años, éste habría gastado S/. 1,003 millones (95% de los recursos). La **MP de Echarate**, por su lado, gastó S/. 636.1 millones de los S/. 670.6 que le transfirieron del sector extractivo en los últimos 4 años, lo que equivale a una ejecución del 95% de sus recursos. Finalmente, se observa que la **MP de Espinar** gastó S/. 171.7 millones de los S/. 188.5 millones que le transfirieron en los últimos 4 años, lo que equivale a una ejecución del 86% de sus recursos.

Los cuadros 18 y 19 muestran los indicadores recogidos para ambos gobiernos locales en el periodo. En relación con el gasto realizado respecto al presupuesto, la **MD de Echarate** muestra un mejor desempeño, aun enfrentando un incremento constante de recursos transferidos, a diferencia de Espinar que recibe menos transferencias desde el año 2009. Respecto al indicador canon gastado entre transferencia, para el periodo de 4 años, ambos gobiernos locales muestran una ejecución aproximada al 100%.

CUADRO 18. MD ECHARATE: CANON PRESUPUESTADO, TRANSFERIDO, GASTADO E INDICADORES (SOLES)

	2007	2008	2009	2010	Total/promedio
PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM)	193,555	250,455	250,186	272,106	
TRANSFERIDO	121,312	146,462	158,654	244,172	670,601
GASTADO	91,303	171,493	208,029	165,306	636,131
INDICADORES:					
GASTADO/PIM	47%	68%	83%	61%	65%
GASTADO/TRANSFERIDO	75%	117%	131%	68%	95%
INCREMENTO DEL GASTO		88%	21%	-21%	30%

CUADRO 19. MP ESPINAR: CANON PRESUPUESTADO, TRANSFERENCIAS, GASTADO E INDICADORES (SOLES)

	2007	2008	2009	2010	Total/promedio
PRESUPUESTO INSTITUCIONAL MODIFICADO (PIM)	71,041	114,299	117,944	98,155	
TRANSFERIDO	60,757	53,864	36,215	37,618	188,453
GASTADO	11,414	44,356	52,615	53,215	161,602
INDICADORES:					
GASTADO/PIM	16%	39%	45%	54%	38%
GASTADO/TRANSFERIDO	19%	82%	145%	141%	86%
INCREMENTO DEL GASTO		289%	19%	1%	103%

Fuente: MEF

4.1.1 Transferencia a las universidades públicas del departamento

A continuación se hace un pequeño ejercicio para determinar los montos que corresponden a la Universidad Nacional de San Antonio Abad de Cusco (UNSAAC). En el cuadro 20, se observa los montos que le corresponden a la UNSAAC por concepto de Canon y Regalías Gasíferas. Para obtener estos valores se calculó, basándonos en la legislación vigente; en el 20% de las transferencias al GR Cusco por concepto de canon (tomando en cuenta los diferentes tipos de canon que recibe esta entidad).

Como se puede observar, a la UNSAAC le corresponden recursos por concepto de Canon Minero, Canon Gasífero (renta y regalías), Canon Hidroenergético y Canon Forestal, aunque el tercero es el más significativo. En estos últimos cuatro años el GR de Cusco debió haberle transferido a esta institución educativa S/. 210.4 millones.

En el cuadro 21 se muestran, a partir de información en la Consulta Amigable del Portal de Transparencia Económica del MEF¹¹, los montos transferidos por el GR de Cusco a la UNSAAC en los últimos 4 años. Según esta información y a pesar de que las transferencias no han sido constantes, el GR de Cusco transfirió como mínimo S/. 31,4 millones, y como máximo S/. 66 millones. Alcanzando un total de S/. 206,4 millones transferidos en este periodo.

En términos agregados, correspondía que el GR de Cusco le transfiriera S/. 210,4 millones a la UNSAAC por concepto de canon y regalías, de los cuales éste le transfirió S/. 206,4 millones. Esto significaría que el GR de Cusco tendría una deuda con la UNSAAC de alrededor de S/. 4 millones.

