
Documento de trabajo Nº 9

Descentralización Fiscal y PromociónDescentralización Fiscal y PromociónDescentralización Fiscal y PromociónDescentralización Fiscal y PromociónDescentralización Fiscal y Promoción
de la Inversión Descentralizadade la Inversión Descentralizadade la Inversión Descentralizadade la Inversión Descentralizadade la Inversión Descentralizada

Marco Legal de la Descentralización Fiscal

Marco Legal de Promoción de la Inversión Descentralizada

Documento de trabajo Nº9

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN
DESCENTRALIZADA
Marco Legal de la Descentralización Fiscal
Marco Legal de Promoción de la Inversión Descentralizada

Impresión y Difusión: Grupo Propuesta Ciudadana

Coordinación General: Carlos Monge / Patricia Paz

Hecho el depósito legal Nº 1501162003-5491

Ley 26905-Biblioteca Nacional del Perú

Enero 2006

Esta publicación ha sido posible a través del apoyo de
USAID-Perú, bajo los términos del acuerdo cooperativo
Nº527-A-00-00187-00. Las opiniones expresadas por los
autores no reflejan necesariamente el punto de vista de
USAID.

Índice

Presentación 5

Marco Legal de la Descentralización Fiscal 7

Ley Nº28079 de la Descentralización Fiscal 9

Título I. Objeto y principios fiscales 9

Título II. De la Descentralización Fiscal 10

Título III. Del endeudamiento y las reglas fiscales 15

Disposiciones Transitorias, Complementarias y Finales 17

Reglamento de la Ley de Descentralización Fiscal
Decreto Legislativo Nº 955 19

Título I. Disposiciones Generales 20

Título II. Asignación de Competencias y Recursos 21

Título III. Uso eficiente de los recursos, tasas y contribuciones
regionales y convenios de cooperación interinstitucional 22

Título IV. Asignación de recursos a los Gobiernos Locales 23

Título V. Asignación de recursos a los Gobiernos Regionales y a las Regiones 23

Título VI. Del endeudamiento y reglas para los Gobiernos
Regionales y Locales 28

Título VII. Informes Multianuales de gestión fiscal e informes trimestrales 30

Disposiciones transitorias, complementarias y finales 31

Anexo Metodológico 33

I. Cobertura estadística 35

II. Reglas para los gobiernos regionales y locales 35

Nota de Información y Análisis Nº51 45

La Descentralización Fiscal: Para entender lo que se viene 45

4

Pr
es

en
ta

ci
ón

Pr
es

en
ta

ci
ón

Pr
es

en
ta

ci
ón

Pr
es

en
ta

ci
ón

Pr
es

en
ta

ci
ón

FALTA TITULOS

Marco Legal de Promoción de la Inversión Descentralizada 53

Ley Nº28059 de Promoción de la Inversión Descentralizada 55

Título I. Objeto y garantías a la inversión 55

Título II. Funciones e instrumentos para la promoción de la inversión
descentralizada 56

Título III. Sobre los proyectos de inversión pública 61

Título IV. De la relación de los Gobiernos Regionales con el Gobierno
Nacional y la Participación Ciudadana 62

Disposiciones transitorias 62

Reglamento de la Ley Marco de Promoción de la Inversión Descentralizada

Decreto Supremo Nº 015-2004-PCM 65

Reglamento de la Ley Nº 28059 - Ley Marco de Promoción de la
Inversión Descentralizada 66

Título I. Disposiciones Generales 66

Título II. Funciones e instrumentos para la promoción de la
inversión descentralizada 67

Título III. Sobre los proyectos de inversión pública 81

Título IV. De la relación de los Gobiernos Regionales con el Gobierno
Nacional y la Participación Ciudadana 82

Disposición Transitoria 83

5

Presentación

La Ley de Descentralización Fiscal, publicada en febrero del 2004, presenta las líneas principales
para regular la asignación de recursos a los gobiernos regionales y locales que les permitan
ejercer las competencias que se les transfieren como parte del proceso de descentralización,
establecer mecanismos de incentivo al esfuerzo fiscal en las circunscripciones subnacionales y,
al mismo tiempo, reglas de responsabilidad fiscal en dichos ámbitos. Por último, también esbozó
los incentivos para la integración de regiones, proceso que, como todos sabemos, terminó sin
que ninguna región se conforme. Los principios de la descentralización fiscal también se enuncian
en la Ley: no duplicidad de funciones, efectos fiscales neutros, gradualidad, transparencia,
predictibilidad y responsabilidad fiscal.

El reglamento de la Ley, que debió presentarse 90 días después de publicada la Ley, se hizo
público recién en setiembre del 2005. A un mes del proceso de integración de regiones la
expectativa estaba en conocer exactamente con qué tipo de incentivos para la integración podían
contar las regiones que se constituyan y, por consiguiente, si éstos podían ser argumentos para
que los principales responsables políticos de los procesos de integración (presidentes regionales,
alcaldes) impulsen con mayor decisión y conocimiento de causa la unión de los actuales
departamentos.

El texto publicado resultó una decepción para las autoridades regionales puesto que no establecía
recursos adicionales para los departamentos que se integren, más bien, señalaba que los recursos
recaudados en cada región reemplazarían en igual importe a las transferencias provenientes del
presupuesto público y que, además, éstos no deberían exceder a los gastos que correspondan a
las transferencias de competencias. El único incentivo real fue, en la práctica, el que se derivaría
de la promesa hecha por el Presidente de la República en el 2004 de transferir el equivalente a
un punto porcentual del IGV a las regiones que se conformen. Si bien este monto -destinado a
inversiones- no era nada desdeñable, estaba muy por debajo de los cálculos que las autoridades
regionales habían hecho teniendo en cuenta recursos adicionales; cálculos que presentaron en
los expedientes técnicos para la integración aprobados por el CND.

Esto motivó que varios presidentes regionales, que antes habían apoyado el proceso, se declaren
en contra de la conformación de regiones; tal fue el caso de los titulares regionales de Lima,
Arequipa y Piura, entre otros.

Pasado el referéndum para la integración el principal problema que plantea el actual reglamento
para el proceso descentralista es que condiciona varios aspectos de la descentralización fiscal al
proceso de integración de regiones, lo que quiere decir, en términos concretos, que se posterga
el avance de la descentralización fiscal hasta el 2009, año en que se pondrán en consultas nuevas
propuestas de conformación regional. Con el fin de aportar en el análisis y hacer más comprensible

el complejo marco de la descentralización fiscal incluimos en este documento una Nota de
Información y Análisis.

Finalmente, presentamos La Ley Marco de Promoción de la Inversión Descentralizada y su
reglamento. Este marco legal promueve la inversión descentralizada en los niveles central,
municipal y regional, articulándose así con el debate sobre la descentralización de los recursos
fiscales.

MARCO LEGAL DE LAMARCO LEGAL DE LAMARCO LEGAL DE LAMARCO LEGAL DE LAMARCO LEGAL DE LA
DESCENTRALIZACIÓN FISCALDESCENTRALIZACIÓN FISCALDESCENTRALIZACIÓN FISCALDESCENTRALIZACIÓN FISCALDESCENTRALIZACIÓN FISCAL

8

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

9

Ley Nº 28079 de la Descentralización Fiscal

Decreto Legislativo Nº 955Decreto Legislativo Nº 955Decreto Legislativo Nº 955Decreto Legislativo Nº 955Decreto Legislativo Nº 955

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

El Congreso de la República, mediante Ley Nº
28079, ha delegado en el Poder Ejecutivo, la
facultad de legislar a fin de que se dicten nor-
mas que permitan la descentralización fiscal,
involucrando para dicho efecto a las institu-
ciones públicas llamadas a impulsar dicho pro-
ceso, entre las cuales se encuentran el Con-
sejo Nacional de Descentralización, como
conductor del proceso de descentralización
con representación de los Gobiernos Regio-
nales y Locales y la Superintendencia Nacio-
nal de Administración Tributaria.

Con el voto aprobatorio del Consejo de Mi-
nistros; y,

Con cargo a dar cuenta al Congreso de la Re-
pública;

Ha dado el Decreto Legislativo siguiente:

Descentralización FiscalDescentralización FiscalDescentralización FiscalDescentralización FiscalDescentralización Fiscal

TÍTULO ITÍTULO ITÍTULO ITÍTULO ITÍTULO I
OBJETO Y PRINCIPIOS FISCALESOBJETO Y PRINCIPIOS FISCALESOBJETO Y PRINCIPIOS FISCALESOBJETO Y PRINCIPIOS FISCALESOBJETO Y PRINCIPIOS FISCALES

Artículo 1.- Objeto

Es objeto del presente Decreto Legislativo:

a) Regular la asignación de recursos a los Go-
biernos Regionales y Locales, a fin de ase-
gurar el cumplimiento de los servicios y fun-
ciones de su competencia.

b) Establecer mecanismos de gestión e incen-
tivos al esfuerzo fiscal para lograr un au-
mento y mayor eficiencia en la recaudación
tributaria y el uso eficiente de los recursos
públicos.

c) Implementar reglas de responsabilidad fis-
cal aplicables a las Circunscripciones De-
partamentales o Regiones y Gobiernos Lo-
cales para que contribuyan, conjuntamen-
te con el nivel de Gobierno Nacional, con
la estabilidad macroeconómica y la
sostenibilidad de las finanzas públicas.

d) Estimular el proceso de integración terri-
torial para conformar Regiones competiti-
vas y sostenibles.

Artículo 2.- Principios de la
Descentralización Fiscal

La descentralización fiscal se sustenta y rige
por los siguientes principios:

a) No duplicidad de funciones: La asignación
de competencias y funciones a cada nivel
de gobierno, deberá ser equilibrada y ade-
cuada para la mejor prestación de los ser-
vicios del Estado a la comunidad, evitando
la duplicidad de funciones.

b) Neutralidad en la transferencia de los re-
cursos: La asignación de recursos acompa-
ña a la asignación de responsabilidades de

10

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

gasto. El programa ordenado de transferen-
cia de competencias y funciones del Go-
bierno Nacional a los Gobiernos Regiona-
les y Locales debe tener efectos fiscales
neutros, es decir, el proceso de transfe-
rencia de responsabilidades de gasto de-
berá ser financiado por las transferencias
de recursos y los recursos propios de cada
Gobierno Regional y Local.

c) Gradualidad: La descentralización fiscal se
realizará por Etapas, en forma progresiva
y ordenada, de manera que se permita una
adecuada y transparente transferencia de
competencias y de recursos a los Gobier-
nos Regionales, así como de facultades para
que puedan generar recursos propios.

d) Transparencia y Predictibilidad: El proce-
so de descentralización fiscal debe llevar-
se a cabo mediante mecanismos transpa-
rentes y predecibles que estén previstos
en la ley.

e) Responsabilidad fiscal: Con el objetivo de
preservar la estabilidad macroeconómica
y hacer fiscalmente sostenible el proceso
de la descentralización fiscal, deben esta-
blecerse principios de disciplina fiscal que
incluyan reglas de endeudamiento y de lí-
mites al aumento anual de gasto para los
Gobiernos Regionales y Locales, compati-
bles con las reglas de transparencia y res-
ponsabilidad fiscal del Gobierno Nacional.
El Gobierno Nacional no reconocerá deu-
das contraídas por los Gobiernos Regio-
nales y Locales, salvo las debidamente
avaladas.

f) Equidad: Con el objetivo de permitir redu-
cir los desbalances regionales y lograr una
mejor redistribución del ingreso nacional.

Artículo 3.- Referencias

Para efecto del presente Decreto Legislativo,
cuando se mencionen Capítulos o artículos sin

indicar la norma legal a que corresponden, se
entenderán referidos al presente Decreto Le-
gislativo, y cuando se señalen Incisos o Nu-
merales sin precisar el artículo al que perte-
necen, se entenderá que corresponden al ar-
tículo en el que están ubicados.

TÍTULO IITÍTULO IITÍTULO IITÍTULO IITÍTULO II
DE LA DESCENTRALIZACIÓN FISCALDE LA DESCENTRALIZACIÓN FISCALDE LA DESCENTRALIZACIÓN FISCALDE LA DESCENTRALIZACIÓN FISCALDE LA DESCENTRALIZACIÓN FISCAL

CAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO I
NORMAS GENERALESNORMAS GENERALESNORMAS GENERALESNORMAS GENERALESNORMAS GENERALES

Artículo 4.- Normas Generales a las que
se sujeta la Descentralización Fiscal

La Descentralización Fiscal comprende:

a) Reglas de asignación de competencias y gastos.

b) Reglas para la asignación de ingresos con
esquemas de incentivos que reconozcan el
esfuerzo fiscal, el uso eficiente y transpa-
rente de los recursos.

c) Reglas de transferencias presupuestales.

d) Reglas de endeudamiento y responsabili-
dad fiscal.

CAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO II
DE LA ASIGNACIÓN DE COMPETENCIASDE LA ASIGNACIÓN DE COMPETENCIASDE LA ASIGNACIÓN DE COMPETENCIASDE LA ASIGNACIÓN DE COMPETENCIASDE LA ASIGNACIÓN DE COMPETENCIAS

Y GASTOSY GASTOSY GASTOSY GASTOSY GASTOS

Artículo 5.- Reglas de Asignación de
Competencias y Gastos

La asignación de competencias y gastos se es-
tablece gradualmente y por Etapas, de acuer-
do con las normas que rigen el proceso de
descentralización, así como con la Ley del Sis-
tema Nacional de Acreditación.

11

Artículo 6.- Presupuesto de los
Gobiernos Regionales y Locales

De conformidad con el inciso 1) del Artículo
192 y 195 de la Constitución, reformada por
Ley Nº 27680, el inciso c) del Artículo 35 de
la Ley de Bases de la Descentralización, y el
Artículo 32 de la Ley Orgánica de Gobiernos
Regionales, los Gobiernos Regionales y Lo-
cales aprobarán su presupuesto conforme a la
Ley de Gestión Presupuestaria del Estado, la
Ley de Responsabilidad y Transparencia Fis-
cal, la Ley Marco del Presupuesto Participativo
y la Ley Orgánica de Municipalidades, así como
con las políticas nacionales y el cumplimiento
del ordenamiento jurídico vigente.

CAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO III
DE LA ASIGNACIÓN DE INGRESOS A LOSDE LA ASIGNACIÓN DE INGRESOS A LOSDE LA ASIGNACIÓN DE INGRESOS A LOSDE LA ASIGNACIÓN DE INGRESOS A LOSDE LA ASIGNACIÓN DE INGRESOS A LOS

GOBIERNOS REGIONALESGOBIERNOS REGIONALESGOBIERNOS REGIONALESGOBIERNOS REGIONALESGOBIERNOS REGIONALES

SUBCAPÍTULO ISUBCAPÍTULO ISUBCAPÍTULO ISUBCAPÍTULO ISUBCAPÍTULO I
DISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALES

Artículo 7.- Objeto del presente
Capítulo

El presente Subcapítulo contiene reglas apli-
cables a la asignación de los ingresos estable-
cidos en los Incisos b), c) y e) del Artículo 37
de la Ley de Bases de la Descentralización en
favor de los Gobiernos Regionales.

SUBCAPÍTULO IISUBCAPÍTULO IISUBCAPÍTULO IISUBCAPÍTULO IISUBCAPÍTULO II
ETAPAS EN LA ASIGNACIÓN DEETAPAS EN LA ASIGNACIÓN DEETAPAS EN LA ASIGNACIÓN DEETAPAS EN LA ASIGNACIÓN DEETAPAS EN LA ASIGNACIÓN DE
INGRESOS A LOS GOBIERNOSINGRESOS A LOS GOBIERNOSINGRESOS A LOS GOBIERNOSINGRESOS A LOS GOBIERNOSINGRESOS A LOS GOBIERNOS

REGIONALESREGIONALESREGIONALESREGIONALESREGIONALES

Artículo 8.- Etapas

Los Gobiernos Regionales obtendrán ingre-
sos de manera gradual conforme a las Etapas
siguientes:

a) Primera Etapa: Transferencias
presupuestales y asignación de los recur-
sos del Fondo de Compensación Regional
- FONCOR.

b) Segunda Etapa: Transferencias presupues-
tales, asignación de los recursos efectiva-
mente recaudados en cada Región por de-
terminados impuestos del Gobierno Na-
cional, incentivos al esfuerzo fiscal y cele-
bración de convenios de cooperación
interinstitucional.

Artículo 9.- Criterios Rectores de la
Asignación de Ingresos

9.1. Los ingresos que se asignen en cada Etapa
corresponden a las competencias que irán asu-
miendo los Gobiernos Regionales conforme
a lo dispuesto en los Artículos 81 y 83 de la
Ley Orgánica de Gobiernos Regionales y en
estricto cumplimiento del principio de neutra-
lidad fiscal.

9.2. Lo establecido en el numeral precedente
implica que conforme se vaya transfiriendo com-
petencias y atribuciones, se estimarán las nece-
sidades de financiamiento necesarias y, en fun-
ción a ello, el Ministerio de Economía y Finan-
zas, en coordinación con el Consejo Nacional
de Descentralización, determinará la aplicación
de las reglas de la Etapa correspondiente.

9.3. En la Segunda Etapa se asignarán como
ingresos de cada Región los recursos efecti-
vamente recaudados en ellas por determina-
dos Impuestos del Gobierno Nacional, de con-
formidad con el numeral 16.1. La transferen-
cia complementaria se aplicará de acuerdo con
lo dispuesto en el Artículo 19, para cumplir
con el principio de neutralidad fiscal.