Según el análisis realizado en la sección anterior, en estos 4 años se le han transferido al GR de Cusco S/. 1,055 millones y este ha gastado S/. 1,003 millones. Dentro de estos S/. 50 millones que esta institución no ha gastado, probablemente se encuentran los S/. 4 millones que aún no se han transferido.

CUADRO 20. MONTO QUE CORRESPONDE A UNSAAC SEGÚN LEY (EN MILES DE SOLES)

	2007	2008	2009	2010	Total
CANON MINERO	13,644,3	12,120,3	7,612,4	5,247,6	38,624,6
CANON GASÍFERO RENTA	7,878,0	5,793,4	6,483,7	6,654,4	26,809,6
CANON GASÍFERO REGALÍA	22,312,6	30,875,6	35,849,7	54,897,7	143,935,6
CANON HIDROENERGÉTICO	210,2	182,4	322,7	312,7	1,028,0
CANON FORESTAL	2,0	1,6	0,1	6,1	9,9
Total	44,047,1	48,973,3	50,268,6	67,118,6	210,407,6

Fuente: MEF

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

GRÁFICO 11. MONTO A TRANSFERIR SEGÚN LEY Y MONTO TRANSFERIDO A LA UNSAAC

Fuente: MEF

4.2 Destino del gasto del canon

Entre los años 2007 al 2010, el **GR de Cusco** ejecutó S/. 1,020 millones, destinando al gasto de inversiones S/. 719.7 millones, lo que representa el 71% del total ejecutado. El peso relativo de las inversiones en el presupuesto aumenta si se retiran los S/. 206 millones gastados en la modalidad de transferencia financiera a la universidad pública (88% es el

peso de las inversiones financiadas con de canon en el total ejecutado sin considerar la transferencia a las universidades).

Otros rubros importantes de gasto realizado con el canon son *Personal y Obligaciones Sociales*, con un gasto de S/. 10 millones en el 2007, S/. 16 millones en el 2008 y S/. 6 millones en el 2010; sigue en importancia otros gastos por un monto acumulado de S/. 34.8 millones, que corresponden a S/. 22 millones transferi-

CUADRO 21. GR CUSCO: CANON EJECUTADCO POR TIPOS DE GASTO (MILES DE SOLES)

	2007	2008	2009	2010	Total
INVERSIONES	84,449	191,796	254,994	188,487	719,726
BIENES Y SERVICIOS	3,437	13,709	3,867	4,470	25,484
TRANSFERENCIA UNIVERSIDAD UNSAAC	31,443	65,676	43,262	66,007	206,388
Otros	61	7,051	6,048	21,662	34,821
PERSONAL Y OBLIGACIONES	10,430	16,436	-	6,401	33,267
Total	129,820	294,669	308,170	287,027	1,019,686
Inversiones / Total	65%	65%	83%	66%	71%
Inversiones / Total (sin univ.)	86%	84%	96%	85%	88%

Fuente: MEF

dos a la empresa prestadora de servicios de saneamiento (EMSSAPAL) y S/.15 millones correspondientes a transferencias financiera a favor de los gobiernos locales.

Al interior del rubro de inversiones el destino principal del canon ha sido en proyectos de construcción de infraestructura de transporte con 28% del total gastado en el periodo (S/. 203.7 millones), siguen en importancia los proyectos asociados con el Desarrollo Agropecuario, en particular infraestructura y tecnificación de sistemas de riego (20% de los recursos de inversión con un monto acumulado de S/. 145 millones), los proyectos de infraestructura educativa y deportiva concentran un gasto de inversión de canon por S/. 136.9 millones (19% del total) y los proyectos de Salud y Saneamiento S/. 104.9 millones (15% del total). Ver cuadro 22.

En el cuadro 23, se presenta la relación de los 19 proyectos del GR con mayores recursos invertidos de canon en el periodo comprendido entre el 2007 y 2010, en conjunto explican 46% del total de los recursos

ejecutados de inversión y el monto ejecutado supera en cada uno los S/. 7 millones. Una característica adicional es que la mayor parte de estos proyectos son multianuales, se ejecutan en periodos superiores al año fiscal, sólo uno de los diecinueve proyectos se ejecutó en un solo año (2009), que corresponde a la adquisición de maquinaria y equipo para el mantenimiento de la red vial del departamento. En este listado de proyectos resaltan la carretera Huambutio-Paucartambo-Atalaya, que es el que mayores recursos ha recibido, con un monto acumulado de S/. 48 millones entre los años 2008 y 2010; luego se encuentra en tercer lugar, un proyecto genérico denominado *Gestión de proyectos* que corresponde para financiar a la entidad que administra su portafolio de inversiones, recibiendo una inversión total de S/. 30 millones, de los cuales la mitad se ejecutó en el año 2010.