Artículo 10.- Tasas y Contribuciones
Regionales

10.1 Los Gobiernos Regionales podrán pro-
poner directamente al Congreso de la Repú-

12

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

blica, la creación de Tasas y Contribuciones
destinadas a financiar las obras públicas o los
servicios públicos que sean de su competencia.

10.2. La administración de las Tasas y Contri-
buciones Regionales será de competencia de
las Gobiernos Regionales. Asimismo, ellos
podrán suscribir convenios de cooperación
interinstitucional con la Superintendencia Na-
cional de Administración Tributaria - SUNAT
a los efectos de mejorar su capacidad de re-
caudación.

SUBCAPÍTULO IIISUBCAPÍTULO IIISUBCAPÍTULO IIISUBCAPÍTULO IIISUBCAPÍTULO III
DE LA PRIMERA ETAPADE LA PRIMERA ETAPADE LA PRIMERA ETAPADE LA PRIMERA ETAPADE LA PRIMERA ETAPA

Artículo 11.- Primera Etapa: Inicio

La primera Etapa comprende las transferen-
cias presupuestales realizadas por el Gobier-
no Nacional en favor de los Gobiernos Re-
gionales y la asignación de los recursos del
FONCOR, en función del cronograma de
transferencias de los fondos y proyectos so-
ciales, programas sociales de lucha contra la
pobreza y proyectos de inversión en infraes-
tructura productiva de alcance regional, apro-
bado por Decreto Supremo con el voto apro-
batorio del Consejo de Ministros.

Artículo 12.- Implementación de la
Transferencia

12.1 Las transferencias se asignarán a cada
Gobierno Regional, de conformidad con la
Quinta Disposición Transitoria de la Ley de
Bases de la Descentralización y la Ley de Pre-
supuesto del Sector Público.

12.2 El monto de la transferencia correspon-
derá al gasto que irroguen los proyectos y pro-
gramas incluidos en el cronograma a que se
refiere el artículo precedente, de acuerdo con
la Ley Orgánica de Gobiernos Regionales, la
Ley de Presupuesto del Sector Público y la Ley
Marco de Presupuesto Participativo.

Artículo 13.- Fondo de Compensación
Regional

13.1. Sin perjuicio de las fuentes contempla-
das en el numeral 39.1 del Artículo 39 de la
Ley de Bases de Descentralización, el Fondo
de Compensación Regional (FONCOR) tam-
bién se financia con los montos que señale la
Ley de Presupuesto del Sector Publico.

13.2. El mecanismo de distribución del
FONCOR es el establecido en el Artículo 39
de la Ley de Bases de la Descentralización.

Artículo 14.- Incentivo para el uso
eficiente de los recursos

Los Gobiernos Regionales que, en cumpli-
miento de los lineamientos del Presupuesto y
sin menoscabo del cumplimiento de los obje-
tivos y metas de los programas o competen-
cias transferidos, logren un saldo de balance
en los recursos asignados, tendrán la posibili-
dad de destinar el importe de dicho saldo, en
el ejercicio presupuestal siguiente, a proyec-
tos de inversión y al mantenimiento de las
obras de inversión según las normas que re-
gulan la materia.

SUBCAPÍTULO IVSUBCAPÍTULO IVSUBCAPÍTULO IVSUBCAPÍTULO IVSUBCAPÍTULO IV
DE LA SEGUNDA ETAPADE LA SEGUNDA ETAPADE LA SEGUNDA ETAPADE LA SEGUNDA ETAPADE LA SEGUNDA ETAPA

Artículo 15.- Segunda Etapa

15.1. Para ingresar a esta Etapa deben encon-
trarse vigentes las leyes del Sistema Nacional
de Acreditación y de Incentivos para la Inte-
gración y Conformación de Regiones y sus
respectivos reglamentos, así como haberse
conformado las Regiones, de conformidad
con el Artículo 29 de la Ley de Bases de la
Descentralización. El ingreso a y la evalua-
ción de la Segunda Etapa será competencia
del Ministerio de Economía y Finanzas, en co-
ordinación con el Consejo Nacional de Des-
centralización.

13

15.2. Para que una Región inicie esta Etapa
deberá observar y cumplir los requisitos esta-
blecidos en la Ley del Sistema Nacional de
Acreditación y haber alcanzado los objetivos
y metas de las competencias transferidas.

15.3. Nada de lo dispuesto en esta Etapa so-
bre asignación de ingresos, será de aplicación
a la Municipalidad Metropolitana de Lima, ni
al Gobierno Regional del Callao.

Artículo 16.- Reglas Generales

16.1. La Segunda Etapa comprende la asigna-
ción a cada Región de los recursos efectiva-
mente recaudados en ellas por determinados
impuestos del Gobierno Nacional, así como
la cooperación de la Región con la SUNAT en
el cumplimiento de las funciones de esta últi-
ma sobre dichos impuestos, de acuerdo con
lo dispuesto en el Artículo 22.

16.2. Los impuestos internos nacionales cuya
recaudación se asignarán a la Región, son:

a) El Impuesto General a las Ventas, sin com-
prender el Impuesto de Promoción Muni-
cipal (IPM) .

b) El Impuesto Selectivo al Consumo.

c) El Impuesto a la Renta de Personas Natu-
rales, correspondientes a rentas de prime-
ra, segunda, cuarta y quinta categoría.

16.3. La asignación a cada Región de los re-
cursos efectivamente recaudados en ellas por
determinados impuestos del Gobierno Nacio-
nal a que se refiere el presente Decreto Le-
gislativo, no modifica la calidad de acreedor
tributario otorgada por las disposiciones es-
pecíficas de dichos impuestos.

Artículo 17.- Asignación de la
recaudación de los Impuestos Internos
Nacionales

17.1. La asignación a cada Región supone la
transferencia de los recursos efectivamente
recaudados en cada Región por determinados
impuestos del Gobierno Nacional, excluidos
los documentos con poder cancelatorio y de-
voluciones, de conformidad con lo estableci-
do en el Inciso 16.2, luego de aplicar las de-
ducciones que conforme a ley estuvieran es-
tablecidas, como el porcentaje de la recauda-
ción que le corresponde a la SUNAT como
ingreso propio por la administración de los
referidos impuestos.

17.2. La SUNAT es el ente encargado de re-
caudar y cuantificar la recaudación obtenida
en cada Región.

Artículo 18.- Asignación de la
recaudación a las Regiones

Las Regiones, conformadas de acuerdo con un
proceso de integración, de conformidad con
el Artículo 29 de la Ley de Bases de la Des-
centralización, tendrán una asignación del 50
por ciento de la recaudación de los impuestos
internos nacionales señalados en el Inciso 16.2.

Artículo 19.- Transferencias
Complementarias

19.1. El Gobierno Nacional otorgará, de ser
el caso, transferencias complementarias en
favor de las Regiones para cubrir la diferencia
existente entre los gastos rígidos e ineludibles
previstos en el Presupuesto Institucional de
dicho nivel de Gobierno, y los recursos efec-
tivamente recaudados en cada Región por de-
terminados impuestos del Gobierno Nacional
establecidos en los literales a), b) y c) del Inci-
so 16.2, así como los recursos comprendidos
en los literales a), c), d), e), f) y h) del Artículo
37 de la Ley de Bases de la Descentralización.

19.2. La menor recaudación obtenida en la
Región respecto de las metas, podrá motivar
las transferencias complementarias, siempre
que existan factores externos o atípicos que

14

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

no resultan factibles de ser neutralizados con
la máxima capacidad o potencialidad de ges-
tión de la Región.

19.3. Los gastos rígidos e ineludibles para efec-
to de las transferencias complementarias no
comprenderán reajustes en planillas. Asimis-
mo, no se considerarán los incrementos en las
asignaciones, bonificaciones y beneficios de
toda índole, o el otorgamiento de nuevos con-
ceptos de similar naturaleza.

Del mismo modo, no se consideran como gas-
to rígido e ineludible los reajustes en subven-
ciones, transferencias y donaciones, respecto
de los montos autorizados en la Ley de Presu-
puesto del Sector Público, así como nuevas
subvenciones, transferencias y donaciones.

19.4. El monto máximo de transferencia com-
plementaria se establece en la Ley de Presu-
puesto del Sector Público, en el marco de la
Ley de Responsabilidad y Transparencia Fis-
cal y en estricto cumplimiento del Marco
Macroeconómico Multianual vigente.

Artículo 20.- Definición de Esfuerzo
Fiscal

Se entiende por esfuerzo fiscal de las Regio-
nes la relación existente entre la recaudación
obtenida y las metas de recaudación estable-
cidas, desagregadas por Regiones. Mediante
Decreto Supremo se establecerá la metodo-
logía para el cálculo anual de las metas de re-
caudación establecidas que será utilizada por
la SUNAT.

Artículo 21.- Mejora del Esfuerzo Fiscal

Las mejoras sostenidas en el esfuerzo fiscal
obtenidas en mérito a acciones de cada Re-
gión, debidamente acreditadas por la SUNAT,
serán objeto de incentivos otorgados por el
Gobierno Nacional. Los recursos obtenidos
por las Regiones por dicho esfuerzo deberán
destinarse, como saldo para el ejercicio

presupuestal siguiente, a proyectos de inver-
sión y al mantenimiento de las obras de inver-
sión según las normas que regulan la materia.
Se entiende por acciones de la Región a aqué-
llas de carácter educativo, de información,
administrativo u otras de índole similar, en el
marco de los Convenios de Cooperación
Interinstitucional que se suscriban y que ten-
gan como efecto un incremento de la recau-
dación tributaria. Los incentivos que otorgue
el Gobierno Nacional deberán tener en cuen-
ta la disparidad de las realidades económicas,
de las potencialidades recaudatorias y de las
capacidades fiscales de cada Región.

Artículo 22.- Convenios de
Cooperación Interinstitucional

22.1. La administración de los impuestos del
Gobierno Nacional cuya recaudación sea asig-
nada a las Regiones seguirá a cargo de la
Superintendencia Nacional de Administración
Tributaria - SUNAT.

22.2. Las Regiones deberán suscribir Conve-
nios de Cooperación Interinstitucional con la
SUNAT para apoyar los esfuerzos en la admi-
nistración de los impuestos que comprende la
presente Etapa. Estos convenios podrán ver-
sar sobre:

a) El Intercambio de Información.

b) Los esfuerzos conjuntos para la fiscaliza-
ción de las obligaciones tributarias de los
deudores tributarios.

c) Desarrollo de la conciencia tributaria a tra-
vés de labores de orientación.

22.3. Sin perjuicio de lo establecido en los
Incisos precedentes, también podrán estable-
cerse mecanismos para que las Regiones pue-
dan proponer al Gobierno Nacional:

a) Metas en la recaudación de los impuestos
nacionales internos asignados a la Región.

15

b) Proponer modificaciones generales a las
normas que regulan los impuestos nacio-
nales internos.

TÍTULO IIITÍTULO IIITÍTULO IIITÍTULO IIITÍTULO III
DEL ENDEUDAMIENTO Y LAS REGLASDEL ENDEUDAMIENTO Y LAS REGLASDEL ENDEUDAMIENTO Y LAS REGLASDEL ENDEUDAMIENTO Y LAS REGLASDEL ENDEUDAMIENTO Y LAS REGLAS

FISCALESFISCALESFISCALESFISCALESFISCALES

CAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO I
ENDEUDAMIENTOENDEUDAMIENTOENDEUDAMIENTOENDEUDAMIENTOENDEUDAMIENTO

Artículo 23.- Definición de
Endeudamiento

23.1. Para los fines de la presente norma, con-
sidérese como endeudamiento a toda modali-
dad de financiamiento sujeta a reembolso, con
o sin garantía del Gobierno Nacional, que los
Gobiernos Regionales y Locales acuerden con
personas naturales y jurídicas domiciliadas o
no en el país. La presente definición compren-
de las operaciones de mediano y largo plazo
correspondientes a aquéllas con plazo de ven-
cimiento mayores de un año, y aquellas de
corto plazo, referidas a las operaciones con
plazo de vencimiento de hasta un año.

23.2. Las disposiciones comprendidas en el
presente Decreto Legislativo se entenderán
aplicables al endeudamiento de corto plazo
siempre que hagan mención expresa a dicho
plazo.

Artículo 24.- Marco Legal del
Endeudamiento

24.1. La concertación de endeudamiento se
efectúa dentro de los límites y reglas estable-
cidos en la Ley de Responsabilidad y Transpa-
rencia Fiscal, el Marco Macroeconómico
Multianual, la Ley General de Endeudamiento
del Sector Público, la Ley de Endeudamiento
del Sector Público, la Ley de Bases de la Des-

centralización, la Ley Orgánica de Gobiernos
Regionales, la Ley Orgánica de Municipalida-
des y el presente Decreto Legislativo.

24.2. Las operaciones de endeudamiento de
corto plazo, se rigen por este marco siempre
que las normas legales correspondientes hagan
mención expresa a este tipo de operaciones.

Artículo 25.- Destino del
Endeudamiento

Los recursos obtenidos por los Gobiernos
Regionales y Locales a través de operaciones
de endeudamiento externo o interno se des-
tinarán única y exclusivamente, a financiar pro-
yectos de inversión pública que deberán ser
aprobados, previamente, dentro del marco del
Sistema Nacional de Inversión Pública y su re-
glamento. En ningún caso podrán destinarse
dichos recursos al pago del gasto corriente.

Artículo 26.- Capacidad de Pago

Para efectos de determinar la capacidad de
pago, el Gobierno Nacional efectuará un aná-
lisis de la situación fiscal de los Gobiernos
Regionales y Locales, en concordancia con la
Ley General de Endeudamiento del Sector
Público, la Ley de Endeudamiento del Sector
Público, la Ley de Presupuesto del Sector Pú-
blico y la Ley de Responsabilidad y Transpa-
rencia Fiscal.

Artículo 27.- Endeudamiento de corto
plazo

27.1. El monto adeudado por concepto de
endeudamiento de corto plazo, que incluya
deuda flotante al cierre de un año fiscal deter-
minado, no deberá exceder del equivalente a
la doceava parte de los ingresos corrientes
anuales que perciban los Gobiernos Regiona-
les y Locales, por todo concepto, incluyendo
transferencias.

27.2. Los Gobiernos Regionales y Locales de-
berán informar al Ministerio de Economía y

16

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

Finanzas, bajo responsabilidad del Titular del
Pliego, dentro de los 15 días hábiles al venci-
miento de cada trimestre calendario, el mon-
to adeudado por concepto de financiamiento
de corto plazo al cierre de dicho trimestre.

Artículo 28.- Límites sobre el
Endeudamiento sin garantía del
Gobierno Nacional

28.1. Las operaciones de endeudamiento sin
la garantía del Gobierno Nacional, se regirán
por los siguientes límites:

a) La relación anual entre el stock de la deu-
da contraída sin garantía del Gobierno Na-
cional y los ingresos corrientes anuales de
los gobiernos regionales y locales no de-
berá ser superior al 40 por ciento; y,

b) La relación del servicio anual de la deuda
contraída sin la garantía del Gobierno Na-
cional (amortización e intereses) respecto
de los ingresos corrientes anuales deberá
ser inferior al 10 por ciento.

28.2. Los límites propuestos se toman en con-
sideración al momento de la obtención del
financiamiento y no al momento de su servicio.

CAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO II
REGLAS RELATIVAS AL GASTOREGLAS RELATIVAS AL GASTOREGLAS RELATIVAS AL GASTOREGLAS RELATIVAS AL GASTOREGLAS RELATIVAS AL GASTO

Artículo 29.- Límite al Gasto No
Financiero

El incremento anual del gasto no financiero
de los Gobiernos Regionales y Locales no
podrá ser mayor al 3 por ciento en términos
reales, determinado sobre la base del Índice
de Precios al Consumidor de la ciudad Capi-
tal de Departamento. En el caso de la Pro-
vincia Constitucional del Callao, se utilizará
el Índice de Precios al Consumidor de Lima
Metropolitana.

Artículo 30.- Regla de Final de Mandato

Durante el último año de gestión se prohíbe
efectuar cualquier tipo de gasto corriente que
implique compromisos de pago posteriores a
la finalización de la Administración. Exceptúe-
se de esta regla los casos de jubilación de tra-
bajadores que satisfagan los requisitos de Ley.

CAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO III
REGLA DE EXCEPCIÓNREGLA DE EXCEPCIÓNREGLA DE EXCEPCIÓNREGLA DE EXCEPCIÓNREGLA DE EXCEPCIÓN

Artículo 31.- Regla Excepción

En los casos de desastres naturales, los gastos
que se efectúen con el objeto directo y especí-
fico de la reconstrucción de infraestructura
pública y la atención de personas damnificadas
no serán contabilizados como parte del límite
de gasto a la que se refiere el Artículo 29.

CAPÍTULO IVCAPÍTULO IVCAPÍTULO IVCAPÍTULO IVCAPÍTULO IV
DEL INFORME MULTIANUAL DEDEL INFORME MULTIANUAL DEDEL INFORME MULTIANUAL DEDEL INFORME MULTIANUAL DEDEL INFORME MULTIANUAL DE

GESTIÓN FISCAL REGIONAL, LOCAL YGESTIÓN FISCAL REGIONAL, LOCAL YGESTIÓN FISCAL REGIONAL, LOCAL YGESTIÓN FISCAL REGIONAL, LOCAL YGESTIÓN FISCAL REGIONAL, LOCAL Y
LOS INFORMES TRIMESTRALESLOS INFORMES TRIMESTRALESLOS INFORMES TRIMESTRALESLOS INFORMES TRIMESTRALESLOS INFORMES TRIMESTRALES

Artículo 32.- Del Informe Multianual de
Gestión Fiscal

32.1. Los informes multianuales de los Gobier-
nos Regionales y Locales, por lo menos, de-
berán contener lo siguiente:

a) Una evaluación de las metas del año ante-
rior comparadas con la ejecución y una ex-
plicación de las diferencias, si las hubiere.

b) La información estadística del año anterior
y las proyecciones de las finanzas regiona-
les y locales para los próximos tres años.

c) El monto planeado de endeudamiento ex-
terno e interno a plazos mayores a un año,
si los hubiera, para los próximos tres años.

17

Para el primer año se deberá precisar el
monto, uso y fuente probable de
financiamiento.

d) Las operaciones de financiamiento de cor-
to plazo vigente que incluya deuda flotan-
te, indicando los saldos pendientes y las fe-
chas de vencimiento.

32.2. Para el año en que se está elaborando el
presupuesto se especificará una proyección
detallada trimestral de ingresos, gastos, fuen-
tes de financiamiento, resultado económico,
metas y objetivos.

32.3. Las proyecciones deberán ser consisten-
tes con las previstas en el Marco Macroeco-
nómico Multianual vigente.

32.4. La supervisión del cumplimiento de las
metas y objetivos será competencia del Minis-
terio de Economía y Finanzas en coordinación
con el Consejo Nacional de Descentralización,
con sujeción a las normas que se establecerán
por Reglamento.

La información en mención deberá ser pre-
sentada al Ministerio de Economía y Finanzas,
antes del 15 de julio de cada año.

Artículo 33.- De los Informes
Trimestrales de los Gobiernos
Regionales y Locales

33.1. En un plazo máximo de 30 días de con-
cluido cada trimestre, cada uno de los Gobier-
nos Regionales y Locales deberá presentar al
Ministerio de Economía y Finanzas y al Con-
sejo Nacional de Descentralización un infor-
me trimestral donde evalúe la ejecución del
trimestre respecto a las proyecciones y, de
existir diferencias, las medidas de ajuste co-
rrespondientes que garanticen el cumplimien-
to de las metas anuales. Los encargados de
supervisar el cumplimiento de la presente dis-
posición serán las áreas de Planeamiento y

Gestión y en lo que corresponda al Órgano
Regional de Control Interno (Gobierno Regio-
nal) y Auditoría Interna (Gobiernos locales).

33.2. El Consejo Nacional de Descentraliza-
ción se encargará de hacer públicos estos in-
formes a través de su página web, de acuerdo
con lo dispuesto en la Ley de Transparencia y
Acceso Ciudadano a la Información Pública.

DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,
COMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALES

Primera.- Reglamento

Mediante Decreto Supremo, refrendado por
el Ministro de Economía y Finanzas, con opi-
nión técnica del Consejo Nacional de Descen-
tralización (CND), en un plazo de (90) días
hábiles a partir de la vigencia del presente
Decreto Legislativo, se aprobará el Reglamen-
to correspondiente.

Segunda.- Presentación de Informe
Multianual de Gestión Fiscal

Al 31 de diciembre del año 2005 cada uno de
los Gobiernos Regionales y Locales deberá
presentar un Informe Multianual de Gestión
Fiscal extraordinario al Ministerio de Econo-
mía y Finanzas, donde se evaluará la situación
financiera actual y se plantearán -si fuese nece-
sario- las medidas correctivas a fin de que en
un plazo máximo de dos años, todos y cada uno
de los Gobiernos Regionales y Locales satisfa-
gan las exigencias de la presente norma.

Tercera.- Transferencias de recursos
destinados a gastos desconcentrados

Sin perjuicio de las Etapas reguladas en la pre-
sente norma, el Gobierno Nacional continua-
rá realizando las transferencias presupuestales
a los niveles de Gobierno correspondientes
para cubrir los gastos corrientes descon-
centrados de los sectores.

18

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

Cuarta.- Cooperación entre Regiones y
Gobierno Locales

Las Regiones que celebren con la SUNAT los
convenios a que se refiere el Artículo 22, que-
dan facultadas a celebrar, a su vez, convenios
de intercambio de información y/o coopera-
ción con los Gobiernos Locales a fin de
coadyuvar al incremento de la recaudación de
los impuestos del Gobierno Nacional asigna-
dos a las Regiones.

Quinta.- Implementación de medidas

A partir del presente año y hasta antes del ini-
cio de la Segunda Etapa a que se refiere el
Artículo 15, la SUNAT implementará las me-
didas administrativas que le permitan cuantifi-
car los impuestos internos nacionales genera-
dos en el ámbito regional, cuya recaudación
será asignada a las Regiones.

Sexta.- Fondo de Compensación
Municipal

Los recursos mensuales que perciban las Muni-
cipalidades por concepto del Fondo de Com-
pensación Municipal no podrán ser inferiores al
monto equivalente a ocho Unidades Impositivas
Tributarias vigentes a la fecha de aprobación de
la Ley de Presupuesto del Sector Público.

Séptima.- Esfuerzo fiscal

Los incentivos al esfuerzo fiscal podrán ser
implementados en la Primera Etapa a que se
refiere el Artículo 11, según los criterios y al-
cances que contemple el Reglamento.

Octava.- Asignación de la Recaudación
al Gobierno Regional del Callao

Mediante Decreto Supremo aprobado con el
voto aprobatorio del Consejo de Ministros,
se establecerá la inclusión del Gobierno Re-
gional del Callao en la Segunda Etapa, sujeto a
las condiciones y requisitos que se establez-
can en dicha norma y a las reglas generales
previstas en el presente Decreto Legislativo,
en lo que corresponda.

Novena.- Disposición derogatoria y
modificatoria

Quedan derogadas o modificadas, en su caso,
todas las normas que se opongan al presente
Decreto Legislativo.

POR TANTO:

Mando se publique y cumpla, dando cuenta al
Congreso de la República.

Dado en la Casa de Gobierno, a los cuatro días
del mes de febrero del año dos mil cuatro.

ALEJANDRO TOLEDO
Presidente Constitucional de la República

CARLOS FERRERO
Presidente del Consejo de Ministros

JAIME QUIJANDRÍA SALMÓN
Ministro de Economía y Finanzas

19

Decreto SupremoDecreto SupremoDecreto SupremoDecreto SupremoDecreto Supremo
Nº 114-2005-EFNº 114-2005-EFNº 114-2005-EFNº 114-2005-EFNº 114-2005-EF

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Decreto Legislativo Nº 955,
se dictó la Ley de Descentralización Fiscal:

Que, la Primera Disposición Transitoria, Com-
plementaria y Final del Decreto Legislativo Nº
955 dispone que el Ministerio de Economía y
Finanzas, mediante Decreto Supremo, con opi-
nión técnica del Consejo Nacional de Descen-
tralización (CND), debe emitir las disposicio-
nes reglamentarias de la Ley de Descentrali-
zación Fiscal:

Que, mediante Informe Nº 002-2005-CND/
GA de fecha 9 de agosto del 2005, el CND
emite la opinión técnica al Reglamento de la
Ley Descentralización Fiscal;

Que, mediante la Ley Nº 28273, Ley del Siste-
ma de Acreditación de los Gobiernos Regio-
nales y Locales se estableció el Sistema de
Acreditación de los Gobiernos Regionales y
Locales con el fin de garantizar la transferen-
cia de funciones y recursos presupuestales de
los Sectores del Gobierno Nacional a los Go-
biernos Regionales y Locales;

Que, a través de la Ley Nº 28274, Ley de In-
centivos para la integración y Conformación
de Regiones se establecieron las políticas de
incentivos para la integración y conformación
de Regiones;

Que, mediante Decreto Supremo Nº 151-
2004-EF se aprobó el Reglamento de la Ley
de Responsabilidad y Transparencia Fiscal –
Ley Nº 27245 y sus modificatorias, así como
su correspondiente Anexo Metodológico, el
mismo que ha sido incluido en su integridad
en el Anexo Metodológico del Reglamento de
la Ley de Descentralización Fiscal;

De conformidad con lo establecido en la Pri-
mera Disposición Transitoria, Complementa-
ria y Final del Decreto Legislativo Nº 955 y el
numeral 8) del Artículo 118º de la Constitu-
ción Política del Perú;

DECRETA:

Artículo 1º.- Aprobación

Aprobar el Reglamento de la Ley de Descen-
tralización Fiscal, el cual consta de siete (7)
Títulos, treinta y ocho (38) Artículos y nueve
(9) Disposiciones Transitorias, Complemen-
tarias y Finales, el cual forma parte del pre-
sente Decreto Supremo.

Artículo 2º.- Anexo Metodológico

Aprobar el Anexo Metodológico, que forma
parte del presente Decreto Supremo.

Artículo 3º.- Derogación

Derogar el Anexo metodológico de la Ley de
Responsabilidad y Transparencia Fiscal, aproba-
do mediante Decreto Supremo Nº 151-2004-EF.

Artículo 4º.- Medidas Adicionales

El Ministerio de Economía y Finanzas dictará
las disposiciones necesarias para la mejor apli-
cación del presente Decreto Supremo.

Reglamento de la Ley de Descentralización Fiscal
Decreto Legislativo Nº 955

20

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

Artículo 5º.- Refrendo

El presente Decreto Supremo es refrendado
por el Ministro de Economía y Finanzas.

Dado en la Casa de Gobierno, en Lima, a los
ocho días del mes de setiembre del año dos
mil cinco.

ALEJANDRO TOLEDO
Presidente Constitucional de la República

FERNANDO ZAVALA LOMBARDI
Ministro de Economía y Finanzas

REGLAMENTO DEL DECRETOREGLAMENTO DEL DECRETOREGLAMENTO DEL DECRETOREGLAMENTO DEL DECRETOREGLAMENTO DEL DECRETO
LEGISLATIVO Nº 955LEGISLATIVO Nº 955LEGISLATIVO Nº 955LEGISLATIVO Nº 955LEGISLATIVO Nº 955

–LEY DE DESCENTRALIZACIÓN–LEY DE DESCENTRALIZACIÓN–LEY DE DESCENTRALIZACIÓN–LEY DE DESCENTRALIZACIÓN–LEY DE DESCENTRALIZACIÓN
FISCAL–FISCAL–FISCAL–FISCAL–FISCAL–

TÍTULO ITÍTULO ITÍTULO ITÍTULO ITÍTULO I
DISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALES

Artículo 1º.- Objeto

El presente Reglamento regula lo establecido
en la Ley de Descentralización Fiscal, aproba-
da por el Decreto Legislativo Nº 955.

Artículo 2º.- Ámbito de aplicación

El presente Reglamento es de aplicación a los
Gobiernos Regionales, Regiones, Gobiernos
Locales y al Gobierno Nacional, en tanto son
los encargados de implementar las medidas
sobre Descentralización Fiscal establecidas en
el Decreto Legislativo Nº 955.

Artículo 3º.- Definiciones

Para efectos del presente Reglamento deberá
entenderse por:

CND: Consejo Nacional de
Descentralización.

DNCP: Dirección Nacional de Contabilidad
Pública del Ministerio de Economía y
Finanzas.

DGAES: Dirección General de Asuntos
Económicos y Sociales del Ministerio de
Economía y Finanzas.

DNEP: Dirección Nacional de
Endeudamiento Público del Ministerio
de Economía y Finanzas.

DNPP: Dirección Nacional del Presupuesto
Público del Ministerio de Economía y
Finanzas.

FONCOR: Fondo de Compensación
Regional.

IGV: Impuesto General a las Ventas.

INEI: Instituto Nacional de Estadística e
Informática.

IRPN: Impuesto a la Renta de Personas
Naturales.

ISC: Impuesto Selectivo al Consumo.

Ley: Decreto Legislativo Nº 955.

Ley Nº 27245: Ley de Responsabilidad y
Transparencia Fiscal, sus modificatorias
y normas reglamentarias.

Ley Nº 27783: Ley de Bases de la
Descentralización, sus modificatorias.

Ley Nº 27806: Ley de Transparencia y
Acceso a la Información Pública, sus
modificatorias y normas reglamentarias.

Ley Nº 28273: Ley del Sistema de
Acreditación de los Gobiernos
Regionales y Locales, sus modificatorias
y, normas reglamentarias.

Ley Nº 28274: Ley de Incentivos para la
Integración y Conformación de
Regiones, sus modificatorias y normas
reglamentarias.

MEF: Ministerio de Economía y Finanzas.

21

Región: Gobierno Regional de la Región.

SNIP: Sistema Nacional de Inversión Pública.

SUNAT: Superintendencia Nacional de
Administración Tributaria.

Asimismo, cuando en la presente norma se
mencionen Título, Capítulos o Artículos sin
indicar la norma legal, se entenderán referidos
al presente Reglamento y cuando se señalen
numerales o literales sin precisar el Artículo al
que pertenecen, se entenderá que correspon-
den al Artículo en el cual están ubicados.

TÍTULO IITÍTULO IITÍTULO IITÍTULO IITÍTULO II
ASIGNACIÓN DE COMPETENCIAS YASIGNACIÓN DE COMPETENCIAS YASIGNACIÓN DE COMPETENCIAS YASIGNACIÓN DE COMPETENCIAS YASIGNACIÓN DE COMPETENCIAS Y

RECURSOSRECURSOSRECURSOSRECURSOSRECURSOS

Artículo 4º.- Reglas de Asignación de
competencias y gastos.

La transferencia de recursos a los Gobiernos
Regionales y/o Regiones y a los Gobiernos
Locales, cumplirá con los principios del Artí-
culo 2º de la Ley, y se realizará según lo esta-
blecido en los Planes Anuales de las Transfe-
rencias de Competencias Sectoriales y en la
Ley Nº 28273.

Artículo 5º.- Transferencia de
competencias y recursos a los
Gobiernos Regionales y/o Regiones y a
los Gobiernos Locales.

5.1. El Gobierno Nacional realizará la transfe-
rencia de competencias, funciones y recursos
a los Gobiernos Regionales y/o Regiones y a
los Gobiernos Locales que cumplan con las
disposiciones establecidas en los Planes Anua-
les de Transferencias de Competencias Sec-
toriales, y con los requisitos establecidos en
la Ley Nº 28273; así como en las normas que
dicte el CND en lo que resulte aplicable.

5.2. Las transferencias de funciones, progra-
mas y organismos del Gobierno Nacional ha-

cia los Gobiernos Regionales y/o Regiones y
a los Gobiernos Locales, comprenden el per-
sonal, acervo documentario y los recursos
presupuestales correspondientes, que se en-
cuentren directamente vinculados al ejercicio
o desarrollo de las funciones o servicios trans-
feridos, acorde a la Quinta Disposición Tran-
sitoria de la Ley Nº 27783.

5.3. La cuantificación de los recursos, para
efectos de la transferencia a los Gobiernos
Regionales y/o Regiones y a los Gobiernos
Locales así como para lo señalado en el nu-
meral 5.5, se realizarán bajo los lineamientos
que dicte el MEF en coordinación con el CND
y será responsabilidad de las entidades del sec-
tor público en coordinación con el MEF a tra-
vés de la DNPP y el CND.

5.4. Las transferencias de funciones, compe-
tencias y recursos debe permitir que, los pro-
yectos, programas y funciones transferidos a
los Gobiernos Regionales y/o Regiones y a los
Gobiernos Locales, tengan como mínimo el
estándar previamente ofrecido por el Gobier-
no Nacional, conforme así lo dispone la legis-
lación vigente en materia de descentralización.

5.5. La transferencia de recursos que realice
el Gobierno Nacional como consecuencia de
la transferencia de competencias y funciones
a los Gobiernos Regionales y/o Regiones y a
los Gobiernos Locales, requerirá los ajustes
respectivos en el presupuesto de los pliegos
presupuestarios del Gobierno Nacional, según
el marco legal presupuestario vigente. En tal
sentido, las transferencias de competencias y
funciones darán lugar a la reducción de los
presupuestos de los pliegos presupuestarios
del Gobierno Nacional para liberar recursos
a favor de los Gobiernos Regionales y/o Re-
giones y de los Gobiernos Locales.

5.6. Los Planes Anuales de Transferencias de
Competencias Sectoriales a los Gobiernos Re-
gionales y/o Regiones y a los Gobiernos Loca-

22

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

les deberán incluir para su publicación la
cuantificación de los costos asociados a las com-
petencias y funciones materia de transferencia.

Artículo 6º.- Reglas para los Gobiernos
Regionales y/o Regiones y a los
Gobiernos Locales y transferencia de
competencias y recursos.

Para que se efectúe la transferencia de com-
petencias, funciones y recursos, de acuerdo
con lo establecido en los Artículos 4º y 5º de
la Ley, los Gobiernos Regionales y/o Regio-
nes y a los Gobiernos Locales deberán cum-
plir, en la programación y formulación de los
presupuestos institucionales y en los informes
Multianuales de Gestión Fiscal a los que se
refiere el Artículo 32º de la Ley, así como al
cierre del año fiscal inmediatamente anterior;
con las reglas establecidas en los literales d) y
e) del numeral 2 del Artículo 4º de la Ley Nº
27245 y con las reglas establecidas en los Ar-
tículos del 27º al 31º de la Ley, teniendo en
cuenta lo establecido en el Artículo 38º.

Artículo 7º.- Aplicación del principio de
neutralidad en la asignación de los
recursos.