Además de los proyectos de inversión, cuatro corresponden a irrigación y seis al cañón del Apurímac, concentrando S/. 25 millones; Aguilayoc y Sambor con S/. 12 millones cada una y Huachibamba y Pachanca con más de S/. 7 millones.

CUADRO 22. GR CUSCO: DESTINO DEL CANON EN INVERSIONES POR FUNCIONES. 2007 – 2010 (SOLES)

	2007	2008	2009	2010	Total
TRANSPORTE	20,508,688	39,404,474	88,279,836	55,528,423	203,721,421
AGROPECUARIA	18,491,454	40,709,496	47,626,820	38,176,678	145,004,448
EDUCACIÓN, CULTURA Y DEPORTE	19,925,286	52,189,284	39,277,994	25,521,624	136,914,188
SALUD Y SANEAMIENTO	11,792,253	30,722,698	37,026,448	25,438,685	104,980,084
ADMINISTRACIÓN Y PLANEAMIENTO	3,347,325	12,022,073	12,391,975	18,476,237	46,237,610
INDUSTRIA, COMERCIO, SERVICIOS Y TURISMO	4,861,896	5,778,118	7,452,085	4,893,061	22,985,160
ENERGÍA Y RECURSOS MINERALES	2,756,547	4,076,878	7,599,103	2,057,596	16,490,124
MEDIO AMBIENTE			7,810,662	5,389,643	13,200,305
PROTECCIÓN Y PREVISIÓN SOCIAL		420,095	2,537,040	7,777,665	10,734,800
ORDEN PÚBLICO Y SEGURIDAD	2,700,323	4,726,929	1,555,464	704,045	9,686,761
PESCA	65,272	1,544,537	1,863,567	4,523,285	7,996,661
JUSTICIA		201,384	1,572,685		1,774,069
Total	63,940,356	152,190,108	165,141,158	132,958,519	719,725,631

Fuente: MEF

CUADRO 23. GR CUSCO: PRINCIPALES PROYECTOS FINANCIADOS CON CANON 2007 A 2010 (SOLES)