En aplicación del literal b) del Artículo 2º de
la Ley:

a) Las transferencias de los recursos efecti-
vamente recaudados en cada Región por
Impuestos del Gobierno Nacional, a los
cuales se hace referencia en el Artículo 16º
de la Ley, sustituirán en igual importe a las
transferencias que se venían asignando pre-
viamente, provenientes de recursos ordi-
narios del Presupuesto del Sector Público.

b) No será necesaria la asignación de recur-
sos ordinarios provenientes del Gobierno
Nacional en la parte en que responsabili-
dades de gasto, derivadas de las competen-
cias y funciones asignadas a la Región, re-
sulten cubiertas por las transferencias de

los recursos efectivamente recaudados por
impuestos del Gobierno Nacional, a los
cuales se hace referencia en el Artículo 16º
de la Ley.

c) El importe de los recursos asignados a las
Regiones, con excepción de las provenien-
tes de los incentivos a que se refieren los
Artículos 14º y 21º de la Ley, no debe ex-
ceder los gastos que correspondan a las
transferencias de competencias y funcio-
nes asignadas a la Región, conforme a la
cuantificación señalada en el numeral 5.3
del Artículo 5º.

TÍTULO IIITÍTULO IIITÍTULO IIITÍTULO IIITÍTULO III
USO EFICIENTE DE LOS RECURSOS,USO EFICIENTE DE LOS RECURSOS,USO EFICIENTE DE LOS RECURSOS,USO EFICIENTE DE LOS RECURSOS,USO EFICIENTE DE LOS RECURSOS,

TASAS Y CONTRIBUCIONESTASAS Y CONTRIBUCIONESTASAS Y CONTRIBUCIONESTASAS Y CONTRIBUCIONESTASAS Y CONTRIBUCIONES
REGIONALES Y CONVENIOS DEREGIONALES Y CONVENIOS DEREGIONALES Y CONVENIOS DEREGIONALES Y CONVENIOS DEREGIONALES Y CONVENIOS DE

COOPERACIÓN INTERINSTITUCIONALCOOPERACIÓN INTERINSTITUCIONALCOOPERACIÓN INTERINSTITUCIONALCOOPERACIÓN INTERINSTITUCIONALCOOPERACIÓN INTERINSTITUCIONAL

Artículo 8º.- Incentivos para el uso
eficiente de los recursos.

8.1. Las Regiones deberán cumplir con los ob-
jetivos y metas establecidas en los programas
o competencias transferidos, lo que será veri-
ficado por el CND, en coordinación con la
DNPP.

8.2. Las Regiones que cumplan con lo dispues-
to en el numeral anterior y logren un saldo de
balance de acuerdo con las normas
presupuestales, en los recursos asignados por
concepto de gasto corriente o capital, podrán
destinar el importe de dicho saldo, a proyec-
tos de inversión y al mantenimiento de las
obras de inversión en el marco de las normas
de inversión pública.

8.3. El saldo de balance en mención estará dis-
ponible por el ejercicio presupuestal siguien-
te al que fue generado, acorde al marco
presupuestal correspondiente.

23

Artículo 9º.- Tasas y contribuciones
regionales.

9.1. Las obras públicas o los servicios públi-
cos que se financien con las tasas y/o contri-
buciones regionales, corresponderán a aque-
llos que se generen en el ejercicio de las com-
petencias y funciones asignadas en el marco
de la normatividad vigente.

9.2. En la creación, modificación y presión de
las tasas y contribuciones, los Gobiernos Re-
gionales están sometidos a las disposiciones
legales vigentes.

Artículo 10º.- Convenios de
Cooperación Interinstitucional.

10.1. Los Gobiernos Regionales podrán suscri-
bir con la SUNAT, Convenios de Cooperación
Interinstitucional con el objetivo de mejorar la
capacidad de recaudación de las tasas y contri-
buciones que se creen, según lo establecido en
el numeral 10.2 del Artículo 10º de la Ley.

10.2. Corresponde a los Gobiernos Regionales
la iniciativa para la suscripción de los Convenios
de Cooperación Interinstitucional, los cuales
deberán contener metas de recaudación anual.

TÍTULO IVTÍTULO IVTÍTULO IVTÍTULO IVTÍTULO IV
ASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOS

GOBIERNOS LOCALESGOBIERNOS LOCALESGOBIERNOS LOCALESGOBIERNOS LOCALESGOBIERNOS LOCALES

Artículo 11º.- Asignación de recursos
para los Gobiernos Locales.

Las fuentes de financiamiento para los Gobier-
nos Locales la constituyen, las señaladas en el
Decreto Legislativo Nº 776, Ley de
Tributación Municipal y sus normas
modificatorias; en el Artículo 46º de la Ley Nº
27783; y en el Artículo 69º de la Ley Nº 27972,
Ley Orgánica de Municipalidades.

Artículo 12º.- Mecanismos para mejorar
la recaudación de los Gobiernos Locales.

El MEF en coordinación con el CND propon-
drá estrategias para mejorar la recaudación de
los ingresos propios municipales y articulará
las iniciativas de los organismos del Sector
Público destinadas a dicho fin. Para ello, en el
marco de la legislación vigente impulsará la
celebración de Convenios de Cooperación
Interinstitucional, de conformidad a la Cuarta
Disposición Transitoria Complementaria y
Final de la Ley.

TÍTULO VTÍTULO VTÍTULO VTÍTULO VTÍTULO V
ASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOSASIGNACIÓN DE RECURSOS A LOS
GOBIERNOS REGIONALES Y A LASGOBIERNOS REGIONALES Y A LASGOBIERNOS REGIONALES Y A LASGOBIERNOS REGIONALES Y A LASGOBIERNOS REGIONALES Y A LAS

REGIONESREGIONESREGIONESREGIONESREGIONES

Capítulo 1Capítulo 1Capítulo 1Capítulo 1Capítulo 1
Primera etapaPrimera etapaPrimera etapaPrimera etapaPrimera etapa

Artículo 13º.- Asignación de recursos
en la primera etapa.

En la primera etapa del proceso de asignación
de recursos a los Gobiernos Regionales, las
fuentes de financiamiento la constituyen, las
transferencias presupuestales y el Fondo de
Compensación Regional (FONCOR) aproba-
das mediante la Ley Anual de Presupuesto del
Sector Público.

Capítulo IICapítulo IICapítulo IICapítulo IICapítulo II
Segunda etapaSegunda etapaSegunda etapaSegunda etapaSegunda etapa

Artículo 14º.- La conformación y
creación de regiones y el acceso a la
segunda etapa.

14.1. El acceso a la segunda etapa del proceso
de asignación de recursos a las Regiones, está
condicionado al cumplimiento de lo estable-
cido en el numeral 15.1 del Artículo 15º de la
Ley, y a la celebración del Convenio de Co-
operación Interinstitucional previsto en el
Artículo 22º de la Ley, con las características
señaladas en el Artículo 29º.

24

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

14.2. Las circunscripciones departamentales
que conformen una Región podrán ingresar a
la segunda etapa del proceso de asignación de
recursos a las Regiones, durante el primer año
de operaciones de la Región siempre que ha-
yan cumplido con los requisitos indicados en
el numeral precedente y se hayan dictado las
normas presupuestarias correspondientes.

Artículo 15º.- Evaluación del acceso a la
segunda etapa.

La evaluación del acceso a la segunda etapa
del proceso de asignación de recursos a las
Regiones, será de competencia de la DGAES
en coordinación con la DNPP y el CND.

Artículo 16º.- Asignación de recursos
en la segunda etapa.

16.1. En la segunda etapa, las Regiones obten-
drán recursos por:

a) La asignación del 50% de los recursos efec-
tivamente recaudados en cada Región por
impuestos del Gobierno Nacional, a los
que se refiere el Artículo 16º de la Ley, en
concordancia a los principios del proceso
de Descentralización Fiscal establecidos en
el Artículo 2º de la Ley.

b) Las transferencias complementarias apro-
badas por la Ley Anual de Presupuesto
Público.

16.2. Las transferencias aprobadas en la Ley
Anual de Presupuesto Público sólo podrán
incrementarse en el período de ejecución
presupuestal para contemplar transferencias
complementarias excepcionales por menor
recaudación en concordancia a lo establecido
en el literal b) del Artículo 21º y en el Artícu-
lo 23º, así mismo para contemplar nuevas
transferencias que no contravengan lo dispues-
to en el Artículo 7º y por incentivos al esfuer-
zo fiscal, respetando lo estipulado en los Artí-
culo 26º y 27º.

Artículo 17º.- Incentivos para la
conformación de regiones.

17.1. Constituyen incentivos a la conformación
de Regiones:

a) La asignación del 50% de los recursos efecti-
vamente recaudados en cada Región por im-
puestos del Gobierno Nacional a los que se
refiere el Artículo 16º de la Ley y el Artículo
27º de la Ley Nº 28274, sustituirá en igual
importe a las transferencias presupuestales
que realiza el Tesoro Público.

b) El otorgamiento de un incentivo a la inte-
gración regional para las Regiones lo cons-
tituirá el ahorro en gasto corriente prove-
niente de las Regiones que se conformen.

c) El incentivo al esfuerzo fiscal a que se re-
fiere el Artículo 21º de la Ley.

17.2. La asignación de los recursos a que se
refieren los incisos b) y c) del numeral prece-
dente, se destinarán a la ejecución de los pro-
yectos de inversión pública que presenten las
Regiones, los cuales deberán ser aprobados
previamente en el marco de las normas de in-
versión pública.

Artículo 18º.- Asignación de los
recursos efectivamente recaudados por
impuestos del Gobierno Nacional por
operaciones internas.

18.1. Se consideran recursos efectivamente
recaudados aquellos obtenidos por la SUNAT
provenientes del pago de obligaciones
tributarias, al vencimiento del período men-
sual para el IGV e ISC por operaciones inter-
nas; del ejercicio gravable, para los provenien-
tes del IRPN de primera, segunda, cuarta y
quinta categoría, así como por las rentas pa-
gadas a sujetos no domiciliados que califiquen
en las categorías antes mencionadas.

18.2. Los recursos efectivamente recaudados
en cada Región por impuestos del Gobierno

25

Nacional, a los que se refiere el Artículo 16º
de la ley, no incluyen:

a) El porcentaje de la recaudación que le co-
rresponde a la SUNAT como ingreso pro-
pio por la administración por los referidos
impuestos así como otras deducciones que
sean establecidas por Ley.

b) Los documentos con poder cancelatorio
utilizados, así como los montos a favor de
los contribuyentes obtenidos por devolu-
ciones o por compensaciones aplicadas
contra obligaciones tributarias.

Artículo 19º.- Recursos efectivamente
recaudados en cada Región.

La cuantificación de los recursos efectivamente
recaudados en cada Región por impuestos del
Gobierno Nacional, será realizada por la
SUNAT, según lo establecido en el numeral
17.2 del Artículo 17º de la Ley, acorde a los
siguientes lineamientos:

a) Para el IRPN, de acuerdo con lo estableci-
do en el numeral 16.2 del Artículo 16º de
la Ley:

a.1) Tratándose de la recaudación provenien-
te de rentas de primera, segunda, cuarta y quin-
ta categoría, según la Ley del Impuesto a la
Renta, esta se asignará tomando como base la
ubicación geográfica (ubigeo) del sujeto per-
ceptor de la renta.

a.2) Tratándose de la recaudación que corres-
ponda a las rentas pagadas a sujetos no domi-
ciliados, según la Ley del Impuesto a la Renta,
está se asignará tomando como base la ubica-
ción geográfica (ubigeo) del sujeto pagador de
dicha renta.

El ubigeo a utilizar, tanto para el sujeto per-
ceptor de la renta como para el pagador de la
renta, será aquel que éste tuviera al 31 de di-
ciembre de cada año de acuerdo con la infor-

mación interna registrada en al base de datos
de la Administración Tributaria o en su defec-
to el ubigeo que tuviera al 31 de diciembre de
cada año de acuerdo con la información dis-
ponible de fuente externa.

b) Para efectos de asignar la recaudación del
IGV por operaciones internas, de acuerdo
con lo establecido en el numeral 16.2 del
Artículo 16º de la Ley, sin comprender el
Impuesto de Promoción Municipal – IPM,
se utilizarán las operaciones gravadas de
los contribuyentes realizadas por Región.
Para ello, se elaborará un mapa de opera-
ciones gravadas a nivel nacional, utilizan-
do información de una muestra represen-
tativa de contribuyentes de todo el país.

c) Para efectos de asignar la recaudación del
ISC por operaciones internas, de acuerdo
con lo establecido en el numeral 16.2 del
Artículo 16º de la Ley, se utilizarán las ope-
raciones gravadas de los contribuyentes
por tipo de producto y por Región a nivel
nacional, utilizando información de una
muestra representativa de contribuyentes
de todo el país.

Los criterios de asignación de la recaudación
por Regiones señalados en el presente Artí-
culo así como los señalados en el Artículo 18º
serán aplicados según el procedimiento de la
metodología de cálculo de la recaudación efec-
tiva regional, de acuerdo al numeral 24.3 del
Artículo 24º. La SUNAT podrá requerir a los
contribuyentes la información que considere
necesaria para cumplir con lo señalado en el
presente Reglamento, en la forma, plazo y
condiciones que señale para ello.

Artículo 20º.- Reglas de asignación a las
Regiones de los recursos efectivamente
recaudados por impuestos del
Gobierno Nacional.

El 50% de los recursos efectivamente recau-
dados en cada Región por impuestos del Go-

26

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

bierno Nacional, a los que se refiere el Artí-
culo 16º de la Ley, cuya recaudación regional
haya sido cuantificada por la SUNAT, se trans-
ferirán según las siguientes reglas:

a) Los recursos provenientes del IGV e ISC
por operaciones internas, se transferirán
mensualmente, hasta el último día hábil del
mes siguiente de su recaudación.

b) Los recursos provenientes del IRPN se
transferirán hasta en doce (12) cuotas con-
secutivas mensuales a partir del último día
hábil del mes siguiente al vencimiento del
plazo para la presentación de la Declara-
ción Jurada Anual del IRPN.

c) La información sobre los recursos efecti-
vamente recaudados, calculados según las
reglas establecidas en el Artículo 18º y 19º,
será proporcionada por la SUNAT al MEF:

c.1) Hasta el decimoquinto día hábil de cada
mes, tratándose de la información del IGV e
ISC por operaciones internas de cada Región,
recaudado el mes anterior.

c.2) Hasta el decimoquinto día hábil del mes
siguiente al vencimiento para el pago de la
cuota de regularización correspondiente, tra-
tándose del IRPN de cada Región.

c.3) La transferencia de la recaudación se rea-
lizará de acuerdo con las normas presupues-
tarias y de Tesorería correspondientes.

Artículo 21º.- Transferencias
complementarias.

Las transferencias complementarias se otor-
garán en los siguientes casos:

a) Para cubrir la brecha entre los gastos rígi-
dos e ineludibles previstos en el presupues-
to de la Región, y el 50% de los recursos
efectivamente recaudados en cada Región
por impuestos del Gobierno Nacional, a

los que se refiere el Artículo 16º de la Ley;
y los recursos a los que se refiere los lite-
rales a), c), d), e), f) y h) del Artículo 37º
de la Ley Nº 27783; todos previstos en el
presupuesto institucional de la Región
aprobado por Ley.

b) Cuando se produzca una menor recauda-
ción en la Región, respecto de las metas,
siempre que aquella sea ocasionada por fac-
tores externos o atípicos. EN este caso, las
transferencias complementarias serán has-
ta por el monto necesario para cubrir los
gastos rígidos e ineludibles desfinanciados.

Artículo 22º.- Transferencias
complementarias para cubrir gastos
rígidos e ineludibles.

22.1. Los gastos rígidos e ineludibles se defi-
nen como aquellos destinados al pago de pla-
nillas a personal activo y pensionistas, al pago
de servicios públicos y obligaciones contrac-
tuales de imposible postergación, contempla-
dos en el presupuesto institucional de la Re-
gión aprobado por Ley.

22.2. El monto de los recursos efectivamente
recaudados en cada Región por impuestos del
Gobierno Nacional, a los que se refiere el
Artículo 16º de la Ley, que deberá ser consi-
derado para el cálculo a que se refiere el lite-
ral a) del Artículo 21º, deberán estar consti-
tuidos por las metas de recaudación de las
Regiones a los que hace referencia el Artícu-
lo 24º.

22.4. El monto máximo de las transferencias
complementarias se establecerá en la Ley de
Presupuesto del Sector Público, en concordan-
cia con la Ley Nº 27245 y las metas estableci-
das en el Marco Macroeconómico Multianual
correspondiente.

Artículo 23º.- Transferencias
complementarias por menor
recaudación.

27

23.1. La transferencia complementaria se otor-
gará cuando la menor recaudación se deba a
la concurrencia de los siguientes factores:

a) Que se haya producido un desastre o ca-
tástrofe natural.

b) Que el desastre o catástrofe haya provo-
cado una variación negativa del PBI regio-
nal, o equivalente elaborado por el INEI,
por tres trimestres consecutivos respecto
de similares periodos del año anterior.

c) Que se publique el Decreto Supremo re-
frendado por la Presidencia del Consejo
de Ministros que declare el factor previsto
en a) como externo o atípico.

23.2. Las transferencias complementarias por
menor recaudación se otorgarán acorde al
marco presupuestal y de tesorería correspon-
diente y en cumplimiento de la Ley Nº 27245.

Artículo 24º.- Metas de recaudación
Regional

24.1. La meta de recaudación que se establez-
ca para cada Región:

a) Comprenderá los recursos efectivamente
recaudados en la Región por los impues-
tos del Gobierno Nacional a los que se
refiere el Artículo 16º de la Ley.

b) Deberá entenderse de manera agregada,
referida a todos los impuestos aludidos en
el literal anterior.

c) Se establecerá en forma anual para los tres
años siguientes.

d) Será objeto de revisiones anuales.

24.2. Para el cálculo de la meta de recauda-
ción de cada Región se considerarán la estruc-
tura o participación relativa de la recaudación
efectiva de cada Región en cada uno de los

impuestos a asignar, el efecto de la actividad
económica, el impacto de las medidas de polí-
tica tributaria; entre otras.

24.3. La metodología de cálculo de la recau-
dación efectiva regional según los Artículos 18º
y 19º, así como la metodología de cálculo de
la meta de recaudación por Región, sobre la
base de las consideraciones señaladas en el
numeral anterior, y la metodología que utili-
zará la SUNAT para acreditar el esfuerzo fis-
cal de cada Región serán determinadas por
Decreto Supremo y utilizadas por la SUNAT.
El Decreto Supremo en mención será promul-
gado por el MEF, en coordinación con el CND
dentro del plazo de noventa (90) días conta-
dos a partir de la publicación del presente
Reglamento.

Artículo 25º.- Evaluación del
cumplimiento de las metas de
recaudación Regional.

La evaluación anual del cumplimiento de la meta
deberá ser realizada hasta el último día hábil
del mes siguiente al vencimiento para el pago
de la cuota de regularización del Impuesto a la
Renta correspondiente al ejercicio anterior.

Artículo 26º.- Mejora del Esfuerzo
Fiscal por acciones de la Región.

26.1. Se entiende como mejora en el esfuerzo
fiscal la diferencia positiva existente, en tér-
minos anuales, entre el total de la recauda-
ción obtenida en cada Región y la meta co-
rrespondiente a ella, de acuerdo con lo que
establezca el numeral 26.3.

26.2. Será objeto de incentivo, que otorga el
Gobierno Nacional a la Región, las mejoras
en el esfuerzo fiscal que:

a) Sean resultado de acciones de la misma Re-
gión, debidamente acreditadas por la
SUNAT mediante criterios objetivos y
cuantificables.

28

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

b) Sean sostenibles.

26.3. La mejora en el esfuerzo fiscal que co-
rresponda a acciones de cada Región será acre-
ditada por la SUNAT, dentro del plazo de se-
senta (60) días calendario posteriores al plazo
señalado en el Artículo 25º.

26.4. Se otorgará el 100% de la mejora en el
esfuerzo fiscal.

26.5. La asignación de recursos por los incenti-
vos a los que se refiere el presente Artículo es
adicional a la asignación de recursos a los que
se hace referencia el Artículo 18º de la Ley.

Artículo 27º.- Destino de los recursos
provenientes de la mejora en el
esfuerzo fiscal.

Los recursos provenientes de la mejora en el
esfuerzo fiscal se destinarán como saldo para
el ejercicio presupuestal siguiente a proyec-
tos de inversión y al mantenimiento de las
obras de inversión en el marco de las normas
de inversión pública. Estos recursos estarán
disponibles por el ejercicio presupuestal si-
guiente, al que fueron generados, acorde al
marco presupuestal correspondiente y en cum-
plimiento de la Ley Nº 27245.

Artículo 28º.- Convenios de
Cooperación Interinstitucional en la
segunda etapa.

28.1. Las Regiones deberán suscribir con la
SUNAT, Convenios de Cooperación
Interinstitucional con el objetivo de incre-
mentar la capacidad de recaudación en su
jurisdicción.

28.2. Los Convenios de Cooperación
Interinstitucional con la SUNAT, se firmarán
durante el proceso de formulación
presupuestal correspondiente, entre el Super-
intendente Nacional de la SUNAT y el Presi-
dente de la respectiva Región.

Artículo 29º.- Contenido de los
Convenios de Cooperación
Interinstitucional en la segunda etapa.

29.1. Los Convenios de Cooperación
Interinstitucional deberán, por lo menos, con-
templar:

a) Los objetivos y metas específicas y gene-
rales del convenio.

b) Acciones de la Región y criterios objeti-
vos y cuantificables para su evaluación, los
mismos que serán utilizados por la SUNAT
para la acreditación del esfuerzo fiscal.

c) El desarrollo de la conciencia tributaria a
través de labores de orientación, de carác-
ter educativo, de información, administra-
tivo y otros de índole similar; y el inter-
cambio de información, enmarcado dentro
de la reserva tributaria.

d) Las metas de recaudación según se indica
en el Artículo 24º, según corresponda.

29.2. El MEF, mediante Resolución Ministerial,
contando con la opinión de la SUNAT y el
CND, aprobará el Modelo de Convenio de
Cooperación Institucional, en un plazo que no
excederá el 31 de diciembre de 2005.

TÍTULO VITÍTULO VITÍTULO VITÍTULO VITÍTULO VI
DEL ENDEUDAMIENTO Y REGLAS PARADEL ENDEUDAMIENTO Y REGLAS PARADEL ENDEUDAMIENTO Y REGLAS PARADEL ENDEUDAMIENTO Y REGLAS PARADEL ENDEUDAMIENTO Y REGLAS PARA

LOS GOBIERNOS REGIONALES YLOS GOBIERNOS REGIONALES YLOS GOBIERNOS REGIONALES YLOS GOBIERNOS REGIONALES YLOS GOBIERNOS REGIONALES Y
LOCALESLOCALESLOCALESLOCALESLOCALES

Artículo 30º.- Reglas para los Gobiernos
Regionales y Locales.

30.1. Entiéndase por reglas para los Gobier-
nos Regionales y Locales, a las reglas esta-
blecidas en los literales d) y e) del numeral 2
del Artículo 4º de la Ley Nº 27245; y las re-
glas de endeudamiento, a la regla de límite

29

del gasto no financiero, a la regla de final de
mandato y a la regla de excepción, estableci-
das en los Artículos del 27º al 31º de la Ley,
respectivamente.

30.2. Los presupuestos institucionales y los
Informes Multianuales de Gestión Fiscal a los
que se refiere el Artículo 32º de la Ley, que
elaboren los Gobiernos Regionales y Locales
deben respetar los límites establecidos en las
reglas fiscales contenidas en los literales d) y e)
del numeral 2 del Artículo 4º de la Ley Nº
27245, y las reglas establecidas en los Artículos
27º al 31º de la Ley, utilizando además supues-
tos consistentes con el Marco Macroeconómico
Multianual y concordantes con las directivas que
emita la DNPP al respecto.

30.3. Las reglas señaladas en los numerales
anteriores son de observancia obligatoria y
cumplimiento obligatorio para todas las ope-
raciones de refinanciamiento de deuda de los
Gobiernos Regionales y Locales.

30.4. La aplicación de las reglas contenidas en
el presente Título, no deberán restringir o
exceptuar el cumplimiento de los compromi-
sos ya asumidos contractualmente por dichos
niveles de gobierno.

Artículo 31º.- Evaluación de las reglas
para los Gobiernos Regionales y
Locales.

31.1. Las reglas para los Gobiernos Regiona-
les y Locales serán evaluadas anualmente por
la DGAES, tanto para la formulación
presupuestal, considerando lo establecido en
el numeral 30.2 del Artículo 30º, así como para
la ejecución presupuestal, utilizando para esta
última, información al cierre del año fiscal in-
mediatamente anterior.

31.2. El cálculo y la evaluación de las reglas
para los Gobiernos Regionales y Locales, se
realizará sobre la base de la metodología plan-
teada en el Anexo Metodológico que forma

parte del presente Reglamento; y de la infor-
mación del SIAF y de la DNCP. El cálculo y la
evaluación de las reglas serán publicadas me-
diante un informe en el portal del MEF, de
acuerdo a la Ley Nº 27806.

Artículo 32º.- Marco legal y destino de
los recursos obtenidos por
endeudamiento.

32.1. El endeudamiento de mediano y largo
plazo, externo o interno, realizadas por los
Gobiernos Regionales y Locales, se efectuará
bajo el cumplimiento del marco legal estable-
cido en el numeral 24.1 del Artículo 24º de la
Ley. Los recursos obtenidos por dichas ope-
raciones de endeudamiento se destinarán única
y exclusivamente a financiar proyectos de in-
versión pública, los cuales deberán ser apro-
bados previamente en el marco de las normas
de inversión pública.

32.2. La información sobre la utilización de los
recursos obtenidos por endeudamiento exter-
no o interno, a proyectos de inversión públi-
ca, será procesada a través del SIAF.

Artículo 33º.- Regla de final de
mandato.

Por aplicación del Artículo 30º de la Ley y en
concordancia con el numeral 37.2 del Artícu-
lo 37º de la Ley Nº 28411, Ley General del
Sistema Nacional de Presupuesto, se prohíbe
efectuar cualquier tipo de gasto corriente que
se devengue durante o se encuentre devenga-
do al último año de mandato y que no resulte
pagado al 31 de diciembre de dicho año fiscal,
salvo que pueda ser cancelado durante el pri-
mer trimestre del año fiscal siguiente con car-
go a la disponibilidad financiera existente co-
rrespondiente a la fuente de financiamiento a
la que fueron afectados. Asimismo, queda pro-
hibido generar compromisos que devenguen
en años posteriores. Exceptúese de esta regla
los casos de jubilación de trabajadores que
satisfagan los requisitos de Ley.

30

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

TÍTULO VIITÍTULO VIITÍTULO VIITÍTULO VIITÍTULO VII
INFORMES MULTIANUALES DEINFORMES MULTIANUALES DEINFORMES MULTIANUALES DEINFORMES MULTIANUALES DEINFORMES MULTIANUALES DE
GESTIÓN FISCAL E INFORMESGESTIÓN FISCAL E INFORMESGESTIÓN FISCAL E INFORMESGESTIÓN FISCAL E INFORMESGESTIÓN FISCAL E INFORMES

TRIMESTRALESTRIMESTRALESTRIMESTRALESTRIMESTRALESTRIMESTRALES

Artículo 34º.- Contenido de los
Informes Multianuales de Gestión Fiscal
y de los Informes Trimestrales.

Los Informes Multianuales de Gestión Fiscal y
los Informes Trimestrales deberán contener
lo establecido en los Artículos 32º y 33º de la
Ley, respectivamente.

Artículo 35º.- Metodología para la
elaboración de las cuentas fiscales y de
los Informes Multianuales de Gestión
Fiscal y de los Informes Trimestrales.

La metodología para la elaboración de las
cuentas fiscales, el contenido de los Informes
Multianuales de Gestión Fiscal y de los Infor-
mes Trimestrales, así como la metodología de
consistencia de estos últimos con el Marco
Macroeconómico Multianual y la Ley Nº
27245, serán precisados detalladamente a tra-
vés de manuales explicativos emitidos por el
MEF, y deberán utilizarse en la elaboración de
los Informes Multianuales de Gestión Fiscal y
de los Informes Trimestrales.

Artículo 36º.- Elaboración y envío de los
Informes Multianuales de Gestión Fiscal
y de los Informes Trimestrales.

36.1. Los Gobiernos Regionales y Locales de-
berán elaborar y enviar los Informes
Multianuales de Gestión Fiscal y de los Infor-
mes Trimestrales, antes del 15 de julio de cada
año y como plazo máximo treinta (30) días
después de concluido cada trimestre, respec-
tivamente.

36.2. Los Informes Trimestrales deberán eva-
luar numéricamente el programa de gestión
establecido en los Informes Multianuales de
Gestión Fiscal.

36.3. El envío de los Informes Multianuales de
Gestión Fiscal y de los Informes Trimestrales,
se realizará a través del módulo para la elabo-
ración de Informes Multianuales de Gestión
Fiscal y de los Informes Trimestrales del SIAF.
La información de este módulo será puesta a
disposición del CND por el MEF.

Artículo 37º.- Supervisión, consistencia
y publicación de los Informes
Multianuales de Gestión Fiscal.

37.1. La supervisión del cumplimiento de las
metas y objetivos y el análisis de consistencia
del contenido de los Informes Multianuales de
Gestión Fiscal con el Marco Macroeconómico
Multianual, serán realizados por la DGAES en
coordinación con el CND, únicamente en lo
que respecta a la evaluación del cumplimien-
to de las metas y objetivos de los fondos, pro-
yectos y programas transferidos según lo es-
tablecido en los Planes Anuales de Transfe-
rencias de Competencias Sectoriales y en la
Ley Nº 28273.

37.2. Los Informes Multianuales de Gestión
Fiscal serán publicados en el portal del MEF y
del CND, de acuerdo a la Ley Nº 27806.

Artículo 38º.- Exigencias del período de
transición hacia la estabilidad de las
finanzas públicas de los Gobiernos
Regionales y Locales y los planes de
desempeño.

38.1. El período de transición hacia la estabili-
dad de las finanzas públicas de los Gobiernos
Regionales y Locales, comprende desde el 1
de enero del 2006 hasta el 31 de diciembre
del 2007.

38.2. Durante este período, estos niveles de
gobierno podrán establecer con el MEF pla-
nes de desempeño para restablecer la solidez
económica y financiera de la entidad, garanti-
zar el mejoramiento de la capacidad de pago y
de los indicadores de endeudamiento y el cum-

31

plimiento de las reglas para los Gobiernos
Regionales y Locales.

38.3. Los planes de desempeño deberán con-
tener medidas de racionalización del gasto, el
fortalecimiento de los ingresos propios, en-
tre otras medidas que se perciban necesarias
para el logro de unas finanzas sostenibles y
sólidas del gobierno correspondiente.

DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,DISPOSICIONES TRANSITORIAS,
COMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALESCOMPLEMENTARIAS Y FINALES

Primera.- Metodología de registro de la
deuda de los Gobiernos Regionales y
Locales.

El registro de la deuda de corto, mediano y
largo plazo, de los Gobiernos Regionales y
Locales se realizará a través del SIAF.

Segunda.- Presentación, contenido y
envío de los Informes Multianuales
Extraordinarios.

Los Gobiernos Regionales y Locales deberán
presentar Informes Multianuales Extraordina-
rios, que incluya el cálculo de las reglas para
estos niveles de gobierno, al 31 de diciembre
del 2005, acorde a lo establecido en la segun-
da Disposición Transitoria, Complementaria
y Final de la Ley, considerando lo establecido
en sexta Disposición Transitoria Complemen-
taria y Final. Los Informes Multianuales Ex-
traordinarios comprenderán como mínimo lo
establecido en el numeral 32.1 del Artículo
32º de la Ley, y deberán ser enviados a través
del módulo para la elaboración de Informes
Multianuales Extraordinarios del SIAF.

Tercera.- Metodología para la
elaboración de las cuentas fiscales y de
los Informes Multianuales de Gestión
Fiscal, los Informes Trimestrales y los
Informes Multianuales Extraordinarios.

El MEF tendrá noventa (90) días, a partir de la
publicación del presente Decreto Supremo,
para publicar, mediante Resolución Ministe-
rial, la metodología para la elaboración de las
cuentas fiscales, el contenido de los Informes
Multianuales de Gestión Fiscal y de los Infor-
mes Trimestrales, así como la metodología de
consistencia de estos últimos con el Marco
Macroeconómico Multianual y la Ley Nº
27245. Esta Resolución Ministerial, también
contemplará el contenido y los lineamientos
para la elaboración de los Informes
Multianuales Extraordinarios, a los que se hace
referencia en la segunda Disposición Transi-
toria, Complementaria y Final de la Ley.

Cuarta.- Implementación de los
módulos de registro de reglas y de los
Informes Multianuales de Gestión
Fiscal, de los Informes Trimestrales y
los Informes Multianuales
Extraordinarios.

En el SIAF se elaborará e implementará, dentro
de los ciento veinte días (120) días posteriores a
la publicación del presente Decreto Supremo,
los módulos de registro de reglas para los Go-
biernos Regionales y Locales, y de los Informes
Multianuales de Gestión Fiscal, de los Informes
Trimestrales y de los Informes Multianuales Ex-
traordinarios, mediante del SIAF.

Quinta.- Información utilizada en el
cálculo de las reglas para los Gobiernos
Locales.

La DGAES utilizará la información estadística
de la DNCP para realizar el cálculo y la eva-
luación de las reglas para los Gobiernos Loca-
les, mientras no esté operativo el SIAF para
este nivel de gobierno.

Sexta.- Envío de los Informes
Multianuales de Gestión Fiscal y de los
Informes Trimestrales.

Durante el tiempo que dure el período de
transición a la estabilidad de las finanzas pú-

32

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

blicas de los Gobiernos Regionales y Locales,
al cual se hace referencia en el Artículo 38º,
estos niveles de gobierno deberán remitir los
Informes Multianuales de Gestión Fiscal. Así
mismo, el MEF mediante Resolución Minis-
terial con opinión del CND, establecerá los
criterios de selección y el listado de los Go-
biernos Locales que deberán remitir dichos
informes.

A partir del año 2006, los niveles de gobierno
mencionados en el párrafo precedente, em-
pezarán a remitir los Informes Trimestrales
establecidos en el Artículo 33º de la Ley.

Séptima.- Establecimiento de la
primera meta de recaudación Regional

La primera meta de recaudación Regional se
establecerá sobre la base de la recaudación
de cada uno de los Gobiernos Regionales que
conformen la Región. Para el primer período
de cálculo de la meta de recaudación de una
Región, se tomará en cuenta la recaudación y
variables correspondientes a las circunscrip-
ciones departamentales de los Gobiernos Re-
gionales que conformen dicha Región. La
SUNAT utilizará la información relevante to-
mando en consideración lo señalado en la

Quinta Disposición Transitoria. Complemen-
taria y Final de la Ley.