Ord.	Número	Proyecto	2007	2008	2009	2010	Total
1	2031800	REHABILITACIÓN CARRETERA HUAMBTUTIO - PAUCARTAMBO - ATALAYA TRAMO I		1,155,247	22,226,045	24,615,437	47,996,729
2	2085613	ADQUISICIÓN MAQUINARIA Y EQUIPOS PARA MANTENIMIENTO RED VIAL			34,279,006		34,279,006
3	2000270	GESTIÓN DE PROYECTOS	1,460,054	6,031,133	7,334,732	15,196,601	30,022,520
4	2091744	MEJORAMIENTO CARRETERA CUSCO - OCCOPATA	9,583,818	16,707,307	11,422,383	16,971,762	28,394,145
5	2022505	MEJORAMIENTO CARRETERA CUSCO - PARURO	155,711	4,981,385	12,531,702	7,421,699	25,090,497
6	2031508	IRRIGACIÓN CAÑON DE APURIMAC	0	4,537,515	13,238,377	2,790,753	20,566,645
7	2040245	MEJORAMIENTO CAPACIDAD RESOLUTIVA HOSPITAL DE APOYO DE SICUANI	2,342,370	3,632,759	4,211,877	3,410,875	13,597,881
8	2001621	ESTUDIOS DE PRE-INVERSIÓN	0	3,302,031	8,907,717	1,361,366	13,571,114
9	2055433	MEJORAMIENTO DEPTO. DIAGNOSTICO HOSPITAL DE APOYO DEPARTAMENTAL	2,186,530	5,023,564	5,062,528	66,711	12,339,333
10	2031582	MEJORAMIENTO CARRETERA PITUMARCA - ACOMAYO	0	440,214	6,172,952	5,595,655	12,208,821
11	2031506	IRRIGACIÓN AGUILAYOC	546,195	3,497,620	4,389,024	3,600,351	12,033,190
12	2018058	IRRIGACIÓN SAMBOR	3,149,751	3,962,548	2,271,299	191,307	9,574,905
13	2018059	RIEGO HUACHIBAMBA	1,876,037	3,066,735	3,789,481	775,500	9,507,753
14	2043476	IRRIGACIÓN PACCHANTA		1,482,599	4,255,713	3,569,125	9,307,437
15	2060172	FORTALECIMIENTO DESARROLLO DE CAPACIDADES ORDENAMIENTO TERRITORIAL	1,668,371	4,122,986	932,628	910,111	7,634,096
16	2018052	IRRIGACIÓN APANTA		447,613	3,650,398	3,320,258	7,418,269
17	2045894	DOTACIÓN MOBILIARIO ESCOLAR, NIVEL INICIAL Y PRIMARIO		3,455,029	2,583,415	1,297,567	7,336,011
18	2056764	MEJORAMIENTO ESTADIO PARQUE ZONAL DE CUSCO, DISTRITO DE WANCHAQ		1,858,952	2,930,435	2,240,776	7,030,163
19	2031112	APOYO A SOSTENIBILIDAD DE LA CRIANZA DE CAMELIDOS SUDAMERICANOS	61,540,880	131,141,816	104,800,412	95,151,094	392,634,202
		Otros	84,509,717	198,847,053	254,990,124	188,486,948	726,833,842
		Total					

Fuente: MEF

En el caso de la **MD de Echarate**, se han ejecutado S/. 635.84 millones; la mayor parte corresponde a gastos de inversión (S/. 561.89 millones) que representa el 88% del gasto ejecutado. El segundo concepto en importancia es el gasto en *Bienes y Servicios*, que incluye gasto en mantenimiento por S/. 73.31 millones (12% del total).

GRÁFICO 12. MD ECHARATE: DESTINO DE LOS RECURSOS DEL CANON. 2007 - 2010

Fuente: MEF

El destino principal de los recursos consignados a inversiones han sido la construcción de infraestructura de Transporte con S/. 289.67 millones, le sigue en prioridad por el monto ejecutado, Infraestructura Educativa con S/. 85.61 millones y el proyecto de soporte al sector agropecuario (S/. 71 millones). En relación con los principales proyectos resalta un proyecto genérico denominado *Construcción de trochas carrozables* (Nº 2005978) con una inversión acumulada de S/. 123 millones (22% del total de inversiones), con montos ejecutados anualmente que van desde S/. 17.66 millones en el 2010 hasta S/. 45.60 millones para el 2009.

El segundo proyecto con mayor gasto de inversión corresponde al sector agropecuario (irrigación Siete Tinajas), con un gasto anual entre tres y cinco millones de soles entre el 2008 y el 2010; la inversión acumulada en este proyecto en el periodo es de S/. 12.93 millones. Con un monto similar, alrededor de S/. 12 millones, se ubica el proyecto de electricidad rural para comunidades aisladas, ejecutado principalmente en los años 2008 y 2009.

CUADRO 24. MP ECHARATE: DESTINO DEL CANON EN INVERSIONES POR FUNCIONES (NUEVOS SOLES)

	2007	2008	2009	2010	Total
TRANSPORTE	41,455,048	90,555,720	91,618,089	66,043,670	289,672,527
EDUCACIÓN, CULTURA Y DEPORTE	8,429,774	23,187,276	28,177,185	25,816,721	85,610,956
AGROPECUARIA	5,466,264	7,815,836	27,043,512	30,727,009	71,052,621
SALUD Y SANEAMIENTO	7,833,159	14,285,583	18,618,526	14,002,748	54,740,016
ENERGÍA Y RECURSOS MINERALES	2,653,581	4,131,907	9,752,230	8,923,751	25,461,469
ADMINISTRACIÓN Y PLANEAMIENTO	3,933,788	7,365,212	1,214,486	509,660	13,023,146
ORDEN PÚBLICO Y SEGURIDAD	0	0	2,596,136	4,999,128	7,595,264
INDUSTRIA, COMERCIO, SERVICIOS Y TURISMO	840,508	2,172,093	748,578	205,286	3,966,465
PROTECCIÓN Y PREVISIÓN SOCIAL	970,535	33,212	1,023,092	1,628,518	3,655,357
PESCA	0	203,728	1,140,159	2,158,920	3,502,807
MEDIO AMBIENTE	0	0	1,563,802	1,910,508	3,474,310
VIVIENDA Y DESARROLLO URBANO	986	71,092	0	0	72,078
COMUNICACIONES	0	0	38,005	0	38,005
Total	71,583,643	149,821,659	183,533,800	156,925,919	561,865,021

Fuente: MEF

CUADRO 25. MP ECHARATE: PRINCIPALES PROYECTOS FINANCIADOS CON CANON ENTRE EL AÑO 2007 Y EL AÑO 2010 (SOLES)

Ord.	Número	Proyecto	2007	2008	2009	2010	Total
1	2005978	CONSTRUCCIÓN DE TROCHAS CARROZABLES	20,799,930	38,956,611	45,602,633	17,661,716	123,020,890
2	2059399	RIEGO SIETE TINAJAS		3,280,911	5,630,665	4,022,396	12,933,972
3	2060872	CONSTRUCCIÓN SIST. ELÉCTRICO RURAL AISLADO COMUNIDADES RÍO URUBAMBA Y SEPAHUA		501,026	5,590,657	5,967,501	12,059,184
4	21055710	MEJORAMIENTO CARRETERA DESVÍO SAMBARAY - PUENTE ECHARATI			245,204	10,146,574	10,391,778
5	200162210	ESTUDIOS DE PRE-INVERSIÓN	3,266,298	5,207,921			8,474,219
6	2005898	CONSTRUCCIÓN DE SISTEMA DE RIEGO	4,453,514	2,304,603	1,139,941	6,287	7,904,345
7	2056060	CONSTRUCCIÓN PTE. CARROZABLE PISPITA SALAMANCA	110,299	129,875	6,207,220	513,030	6,960,424
8	2056069	RECONSTRUCCIÓN PTE. CARROZABLE KORIBENI, DISTRITO DE ECHARATE - LA CONVENCION - CUSCO	1,970,704	4,227,188	730,656		6,928,548
9	2033852	CONSTRUCCIÓN PISTAS Y VEREDAS CERCADO DE ECHARATI	0	1,727,148	3,862,741	1,067,037	6,656,926
10	2055494	MEJORAMIENTO INFRAESTRUCTURA EDUCATIVA INST. MIGUEL GRAU DE KITENI	0	1,262,408	4,937,710	402,976	6,603,094
11	2058142	CONSTRUCCIÓN PISTAS Y VEREDAS CENTRO POBLADO DE KITENI		3,285,218	2,120,992	529,559	5,935,769
12	2035186	CONSTRUCCIÓN PUENTE PTO. CARMEN CPI DE PALMA REAL		1,654,995	2,072,461	2,157,542	5,884,998
13	2056066	RECONSTRUCCIÓN PUENTE KUMPIRUSHIATO	1,470,837	3,052,233	1,039,421		5,562,491
14	2056070	CONSTRUCCIÓN PUENTE CARROZABLE SOBRE EL RÍO ALTO URUBAMBA (KITENI)	2,040,218	3,025,940	343,997		5,410,155
15	2056861	AMPLIACIÓN Y MEJORAMIENTO INF. EDUCATIVA N° 64125 FRAY JULIÁN MACEGOSA	0	1,723,844	1,798,912	1,463,681	4,986,437
16	2055409	CONSTRUCCIÓN DEFENSA RIBERENA CENTRO POBLADO DE KITENI	0	33,212	20,767	4,913,012	4,966,991
17	2056268	MEJORAMIENTO Y AMPLIACIÓN SANEAMIENTO SICLLABAMBA, CALCAPAMPA Y POBLADO ECHARATI	12,850	1,334,726	2,146,438	1,339,759	4,833,773
18	2055600	CONSTRUCCIÓN PUENTE CARROZABLE CHAHUARES	1,475,053	2,692,709	481,282	0	4,649,044
19	2092098	CONSTRUCCIÓN PUENTE KUMPIRUSHIATO			2,237,688	2,378,179	4,615,867
20	2056864	MEJORAMIENTO INFRAESTRUCTURA EDUCATIVA CRFA. RIOQHARIY WAYNA-PROGRESO	0	12,471	95,314	4,315,703	4,423,488
Otros			35,983,944	75,415,419	97,242,603	100,040,966	308,682,932
Total			71,583,647	149,828,458	183,547,302	156,925,918	561,885,325