Octava.- Revisión de la metodología de
la recaudación efectiva y del cálculo de
la meta de recaudación regional.

Las metodologías a las cuales se hacen refe-
rencia en el numeral 24.3 del Artículo 24º
deberán ser revisadas, actualizadas y
mejoradas por la SUNAT en coordinación con
el MEF y el CND, cada tres (3) años, conside-
rando entre otras variables, los cambios en la
estructura de recaudación regional.

Novena.- Incentivo para la Inversión
Pública de las Regiones que se
conformen.

El incentivo a la integración regional, para in-
versión pública nueva de las Regiones, ascien-
de a un monto máximo anual de S/. 210 millo-
nes (S/. 840 millones para el período 2007-
2010), el mismo que será entregado en una
quinta (1/5) parte a cada Región que logre con-
formarse como resultado del referéndum que
se realice en el mes de octubre de 2005. Las
alícuotas que corresponden distribuirse, serán
incluidas en los presupuestos anuales de las
Regiones, durante los años 2007 al 2010.

33

ANEXOANEXOANEXOANEXOANEXO
METODOLÓGICOMETODOLÓGICOMETODOLÓGICOMETODOLÓGICOMETODOLÓGICO

34

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

35

Cálculo de las Reglas Fiscales, Financieras y de
Endeudamiento para los Gobiernos Regionales
y Locales

SDT
IC

R1 = ≤ 100%I. COBERTURA ESTADÍSTICAI. COBERTURA ESTADÍSTICAI. COBERTURA ESTADÍSTICAI. COBERTURA ESTADÍSTICAI. COBERTURA ESTADÍSTICA

1. Estadísticas de los Gobiernos
Regionales.

Las estadísticas de los Gobiernos Regionales
deben incluir los datos de sus empresas ads-
critas, de sus organismos descentralizados y
dependencias, de los fondos de pensiones y
de los planes de seguro social que operen en
el ámbito regional, o cualquier otro fondo
creado o por crearse. Las unidades del gobier-
no que prestan servicios a uno o más Gobier-
nos Regionales se incluirán en el nivel de go-
bierno que predomina en sus operaciones y
financiamiento.

2. Estadísticas de los Gobiernos
Locales.

Las estadísticas de los Gobiernos Locales de-
ben incluir sus empresas adscritas no financie-
ras, los organismos descentralizados, las enti-
dades o dependencias, los fondos de pensio-
nes de los empleados del Gobierno Local y
los planes de seguro social aplicados en el
ámbito local, o cualquier otro fondo creado o
por crearse. Las unidades del gobierno que
prestan servicios a uno o más Gobiernos Lo-
cales se incluirán en el nivel de gobierno que
predomina en sus operaciones y finanzas.

II. REGLAS PARA LOS GOBIERNOSII. REGLAS PARA LOS GOBIERNOSII. REGLAS PARA LOS GOBIERNOSII. REGLAS PARA LOS GOBIERNOSII. REGLAS PARA LOS GOBIERNOS
REGIONALES Y LOCALES.REGIONALES Y LOCALES.REGIONALES Y LOCALES.REGIONALES Y LOCALES.REGIONALES Y LOCALES.

1. Regla sobre el límite de la deuda
total.

Donde:

SDT = Stock de la deuda total, en millones
de nuevos soles

IC = Ingresos corrientes netos, en
millones de nuevos soles

R1 = Regla 1

1.1. Definiciones asociadas
Stock de deuda total

Es la suma de todos los pasivos de corto, me-
diano y largo plazo, externos o internos, cu-
yos desembolsos se recibieron y están debi-
damente documentados o, en su defecto, ha
sido reconocidos y formalizados a través de
una correspondiente norma legal.

Se incluyen también aquellos pasivos que si
bien no implican desembolso efectivo tienen
por objeto regularizar obligaciones del pasa-
do, aquellos que se emiten con fines específi-
cos, aquellos pasivos que no proceden de ope-
raciones de endeudamiento, como las cuen-
tas por pagar, los sobregiros bancarios, etc.,
excluyendo los ingresos diferidos y la provi-
sión para beneficios sociales; y aquellos pasi-
vos que proceden de operaciones diversas
garantizadas con los flujos de ingresos futu-
ros, con y sin aval del Gobierno Nacional,
como los fideicomisos, titulación de activos y
similares.

36

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

Ingresos corrientes netos

Comprende todo el ingreso tributario, las con-
tribuciones, el ingreso corriente no tributario
y las transferencias corrientes sin destino es-
pecífico.

Los ingresos tributarios incluyen los impues-
tos, los intereses pagados por concepto de
mora en el pago de impuestos, y las multas
cobradas por falta de pago o pago atrasado de
impuestos.

Los ingresos corrientes no tributarios inclu-
yen las tasas, la venta de bienes muebles, la
prestación de servicios, las rentas de la pro-
piedad (excepto los ingresos que provienen
de todos los tipos de canon, derechos de vi-
gencia y renta de aduanas que se reclasificarán
bajo la categoría "transferencias sin destino
específico"), los derechos administrativos, así
como los otros ingresos que señale la Ley.

Las transferencias sin destino específico son
los recursos no reembolsables que provienen
del Gobierno Nacional, personas jurídicas
nacionales o extranjeras, o personas natura-
les, las cuales no poseen un destino específi-
co reglamentado por ley.

No se consideran como ingresos corrientes
netos los correspondientes a la enajenación
de activos de su propiedad y los ingresos com-
prometidos en esquemas de fideicomiso, titu-
lación de activos y similares.

1.2. Cálculo.

Para obtener el stock de la deuda total se su-
man los componentes I y II, correspondientes
al pasivo corriente y no corriente, respectiva-
mente; tal y como se muestra en el esquema
siguiente:

I. Pasivo corriente

- Obligaciones Tesoro Público.

- Sobregiros bancarios.

- Cuentas por pagar.

- Parte corriente de las deudas a largo plazo.

- Otras cuentas del pasivo corriente.

II. Pasivo no corriente

- Deudas a largo plazo.

- Pasivos que proceden de operaciones ga-
rantizadas con los flujos de ingresos futu-
ros, con y sin aval del Gobierno Nacional.

- Otras cuentas del pasivo no corriente.

III. Stock de deuda total (I+II)

Los ingresos corrientes netos se obtienen al
sumar los ingresos tributarios, las contribucio-
nes, los ingresos corrientes no tributarios y
las transferencias sin destino específico.

Ingresos corrientes netos

- Tributarios

- Contribuciones

- No tributarios

- Transferencias sin destino específico

A continuación se definirán cada uno de los
componentes que conforman los ingresos co-
rrientes netos:

- Ingresos tributarios:

Son los recursos financieros obtenidos median-
te los pagos exigidos por Ley, no reembolsa-
bles, sin contraprestación directa e inmediata
de parte del Gobierno Regional y Local y es-
tablecidos con fines públicos. Se registran ne-
tos de devoluciones por pago en exceso e in-
cluyen multas, intereses, u otros asociados al
pago tardío de las obligaciones tributarias (in-
cluido las infracciones tributarias). En general,
los ingresos tributarios deben incluir, los im-

37

puestos al patrimonio, a la producción y con-
sumo y otros.

- Contribuciones:

Son los recursos que se obtienen mediante los
pagos obligatorios efectuados para compen-
sar beneficios derivados de la realización de
obras públicas o de actividades estatales (in-
cluye contribuciones para pensiones, por me-
joras, para capacitación e investigación, por
obras públicas y otros).

- Ingresos no tributarios:

Incluyen todas las entradas con contrapres-
tación no recuperables, aparte de las entradas
provenientes de las ventas de capital, asimis-
mo comprenden todas las multas y sanciones
que no corresponden al incumplimiento de
obligaciones tributarias. En general, los ingre-
sos no tributarios deben incluir, las tasas, la
venta de bienes, la prestación de servicios, las
rentas de la propiedad (excepto los ingresos
que provienen de todos los tipos de canon,
derechos de vigencia, Fondo de Desarrollo de
Camisea-FOCAM, regalías mineras y renta de
aduanas que se reclasificarán bajo la categoría
"transferencias sin destino específico"). Asi-
mismo, debe incluir las multas sanciones y
otros (excluyendo las infracciones tributarias),
así como los otros ingresos corrientes.

- Transferencias sin destino específico:

Transferencias regulares sin restricción para
el destino de gasto. Estas transferencias tie-
nen una periodicidad definida y bases de cál-
culo previamente establecidas, las cuales no
poseen un destino específico reglamentado
por ley. En general, las transferencias sin des-
tino específico deben incluir, las transferen-

cias internas del sector público. Además, se
deben de incluir los recursos provenientes del
Fondo de Compensación Municipal para el
caso de los Gobiernos Locales, los recursos
de la coparticipación de impuestos internos
nacionales, a los cuales se refiere el Artículo
16º de la Ley, para las Regiones que se con-
formen, y los recursos del Canon, derechos
de vigencia, Fondo de Desarrollo de Camisea-
FOCAM, regalías mineras y renta de aduanas
para el caso de los Gobiernos Regionales y
Locales.

Las transferencias sin destino específico no
consideran las transferencias sectoriales des-
tinadas a gastos provenientes de políticas del
Gobierno Nacional.

2. Regla sobre el límite al servicio de la
deuda total1.

Donde:

1 Esta regla es válida únicamente para los Gobiernos Regionales. Para los Gobiernos Locales el límite impuesto
por esta regla será consistente con el Artículo 69º de La Ley Orgánica de Municipalidades, la cual sostiene que
el servicio de la deuda respecto de los ingresos corrientes no pueda superar el 30%.

SD = Servicio de la deuda total (intereses
y amortizaciones), en millones de
nuevos soles.

IC = Ingresos corrientes netos, en
millones de nuevos soles.

R2 = Regla 2.

2.1. Definiciones asociadas.
Servicio de la deuda total

Obligación de pago de amortización e intere-
ses de la deuda interna y externa de acuerdo
al cronograma de pagos establecidos en las

SD
IC

R2 = < 25%

38

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

condiciones del contrato de las operaciones
de endeudamiento bajo cualquier modalidad.

Ingresos corrientes netos

Véase la definición de ingresos corrientes ne-
tos de la sección 1.1.

2.2. Cálculo

Para obtener el servicio de la deuda total se
suman los componentes I y II, correspondien-
tes al servicio de la deuda interna y externa,
respectivamente; tal y como se muestra en el
esquema siguiente:

I. Servicio de la deuda interna

- Intereses y otros cargos por la deuda
contratada

- Intereses y cargos de la deuda por títulos
valores públicos

- Amortización del principal de la deuda
contratada

- Amortización del principal de la deuda por
títulos valores públicos

- Corrección monetaria y cambiaria de la
deuda contratada

II. Servicio de la deuda externa

- Intereses y otros cargos por la deuda
contratada

- Intereses y cargos de la deuda por títulos
valores públicos

- Amortización del principal de la deuda
contratada

- Amortización del principal de la deuda por
títulos valores públicos

- Corrección monetaria y cambiaria de la
deuda contratada

III. Servicio de la deuda total (I+II)

A continuación se definirán cada uno de los
componentes que conformen el servicio de la
deuda total:

- Intereses y otros cargos por la deuda
contratada

Gastos por pago de intereses referentes a
operaciones de crédito interno y externo y
otros cargo de la deuda interna y externa, ta-
les como tasas, comisiones bancarias, primas,
y otros cargos.

- Intereses y cargos de la deuda por
títulos valores públicos

Gastos por pago de intereses derivados de la
aplicación de capital de terceros en títulos
valores públicos, (casos bonos); asimismo,
comprende otros cargos de la deuda como
comisión, corretaje, seguro, etc.

- Amortización del principal de la deuda
contratada

Gastos por la amortización de la deuda inter-
na y externa efectivamente contratada.

- Amortización del principal de la deuda
por títulos valores públicos

Gastos de amortización de títulos valores pú-
blicos por su valor nominal.

- Corrección monetaria y cambiaria de
la deuda contratada

Gastos de corrección monetaria y cambiaria
de la deuda interna y externa.

Para obtener los ingresos corrientes netos
véase el cálculo realizado en la sección 1.2.

3. Regla sobre el resultado primario
promedio.

R3 = > 0

∑rp
1=1,2,3

3

39

Donde:

rp = Resultado primario, en millones
de nuevos soles.

R3 = Regla 3.

3.1. Definiciones asociadas.
Resultado primario

Es la diferencia entre los ingresos totales (co-
rrientes y capital) y los gastos no financieros
(corrientes y de capital), o alternativamente
como el resultado económico antes del pago
por vencimiento de intereses de la deuda in-
terna y externa.

3.2. Cálculo.

Para el cálculo del resultado primario se con-
sideran los siguientes conceptos:

I. Ingresos corrientes

- Tributarios

- Contribuciones

- No tributarios

- Transferencias por ingresos corrientes

II. Gastos corrientes

- Remuneraciones

- Bienes y servicios

- Transferencias por gastos corrientes

III. Ahorro en cuenta corriente (I-II)

IV. Ingresos de capital

- Transferencias por ingresos de capital

- Otros ingresos de capital

V. Gastos de capital

- Formación bruta de capital

- Otros gastos de capital

VI. Resultado primario (III+IV-V)

A continuación se definirán cada uno de los
componentes que conforman los ingresos co-
rrientes, gastos corrientes, ingresos de capi-
tal y gastos de capital, utilizados en el cálculo
del resultado primario.

Ingresos corrientes

Comprende los ingresos corrientes netos (de-
finidos en la sección 1.1) más las transferen-
cias corrientes con destino específico, las cua-
les de definen como los recursos no reembol-
sables que provienen del Gobierno Nacional,
personas jurídicas nacionales o extranjeras, o
personas naturales, las cuales poseen un des-
tino específico reglamentado por Ley.

- Ingresos tributarios

Véase la definición de ingresos tributarios de
la sección 1.2.

- Contribuciones

Véase la definición de contribuciones de la
sección 1.2.

- Ingresos no tributarios

Véase la definición de ingresos no tributarios
de la sección 1.2.

- Transferencias por ingresos
corrientes

Comprende las transferencias por ingresos
corrientes sin destino específico (definidas en
la sección 1.1.), más las transferencias co-
rrientes con destino específico definidas an-
teriormente.

Gastos corrientes

Se refiere a los pagos no recuperables y com-
prende, las remuneraciones, la compra de bie-

40

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

nes y servicios, las transferencias y otros gas-
tos de la misma índole.

Remuneraciones

Comprende el gasto en sueldos y salarios
incurridos por los Gobiernos Regionales y
Locales. Incluye la bonificación por escolari-
dad y los aguinaldos, las asignaciones por re-
frigerio y movilidad y cualquier otra bonifica-
ción otorgada a los trabajadores, como las
vacaciones y la compensación por tiempo de
servicios. No incluye las obligaciones del
empleador o cargas sociales.

Bienes y servicios

Son los pagos con contraprestación de bienes
o servicios que no incrementen el patrimonio
del Estado. Implica la adquisición de bienes con
vida útil menor a un año, pago de viáticos y
asignaciones por comisión de servicio o cam-
bio de colocación; así como pagos por servi-
cios de diversa naturaleza prestados por per-
sonas naturales o jurídicas.

Transferencias corrientes

Son los pagos que no implican la contra-
prestación de bienes y servicios. Este rubro
comprende a las cargas sociales, que incluye
las aportaciones al Seguro Social de Salud, entre
otras, el gasto en pensiones, así como las otras
transferencias corrientes.

• Cargas Sociales: son las obligaciones al
empleador y corresponden a los aportes
al seguro social de salud, fondos de salud,
retiro, pensiones y vivienda.

• Pensiones: son todas las obligaciones pro-
visionales de los gobiernos regionales o lo-
cales, es decir el pago de pensiones y otros
beneficios a jubilados.

• Otros: son los otros gastos corrientes, que
incluyen las transferencias a otros organis-
mos del Sector Público, a Gobiernos Re-

gionales, a Gobiernos Locales, a entidades
privadas, fondos, al exterior u otros.

Ingresos de capital

Son los recursos que se obtienen de modo
eventual y que alteran la situación patrimonial
del gobierno en cuestión. Provienen de la
transferencia de capital, así como por otros
ingresos de capital. Cabe señalar que no de-
ben incluir las amortizaciones por los présta-
mos concedidos (reembolsos), puesto que por
la clasificación económica este concepto se
reclasifica en al cuenta otros gastos de capital.

Transferencias por ingresos de capital

Son los recursos provenientes del FONCOR.
Fondo intergubernamental para la Descentra-
lización (FIDE), Recursos Ordinarios para
Gobiernos Locales, que corresponde a la
transferencia hacia las municipalidades de pro-
gramas del Gobierno Central destinados a pro-
yectos de inversión, transferencias por Ope-
raciones de Crédito y otros (donaciones in-
ternas y externas).

Otros ingresos de capital

Son los recursos que se obtienen por los ingre-
sos de capital no especificados anteriormente.

Gastos de capital

Son los gastos realizados en adquisición, ins-
talación y acondicionamiento de bienes dura-
deros, los cuales incrementan el patrimonio
del nivel de gobierno correspondiente.

Formación bruta de capital

Considera los gastos destinados a proyectos
de inversión que comprenden el estudio
(prefactibilidad, factibilidad y definitivos), eje-
cución de obras, incluyendo la contratación
de los servicios necesarios. También incluye,
la adquisición de bienes de capital: inmuebles,
equipos, vehículos y materiales para la reali-
zación de los mismos, ya sea para el desarro-

41

Donde:

DCP = Deuda de corto plazo

IC = Ingresos corrientes netos, en
millones de nuevos soles.