Fuente: MEF

El canon ejecutado por la **MP de Espinar** en el periodo de análisis ha sido de S/. 161.77 millones, correspondiendo al rubro de inversiones el 80.2% (S/.129.78 millones), el otro 12.2% corresponde al gasto de *Bienes y Servicios*, y un 7.6% se explica por otros gastos ejecutados principalmente el año 2008, que corresponden a un proyecto denominado *Gestión administrativa*, con un gasto en el año de S/. 11.87 millones.

En el rubro de inversiones, el principal destino de los recursos son proyectos de transporte (S/. 44 millones en cuatro años), le siguen los proyectos de apoyo al sector agropecuario con S/. 22 millones y el desarrollo de infraestructura educativa con S/. 16.5 millones. La función *Administración y Planeamiento*, que corresponde a gastos de operación de la entidad en

Proinversión, tiene un gasto acumulado de S/. 13.66 millones, la quinta en cantidad de recursos.

Los dos proyectos con mayores recursos acumulados en el periodo, corresponde a las funciones de *Administración y Planeamiento*, cada uno con S/. 12 millones; el primero se denomina fortalecimiento de la capacidad operativa de la gerencia de infraestructura, ejecutado entre el 2008 y 2010; el segundo proyecto se denomina Gestión administrativa, con una ejecución presupuestal concentrada en el año 2008. Sigue en importancia, por el monto acumulado, el mejoramiento de la infraestructura de transporte para cruzar el río Ccañipita (S/. 10.63 millones) y la construcción de sistemas de riego, un proyecto al que se han destinado más de S/. 5 millones anuales.

GRÁFICO 13. MP ESPINAR: DESTINO DE LOS RECURSOS DEL CANON 2007 A 2010 (SOLES)

Fuente: MEF

CUADRO 26. MP ESPINAR: DESTINO DEL CANON EN INVERSIONES POR FUNCIONES (NUEVOS SOLES)

	2007	2008	2009	2010	Total
TRANSPORTE	2,137,546	6,158,449	13,230,108	22,511,520	44,037,623
AGROPECUARIA	235,800	1,792,532	8,402,241	11,427,784	21,858,357
EDUCACIÓN, CULTURA Y DEPORTE	4,126,845	6,200,194	3,985,304	2,226,233	16,538,576
INDUSTRIA, COMERCIO, SERVICIOS Y TURISMO	142,297	1,033,945	7,296,075	5,553,972	14,026,289
ADMINISTRACIÓN Y PLANEAMIENTO	598,882	6,231,503	4,578,279	2,248,204	13,656,868
ENERGÍA Y RECURSOS MINERALES	986,059	3,263,602	4,664,244	126,652	9,040,557
PROTECCIÓN Y PREVISIÓN SOCIAL	0	601,488	677,970	2,437,805	3,717,263
VIVIENDA Y DESARROLLO URBANO	309,924	1,009,441	2,175,832	169,488	3,664,685
SALUD Y SANEAMIENTO	1,720,871	778,362	469,402	256,745	3,225,380
Total	10,258,224	27,069,516	45,479,455	46,958,403	129,765,598

Fuente: MEF

CUADRO 27. MP ESPINAR: PRINCIPALES PROYECTOS FINANCIADOS CON CANON ENTRE EL AÑO 2007 Y EL AÑO 2010 (SOLES)