R4 = Regla 4.

4.1. Definiciones asociadas

Deuda de corto plazo

Es la suma de todos los pasivos de corto pla-
zo, externos o internos, cuyos desembolsos
se recibieron y están debidamente documen-
tados o, en su defecto, han sido reconocidos
y formalizados a través de una correspondiente
norma legal.

Se incluye también la deuda flotante, la cual se
define como las obligaciones que se acumulan

de un año a otro, las cuales corresponden a las
cuentas por pagar vencidas que no han sido can-
celadas ene l año que fueron presupuestadas.
Adicionalmente, estas obligaciones pueden pro-
venir de pasivos no presupuestados. Estos pa-
sivos flotantes proceden de la gestión regional
o municipal actual o de gestiones anteriores.

Adicionalmente, se incluyen aquellos pasivos
corrientes que se emiten con fines específi-
cos, aquellos pasivos corrientes que no pro-
ceden de operaciones de endeudamiento,
como los sobregiros bancarios, las cuentas por
pagar, etc. Y aquellos pasivos que proceden
de operaciones diversas garantizadas con los
flujos de ingresos futuros con y sin aval del
Gobierno Nacional, como los fideicomisos,
titulación de activos y similares; siempre y
cuando constituyan operaciones menores o
iguales a un año.

Ingresos corrientes netos

Véase la definición de ingresos corrientes ne-
tos de la sección 1.1.

4.2. Cálculo.

Para obtener la deuda de corto plazo se su-
man las cuentas del componente correspon-
dientes al pasivo corriente de la sección 1.2.

Para obtener los ingresos corrientes netos
véase el cálculo realizado en la sección 1.2.

5. Regla sobre el límite a la deuda total
sin garantía del Gobierno Nacional2.

llo del proyecto de inversión o para el desa-
rrollo de acciones de carácter permanente; la
reposición de equipos, entre otros.

Otros gastos de capital

Incluye principalmente la inversión financiera
del Gobierno Regional o Local, las transferen-
cias de capital destinadas a adquirir activos de
capital y la concesión de préstamos menos
recuperaciones por parte de los Gobiernos
Regionales o Locales.

4. Regla de endeudamiento de corto
plazo.

R4 : DCP ≤ IC
12

2 Para los Gobiernos Locales el límite establecido para esta regla es de 45% siempre y cuando las deudas que
contraigan estos niveles de gobierno, sean para la adquisición de maquinaria y equipo (excluye la adquisición
de automóviles y camionetas), según lo establecido en la Ley Nº 28572. Ley que modifica el Artículo 28º del
Decreto Legislativo Nº 955 Ley de Descentralización Fiscal.

SDT
IC

R5 : ≤ 40%

R4 : SDT/IC < 40%

42

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

Donde:

SDT = Stock de la deuda total sin garantía
del Gobierno Nacional, en millones
de nuevos soles

IC = Ingresos corrientes netos, en
millones de nuevos soles

R5 = Regla 5

5.1. Definiciones asociadas

Stock de la deuda total sin garantía del
Gobierno Nacional

Es la suma de todos los pasivos de corto, me-
diano y largo plazo de carácter interno, cuyos
desembolsos se recibieron y están debidamen-
te documentados o, en su defecto, han sido
reconocidos y formalizados a través de una
correspondiente norma legal.

Se incluyen también aquellos pasivos que si
bien no implican desembolso efectivo tienen
por objeto regularizar obligaciones del pasa-
do, aquellos que se emiten con fines específi-
cos, aquellos pasivos que no proceden de ope-
raciones de endeudamiento, como las cuen-
tas por pagar, los sobregiros bancarios, etc.,
excluyendo los ingresos diferidos y la provi-
sión para beneficios sociales; y aquellos pasi-
vos que proceden de operaciones diversas
garantizadas con los flujos de ingresos futu-
ros, con y sin aval de Gobierno Nacional,
como los fideicomisos, titulación de activos y
similares, siempre y cuando constituyan ope-
raciones de carácter interno.

Ingresos corrientes netos

Véase la definición de ingresos corrientes ne-
tos de la sección 1.1.

5.2. Cálculo

Para obtener el stock de la deuda total sin ga-
rantía del Gobierno Nacional se suman los
componentes I y II, correspondientes al pasi-
vo corriente y no corriente, respectivamente,
únicamente vinculados a la deuda interna.

Para obtener los ingresos corrientes netos
véase el cálculo realizado en la sección 1.2.

6. Regla sobre el límite al servicio de la
deuda total sin garantía del Gobierno
Nacional3.

3 Para los Gobiernos Locales el límite establecido para esta regla es de 25% siempre y cuando las deudas que
contraigan estos niveles de gobierno, sean para la adquisición de maquinaria y equipo (excluye la adquisición
de automóviles y camionetas), según lo establecido en al Ley Nº 28572. Ley que modifica el Artículo 28º del
Decreto Legislativo Nº 955 Ley de Descentralización Fiscal.

Donde:

SD = Servicio de la deuda total (intereses y
amortizaciones) sin garantía del
Gobierno Nacional, en millones de
nuevos soles.

IC = Ingresos corrientes netos, en millones
de nuevos soles

R6 = Regla 6.

6.1. Definiciones asociadas

Servicio de la deuda total sin garantía del Go-
bierno Nacional.

Obligación de pago de amortización e intere-
ses de la deuda interna de acuerdo al
cronograma de pagos establecidos en las con-
diciones del contrato de las operaciones de
endeudamiento bajo cualquier modalidad.

SD
IC

R6 : < 10%

43

Donde:

GNFN = Gasto no financiero neto, en
términos reales, al cierre de un
determinado año fiscal.

GNFN = Gasto no financiero neto, en
términos reales, al cierre del año
fiscal inmediatamente anterior

R7 = Regla 7

7.1. Definiciones asociadas
Gasto no financiero neto

Los gastos no financieros incluyen a los gas-
tos corrientes no financieros y a los gastos
de capital. Los gastos corrientes no financie-
ros incluyen los pagos con contraprestación,
como en el caso de remuneración con fines
que no implican la adquisición de activos de
capital, como las transferencias corrientes. Se
constituye por los gastos en remuneraciones,
compra de bienes y servicios y las transfe-
rencias corrientes. Por su parte, los gastos
de capital son los gastos destinados a la ad-
quisición, instalación y acondicionamiento de
activos de capital fijo. Los gastos de capital
incluyen los pagos con contraprestación,
como son inmuebles, maquinarias, activos
intangibles, etc., y pagos sin contraprestación,
como las transferencias de capital. No se con-
sidera como gasto no financiero, el gasto pro-
veniente de los recursos que se transfieran a
los Gobiernos Regionales y Locales, en la fase
inicial del proceso de descentralización, pro-
ducto de las competencias asignadas, acorde
lo establecido en los Planes Anuales de
Transferencias de Competencias Sectoriales
y en la Ley Nº 28273. Asimismo, se debe ex-
cluir, para el cálculo de esta regla, todas las
medidas de gasto provenientes de políticas
del Gobierno Nacional que generen un in-
cremento en el gasto no financiero de los
Gobiernos Regionales.

4 Para calcular el gasto no financiero neto en términos reales, se utilizará como deflactor el índice de Precios al
Consumidor de la ciudad capital de departamento correspondiente. En el caso de la Provincia Constitucional
del Callao se utiliza el índice de Precios al Consumidor de la ciudad de Lima Metropolitana acorde a lo que
establece el Artículo 29º de la Ley.

Ingresos corrientes netos

Véase la definición de ingresos corrientes ne-
tos de la sección 1.1.

6.2. Cálculo

Para obtener el servicio de la deuda total sin
garantía del Gobierno Nacional, se suman las
cuentas del componente correspondientes al
servicio de la deuda interna de la sección 2.2.

Para obtener los ingresos corrientes netos
véase el cálculo realizado en al sección 1.2.

7. Regla sobre el límite al gasto no
financiero real4.

GNFN - GNFN
GNFN

R7 : 100 ≤ 3%
0

44

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

7.2. Cálculo

El gasto no financiero neto se obtiene al su-
mar los componentes II y V correspondientes
al gasto corriente y al gasto de capital, respec-
tivamente, de la sección 3.2.

8. Regla de final de mandato

Cúmplase lo establecido en el Artículo 30º.

9. Regla de excepción

Cúmplase lo establecido en el Artículo 31º de
la Ley, siempre y cuando la localidad afectada
cuente con la declaratoria de estado de emer-
gencia por el Gobierno Nacional, acorde lo
establecido en la Constitución Política del
Perú.

45

LA NOTICIALA NOTICIALA NOTICIALA NOTICIALA NOTICIA

El viernes 9 de septiembre de 2005 se publicó
el reglamento de la Ley de Descentralización
Fiscal. Esta norma, que se aprueba más de un
año y medio después de aprobada la Ley que
reglamenta, precisó los incentivos que hubie-
ran recibido las regiones que resultasen de la
consulta popular realizada el 30 de octubre y,
de manera más general, desarrolla las carac-
terísticas que ha de tener la descentralización
fiscal en el Perú.

EL RESUMENEL RESUMENEL RESUMENEL RESUMENEL RESUMEN

Como todos sabemos, el 30 de octubre se
realizó la consulta ciudadana sobre cinco pro-
puestas de integración regional y –salvo en la
Región Arequipa– la ciudadanía rechazó de
manera abrumadora las propuestas presenta-
das. Al respecto, es importante señalar que
los incentivos fiscales a la integración consi-
derados en el reglamento aprobado eran bas-
tante menores a las expectativas que tenían
las autoridades regionales y a los estimados
de recursos que sustentaban las inversiones
que eran parte sustantiva de los Expedientes
Técnicos presentados y aprobados. Ello ex-
plica que en varias regiones, autoridades que
habían presentado Expedientes Técnicos para
la integración terminaran haciendo campaña
por el ‘No’. Pero es también importante seña-
lar que el reglamento no se limitó a estable-
cer estos incentivos, sino que desarrolla y pre-
cisa el concepto mismo de la descentraliza-
ción fiscal.

En términos generales, en el espíritu de la Ley
de Descentralización Fiscal, el reglamento
establece que la puesta en práctica de la des-
centralización fiscal está condicionada a la in-
tegración regional (Título V Segunda Etapa del
proceso de asignación de recursos a los go-
biernos regionales). A la luz de los resultados
negativos de las consultas del mes de octubre,
es obvio que hay que replantear esta
condicionalidad, salvo que se opte por parali-
zar la descentralización fiscal a la espera que
en las consultas ciudadanas del 2009 se inte-
gren dos o más regiones.

El reglamento también reafirma la prioridad
absoluta de la Ley de Responsabilidad y Trans-
parencia Fiscal en la gestión fiscal y deja en
manos del Ministerio de Economía y Finanzas
toda la autoridad en la materia.

Desarrolla también una serie de ideas fuerza
ya presentes en la Ley: cada región retiene para
sí el 50% del IGV, el ISC y el IR de las perso-
nas naturales; la retención de estos recursos
sustituirá a los que ahora se transfieren desde
el Gobierno Central (ergo, no será adicional);
se estimará la tributación efectiva de cada re-
gión, solicitando a las empresas que brinden
la información necesaria a la SUNAT; se afir-
ma el principio de neutralidad fiscal, por el que
las regiones no podrán recibir por este con-
cepto más de lo que ahora ya reciben, pero
tampoco menos, asegurándose en la práctica
la continuidad de las actuales asignaciones
presupuestales.

Se establece también que las regiones podrán
mantener en su presupuesto el ahorro en el

Nota de Información y Análisis Nº51

La Descentralización Fiscal: Para entender lo que se viene

46

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

gasto corriente proveniente de la integración
de regiones; que se les asignará los recursos
adicionales que se obtengan por mejoras en
los niveles de recaudación tributaria en sus
territorios producto de su accionar; y que se
entregaría a las nuevas regiones conformadas
la suma de S/. 42 millones anuales durante cua-
tro años, para fines de inversión.

Tenemos entonces un reglamento que desa-
rrolla los aspectos principales de la descen-
tralización fiscal, pero tenemos también que
este proceso permanece condicionado a una
integración de regiones que no se ha dado. En
la medida en que la descentralización fiscal es
un aspecto sustantivo de la descentralización
como reforma del Estado, nos parece perti-
nente avanzar en el análisis del reglamento aún
cuando no haya claridad respecto de cuando
es que efectivamente se pondrá en práctica.

EL ANÁLISISEL ANÁLISISEL ANÁLISISEL ANÁLISISEL ANÁLISIS

1. Los tributos sobre los que se
construye la descentralización fiscal son
el Impuesto General a las Ventas, el
Impuesto Selectivo al Consumo y el
Impuesto a la Renta de 1ra, 2da, 4ta y
5ta categoría (de las personas
naturales)

La Ley de Descentralización Fiscal establece
que dicha descentralización se hará sobre la
base de la reasignación de los impuestos arri-
ba mencionados. Naturalmente, el reglamen-
to se basa en esta misma decisión. Pero, cabe
preguntarse ¿por qué sólo estos impuestos?,
¿por qué no se ha incluido por ejemplo el im-
puesto a la renta que pagan las empresas, y
que es uno de los más significativos en térmi-
nos de monto?, ¿hay alguna racionalidad en esta

asignación?, ¿obedecen a estimaciones de gas-
to de las regiones para los próximos años?

Una razón posible es que una parte importan-
te del impuesto a la renta de tercera categoría
(el de las empresas) que se genera en las re-
giones ya está sometido a un mecanismo de
descentralización fiscal: el canon. De acuerdo
a las normas vigentes, el 50% del valor del
Impuesto a la Renta de las empresas en los
sectores de uso o extracción de recursos na-
turales (petróleo, gas, minería, forestal, pesca
e hidro-energía) se asigna directamente a los
distritos, provincias y regiones en los que se
desarrolla la actividad que genera el tributo.
De todas maneras, sería bueno establecer qué
tan importante es el impuesto a la renta de las
otras empresas ¿Es significativo este monto?
¿Por qué se le excluye de la descentralización
fiscal?

No importa cuáles sean las razones por las que
el impuesto a la renta de las empresas no ha
sido incluido, es indispensable que ellas se
hagan explícitas. Cabe recordar que uno de
los principios de la descentralización fiscal es
el de Transparencia y Predictibilidad,1 y el que
no se explicite las razones de ésta no asigna-
ción, contradice este principio.

2. Los tributos internos que se
asignarán a las regiones sustituyen a los
que ya reciben actualmente como
transferencias

En contra de la expectativa de los Gobiernos
Regionales de recibir por este concepto re-
cursos adicionales a los que actualmente reci-
ben, el reglamento establece que los recursos
que serán transferidos a las regiones por este
concepto no son complementarios sino susti-
tutos de los que ya reciben actualmente los
GR como transferencias.

1 Ley de Descentralización fiscal, artículo 2 inciso d

47

Desde la aprobación de la Ley de Descentra-
lización Fiscal y de la Ley de Incentivos a la
Integración y Conformación de Regiones en
enero y julio del 2004, respectivamente, la
expectativa general fue que los recursos a ser
asignados a las nuevas regiones por este con-
cepto fueran adicionales a los actuales y que
serían destinados a proyectos de inversión. De
hecho, es sobre esta lectura de las normas que
se hicieron los estimados de nuevos recursos
de inversión en los expedientes técnicos para
la integración y conformación de regiones y
es sobre esta misma lectura que el Consejo
Nacional de Descentralización los aprobó.

Ahora bien, señalando que estos recursos son
sustitutorios, pareciera establecerse que de-
jan de ser "transferencias" del gobierno cen-
tral para pasar a ser "recursos propios" de los
gobiernos regionales. ¿Cuáles serían las ven-
tajas? Primero, que ya no habría que pedirlos
cada año al MEF en la medida en que ya se-
rían propios. Segundo, que habría libertad
para su uso, pues ya no serían transferencias
condicionadas.

Sin embargo, en la mayor parte de los casos la
asignación de este 50% de los recursos recau-
dados por tributos no cubre el íntegro de los
gastos actuales de los Gobiernos Regionales,
por lo que de todas maneras tendrán que soli-
citar cada año transferencias al MEF. Además,
en la medida en que, en promedio, los presu-
puestos regionales se destinan en un muy alto
porcentaje al pago de las planillas de los maes-
tros, los trabajadores del sector salud, y otros

empleados públicos, se vuelve muy limitada
esta "libertad" en el uso de los recursos ahora
considerados como propios. De hecho, en la
medida en que hasta ahora no se transfieren
competencias a los gobiernos regionales, es-
tos no pasan de ser una mera ventanilla de
pagos. Por esa misma razón, una eventual
transferencia de competencias a los gobiernos
regionales, por ejemplo en Educación y Salud,
les planteará la posibilidad de desarrollar po-
líticas y estrategias adecuadas a su realidad,
pero también la necesidad de adecuar el per-
sonal y sus remuneraciones a las nuevas res-
ponsabilidades asumidas.

3. Se debe pasar de la tributación legal a
la tributación efectiva

La Superintendencia Nacional de Administra-
ción Tributaria (SUNAT) actualmente regis-
tra los impuestos de manera departamental,
con base en el domicilio fiscal establecido por
las empresas.2 En la medida en que la mayoría
de las grandes empresas que operan en las
regiones ha establecido su domicilio fiscal en
Lima, las estadísticas oficiales están
sobrevaluando el peso tributario de Lima y
subvaluando el del resto de los departamen-
tos o regiones del país.