Ord.	Proyecto	2007	2008	2009	2010	Total
1	FORTALECIMIENTO CAPACIDAD OPERATIVA DE LA GERENCIA DE INFRAESTRUCTURA		6,023,688	4,176,022	2,129,532	12,329,242
2	GESTIÓN ADMINISTRATIVA	339,000	11,870,000		0	12,209,000
3	MEJORAMIENTO ACCESOS Y CONSTRUCCIÓN PTE. SAN MARTÍN SOBRE RÍO CCAÑIPIA			2,795,639	7,835,455	10,567,037
4	CONSTRUCCIÓN DE SISTEMA DE RIEGO	0	0	5,500,000	5,067,037	8,334,746
5	CONSTRUCCIÓN Y MEJORAMIENTO CAMPO FERIAL NUEVO VERSALLES			5,470,346	2,864,400	5,406,341
6	MEJORAMIENTO VÍAS URBANAS (TARAPACA, TEATRO, CRISTAL, SAN ROQUE, JR SOL)		69,185	3,967,315	1,369,841	3,900,118
7	MEJORAMIENTO GANADERÍA LECHERA		950,098	1,402,757	1,547,263	3,388,485
8	CONSTRUCCIÓN PEQUEÑO SIST. ELÉCTRICO ESPINAR III ETAPA		1,727,690	1,615,239	45,556	2,991,423
9	MEJORAMIENTO INTEGRAL DE LA ACTIVIDAD TURÍSTICA EN LA PROVINCIA ESPINAR		885,864	1,221,519	884,040	
10	MARISCAL CASTILLA Y 04 DE OCTUBRE ASOCIACIÓN DE VIVIENDA SAN FRANCISCO - P.J. ANTAPAMPA			31,050	2,636,799	2,667,849
11	SUSTITUCIÓN INFRAESTRUCTURA INST. EDUCATIVA CORONEL LADISLAO	916,828	1,424,410	173,482		2,514,720
12	MEJORAMIENTO DE CAPACIDADES MICROEMPRESARIOS EN TRANSFORMACIÓN Y MANUFACTURA			609,811	1,805,530	2,415,341
13	MEJORAMIENTO SIST. AGUA, DESAGÜE Y TRATAMIENTO DE AGUAS RESIDUALES	1,250,121	710,662	107,260	92,597	2,160,640
14	CONSTRUCCIÓN E IMPLEMENTACIÓN DEL ALBERGUE DE NIÑOS			1,925,069	150,493	2,075,562
15	FORTALECIMIENTO DE LA MUJER EN ABANDONO SOCIO CULTURAL Y ECONÓMICO		78,640	19,658	1,869,808	1,968,106
16	MEJORAMIENTO INFRAESTRUCTURAL I.E. TENIENTE CORONEL PEDRO RUIZ GALLO	1,081,243	670,487	138,734		1,890,464
17	AMPLIACIÓN INFRAESTRUCTURA VEHICULAR Y PEATONAL (AV. CAYLLOMA)		13,931	985,406	766,594	1,765,931
18	MEJORAMIENTO DE PISTAS Y VEREDAS CALLE 9 DE DICIEMBRE TRAMO I			1,127,468	347,134	1,474,602
19	CONSTRUCCIÓN PISTAS Y VEREDAS CALLE LEONCIO PRADO, BARRIO SUERO CANTO	145,017	1,140,199	71,354	0	1,356,570
20	CONSTRUCCIÓN PISTA Y VEREDAS CALLES BELÉN Y LADISLAO PUEBLO JOVEN VALLECITO				1,351,028	1,351,028
	Otros	6,867,931	13,406,591	14,153,306	16,195,295	50,623,123
	Total	10,600,140	38,971,445	45,491,435	46,958,402	142,021,422

Fuente: MEF

**INFORME DE TRANSPARENCIA
CONCILIACIÓN ENTRE INGRESOS Y GASTOS
POR CANON MINERO, GASÍFERO Y REGALÍAS
CUSCO. MINERÍA Y GAS**

se terminó de imprimir en
los talleres de LETTERA GRÁFICA

SOCIOS DEL GRUPO PROPUESTA CIUDADANA

Instituto de Estudios Peruanos - IEP

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