En este terreno, un avance del reglamento
respecto de la ambigüedad planteada en la Ley,
es que la futura estimación de los impuestos a
transferir a las nuevas regiones se hará sobre la
base de un nuevo cálculo de "Tributación Efec-
tiva", sustentado en los siguientes criterios:

2 Los recursos asignados a cada departamento se encuentran en la Nota Tributaria www.sunat.gob.pe

48

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

Desde el Grupo Propuesta Ciudadana he-
mos propuesto desde hace más de dos años –
en la línea de la metodología desarrollada por
Efraín Gonzales de Olarte– que el criterio para
la estimación de la tributación efectiva sea el
PBI departamental.3 Una tarea pendiente es
refinar el análisis de lo que esta nueva manera
de estimar la tributación significaría en térmi-
nos de los mayores montos que recibirían las
regiones y -sobre esa base- replantear los por-
centajes y los tiempos de la descentralización
fiscal. Esta comparación (y el replanteamiento
de la estrategia de descentralización fiscal) se
hace ahora posible, pues la SUNAT ha defini-
do ya los detalles de la metodología que utili-
zará para el cálculo de la recaudación efecti-
va, de modo que se puedan tener estadísticas
preliminares y una definición clara de lo que
significa "operaciones gravadas de los contri-
buyentes" en cada región.

En suma, pensamos que éste debiera ser el
primer paso de la descentralización fiscal y que
–sobre la base de sincerar el mapa tributario
del país– se debe pasar a rediseñar los mon-
tos y los tiempos de la descentralización fis-
cal, lo que debe incluir revisiones a la Ley de
Descentralización Fiscal y a su nuevo reglamen-
to. Y habrá más recursos para esta descentrali-
zación fiscal si es que de manera paralela se hace
una reforma tributaria que permita aumentar
los hoy pequeños ingresos fiscales.

4. Para garantizar un efecto fiscal
neutro, el reglamento pone techo a lo
que una Región puede retener por
descentralización fiscal

El artículo 7 del reglamento dice que "las trans-
ferencias de los recursos directamente recau-
dados en cada región por impuestos del go-
bierno nacional…sustituirán en igual importe
a las transferencias que se venían asignando
previamente, provenientes de recursos ordi-
narios del Presupuesto del Sector Público" (el
subrayado es nuestro).

Podemos ver pues que busca garantizar que
se les asegura a las regiones que se les asigna-
rá, por lo menos, los recursos que antes reci-
bían, para, con ello, cubrir sus costos
operativos. Pero ese monto que ahora reci-
ben –y que se les garantiza– pasa a ser el te-
cho de lo que podrán recibir por descentrali-
zación fiscal. Esto quiere decir –de un lado–
que de nada le serviría a una región tener un
aporte tributario elevado pues si el 50% de
ese aporte excede lo que ahora se recibe como
transferencias, esos recursos "excedentes" no
le serán asignados a la región. Solamente po-
drá retener recursos adicionales si demuestra
que hay incremento de la tributación regional
gracias a su "esfuerzo fiscal". Pero el reglamen-
to también señala, en su artículo 7, que: "No
será necesaria la asignación de recursos ordi-
narios provenientes del Gobierno Nacional en

IMPUESTO CRITERIO DE DISTRIBUCIÓN

Impuesto a la Renta Ubicación geográfica del sujeto perceptor de la Renta. En el caso de sujetos no
de Personas Naturales. domiciliados, el criterio será la ubicación geográfica del sujeto pagador de la renta.

Impuesto General a las Ventas. Se aclara que el IGV que se repartirá no comprende el Impuesto de Promoción
Municipal (IPM) que son dos puntos porcentuales del IGV. Operaciones gravadas de
los contribuyentes realizadas por región.

Impuesto Selectivo al Consumo. Operaciones gravadas de los contribuyentes por tipo de producto y por región.

3 Ver Participa Perú 11.

49

la parte en que las responsabilidades de gasto
derivadas de las competencias y funciones asig-
nadas a la Región, resulten cubiertas por las
transferencias de los recursos efectivamente
recaudados…". Es decir, queda implícito que
sí habría –por transferencias- los recursos ne-
cesarios para cubrir aquellas necesidades que
no sean cubiertas por la retención de recur-
sos de descentralización fiscal. Esto debe dar
tranquilidad a las regiones que menos tribu-
tan y cuyo 50% podría no alcanzar para cubrir
sus gastos básicos.

También hay que señalar que éste puede re-
sultar siendo un arreglo poco favorable para
las regiones. Por ejemplo, el principal rubro
de gasto que tienen los GR son los pagos de
personal del sector Educación y del sector
Salud, que el año 2005 representó en prome-
dio el 78% del gasto administrado por estas
instituciones4. El reglamento establece que los
impuestos nacionales transferidos servirían
también para cubrir estos gastos. Esto quiere
decir que una decisión del Gobierno Central
que incremente esos gastos, por ejemplo, un
merecido aumento de sueldos a los maestros,
podría consumir todos los recursos de los
impuestos nacionales asignados a las regiones,
reduciendo lo que ellas puedan asignar a gas-
tos de inversión.

5. Incentivos basados en el ahorro en el
gasto corriente

El artículo 17 del reglamento recientemente
publicado señala que lo ahorrado en gasto
corriente como resultado de la integración
hubiera podido ser retenido por las nuevas
regiones como recursos de inversión para el
siguiente periodo presupuestal. Aunque esa
integración ha quedado postergada, vale la
pena hacer el ejercicio correspondiente, pues
ilustra algunos temas que habrá que enfrentar

de todas maneras como parte del proceso
descentralista y porque a pesar de no haberse
conformado ninguna nueva región, el criterio
del esfuerzo fiscal es válido.

A menudo se ha criticado que el mayor por-
centaje del presupuesto regional (más del 90%
promedio a nivel nacional) se concentre en el
gasto corriente. Sin embargo, como sabemos,
el gasto corriente de los Gobiernos Regiona-
les (GR) incluye el pago de planillas a los ser-
vidores públicos, el de los servicios como
agua, luz y teléfono de las entidades estatales,
el de las deudas contraídas, entre otros.

En los GR el 81% del gasto corresponde al fun-
cionamiento de las unidades ejecutoras de los
sectores del Gobierno Nacional (Educación y
Salud mas los otros sectores del Gobierno
Nacional). De esos gastos, la mayor parte co-
rresponde al pago de planillas y pensiones de
cada sector. Si sacamos de los cálculos a estos
sectores, constatamos que los gastos corrien-
tes propios de los GR son, en realidad, muy
pequeños: sólo el 4.6% del presupuesto total
de los GR corresponde al gasto corriente de
sus propias unidades ejecutoras. Si tomamos
en cuenta que el Presupuesto Institucional
Modificado total de los 26 Gobiernos Regio-
nales para el 2005 es de 9,128 millones de
soles, tenemos que sólo 423 millones son para
gasto corriente de las unidades que la región
tiene bajo su control: la sede central, las
subregiones y proyectos especiales.

La pretensión de ahorrar un monto significati-
vo de dinero vía integración parece pues des-
vanecerse junto con la falsa percepción de que
los GR son grandes aparatos burocráticos. En
este escenario el ahorro al que alude el regla-
mento hubiera estado, más bien, relacionado
con la expectativa de que las sedes centrales

4 En el Reporte Nacional N° 8 de Vigilancia del proceso de Descentralización del Grupo Propuesta Ciudadana y
del Proyecto Participa Perú. Sistema Vigila Perú.

50

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

de los actuales gobiernos regionales se reduz-
can a una sola en la ciudad donde se instalaría
la capital de la nueva región.

De todas formas, no es realista esperar que
ese ahorro del gasto corriente gracias a la in-
tegración de las sedes centrales sea posible
en gran escala. Ello por dos razones. Primero,
porque esas nuevas regiones hubieran necesi-
tado de subregiones para mantener los servi-
cios que prestan cerca de la gente, evitando
así un centralismo interegional. Segundo, por-
que la transferencia de nuevas competencias
supondrá necesariamente (y esto es cierto al
margen de la integración de regiones) contar
con más, y no con menos, personal, siendo lo
más probable que se tenga en realidad que au-
mentar el gasto corriente para gestionar ade-
cuadamente las nuevas competencias.

6. Incentivos basados en el esfuerzo
fiscal

Otro incentivo es la asignación a las regiones
–como recursos de inversión- de los recursos
obtenidos por mejoras sostenidas en el "es-
fuerzo fiscal" como resultado de acciones
emprendidas desde la región. Se entiende por
esfuerzo fiscal la diferencia entre la recauda-
ción obtenida y las metas de recaudación es-
tablecidas cada año para esa región.

Un primer tema a ser resaltado es que la ex-
pectativa de las autoridades regionales era que
se estableciese la recaudación del 2005 como
una línea de base a partir de la cual todo in-
cremento en recaudación pasaría a ser recur-
so de inversión de las regiones. Pero la norma
señala que la línea de base será la meta de re-
caudación se establezca cada año para cada
región.

En segundo lugar, el reglamento no define cuál
será la metodología a utilizar para estimar esas
metas anuales de recaudación de cada una de
las regiones. Sólo indica que dicha metodolo-
gía debía de ser promulgada a través de un

Decreto Supremo, en un plazo no mayor de
90 días contados desde la aprobación del re-
glamento, y que sería promulgado por el MEF
y el CND. Es obvio que este tema es crucial
para definir lo adecuado de esta medida como
incentivo. Si las metas de recaudación que se
establezcan son muy elevadas, habrá poco
margen para que las regiones puedan recibir
recursos basados en este incentivo.

Una tercera interrogante es cómo se va a de-
terminar si los ingresos por tributos
incrementales son resultado de la acción de
las regiones y si estos recursos son sostenibles.
El reglamento indica que esta función será res-
ponsabilidad de la SUNAT. Sería importante
que, en la elaboración de esta metodología,
también se incluya a funcionarios de los Go-
biernos Regionales. Las acciones que se lle-
ven a cabo deberán enmarcarse en convenios
de cooperación interinstitucional entre las
regiones y la SUNAT, teniendo en cuenta ta-
reas de orientación, educación, información y
de intercambio de información. Es lógico que
las decisiones sobre si se establecen –o no-
convenios con la SUNAT se basen en un aná-
lisis costo-efectividad, es decir, si los recur-
sos que se obtienen son superiores a los cos-
tos de llevar a cabo ciertas acciones en apoyo
a la labor de la SUNAT.

Finalmente, no quedó claro si este incentivo
se aplicaba a toda la gama de impuestos o so-
lamente se restringía a los tributos internos
transferidos a las regiones (IR personas natu-
rales, IGV e ISC), que el año 2004 sumaron
aproximadamente S/. 15.6 miles de millones.
Lo recomendable hubiera sido que también se
incluyera el impuesto a la renta de tercera ca-
tegoría (que el 2004 fue aprox. S/. 4.5 miles
de millones).

Se podría establecer también que los recur-
sos que fueran captados por el levantamiento
de exoneraciones tributarias en regiones, cuya
estimación total el 2003 fue S/. 3,373 millo-

51

nes5, sean también contados como parte del
esfuerzo fiscal. Para poder hacer efectivo el
levantamiento de exoneraciones que no han
cumplido con sus objetivos es necesario crear
consenso entre las distintas fuerzas políticas
sobre lo adecuado de esta decisión, algo en lo
que las autoridades regionales pueden tener
un rol fundamental si ven que esto las benefi-
cia en la forma de recursos adicionales de in-
versión, como ya ocurrió en San Martín, cuyo
Gobierno Regional recibirá 45 millones de so-
les anuales por este concepto

7. La asignación de un monto de
recursos adicionales de inversión a ser
repartido entre las regiones que se
conformen

Tal vez el único incentivo que en realidad pudo
haber estimulado la conformación de regio-
nes por ser adicional a los recursos que ahora
se les entregan, es el que se deriva de repartir
840 millones de soles (cifra actualmente equi-
valente a un punto porcentual del IGV) entre
las regiones que se conformen. Este incenti-
vo, recordemos, nace de una promesa hecha
por el Presidente de la República en su Men-
saje a la Nación del 28 de Julio del 2004.

El reglamento estableció que se entregaría di-
cho monto en cuatro cuotas anuales de 210
millones (desde el año 2007 hasta el 2010)
repartidas en cinco partes, correspondientes
a las cinco propuestas de conformación regio-
nal. Es decir, se asignarían 42 millones de so-
les por el mencionado periodo de cuatro años
a cada región, si se hubiese conformado.

Es bueno aclarar que esta asignación no era
realmente expresión de un avance en la des-
centralización fiscal (la asignación permanen-
te de una porción de los recursos fiscales,
como lo es el Impuesto de Promoción Muni-

cipal que alimenta al FONCOMUN y que equi-
vale permanentemente a 2 puntos del IGV),
sino una asignación por una vez y por un perio-
do determinado de un monto fijo de recursos.

Sin embargo, pese a que el monto que se hu-
biera asignado a cada región que se integrase
no estaba siquiera cerca de lo que esperaban
las regiones (expectativas expresadas en los
expedientes técnicos aprobados por el CND)
sí hubiesen representado un aumento consi-
derable en sus presupuestos de inversión.

Ahora bien, la pregunta es: ¿y qué hará el Go-
bierno Central con los 840 millones de soles
que debía haber provisionado en caso se hu-
biesen integrado los 16 departamentos que
participaron en las consultas del 30 de octu-
bre? Pensamos que –de haber una
descentralista– ésta podría manifestarse en una
asignación de esos montos como recursos de
inversión a las regiones, pero con énfasis en
aquella mayoría de regiones que no está sien-
do beneficiadas por el incremento de recur-
sos generados por el boom de exportaciones
mineras que vivimos en la actualidad. Cierta-
mente, una mayor asignación de recursos des-
de el Gobierno Central debiera venir acom-
pañada de medidas y recursos para asegurar
el uso oportuno, eficiente y sostenible esos
recursos.

Una decisión urgente: no se debe seguir
condicionando la descentralización
fiscal a la integración regional

Como hemos señalado al iniciar esta nota, la
Ley de Descentralización fiscal y la propia Ley
de Incentivos a la Integración y Conformación
de Regiones condicionan la puesta en marcha
de la descentralización fiscal a la conforma-
ción de nuevas regiones. Es por eso que va-
rios aspectos de la descentralización fiscal apa-

5 Exposición de Motivos de la Ley de Presupuesto Público 2003.

52

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al
M

ar
co

 L
eg

al
 d

e
la

 D
es

ce
nt

ra
liz

ac
ió

n
Fi

sc
al

M
ar

co
 L

eg
al

 d
e

la
 D

es
ce

nt
ra

liz
ac

ió
n

Fi
sc

al

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

recen como "incentivos" a la integración. Nos
parece que si bien la intención de incentivar
la integración fue una buena razón para aso-
ciar ambos procesos, a la luz de los resultados
de octubre es claro que esa dependencia no
se puede mantener pues ello significaría –en
la práctica- postergar la descentralización fis-
cal hasta el año 2011, y solamente para aque-
llas regiones que se integren en el 2009. Nos
parece pues que hay que iniciar el proceso de
descentralización fiscal sin esperar al
relanzamiento de la regionalización. Y nos
parece que, en cambio, sería importante aso-
ciar la descentralización fiscal a la transferencia
de competencias, de manera tal que las autori-
dades regionales y locales tengan acceso a los
recursos necesarios para ejercer las nuevas
competencias que se les debe ir transfiriendo.

IDEAS FUERZAIDEAS FUERZAIDEAS FUERZAIDEAS FUERZAIDEAS FUERZA

• Los recursos equivalentes al 50% de los
impuestos nacionales generados en las re-
giones les serán asignados no como recur-
sos adicionales de inversión sino como
recursos sustituiros de los que actualmen-
te reciben.

• El valor de lo asignado de esta manera no
podrá exceder lo que ahora se recibe, por
lo que no hay estímulo real para producir
y tributar más.

• Los otros incentivos considerados (rete-
ner como recursos de inversión la recau-
dación mayor a las metas establecidas cada
año y los ahorros que se logren en gastos

corrientes) son de difícil puestas en prácti-
ca y no son sostenibles en el tiempo.

• El incentivo adicional establecido para las
regiones que se integrasen (42 millones de
soles anuales por cuatro años a las regio-
nes que se integren) era una asignación fija
por una vez y por un plazo determinado, y
no un mecanismo permanente de descen-
tralización fiscal.

• De acuerdo a las normas vigentes, nada de
esto podrá ponerse en marcha mientras no
se integren regiones. Es decir, sólo habrá
descentralización fiscal en el 2011, para
aquellas regiones que se integren en los
referéndum del 2009. Para no paralizar este
proceso hasta esa fecha, es necesario in-
dependizar la descentralización fiscal de la
integración regional, y más bien asociarla
a la transferencia de competencias, para
permitir una adecuada gestión de las mis-
mas en las regiones y las localidades.

REFERENTES CLAVEREFERENTES CLAVEREFERENTES CLAVEREFERENTES CLAVEREFERENTES CLAVE

• Fernando Zavala, Ministro de Economía y
Finanzas.

• Luis Thais, Presidente del Consejo Nacio-
nal de Descentralización.

• Rodolfo Raza Urbina, Presidente de la
Comisión de Descentralización y Moder-
nización de la Gestión del Estado.

• Epifanio Baca, Grupo Propuesta Ciudadana.

53

MARCO LEGAL DE PROMOCIÓN DEMARCO LEGAL DE PROMOCIÓN DEMARCO LEGAL DE PROMOCIÓN DEMARCO LEGAL DE PROMOCIÓN DEMARCO LEGAL DE PROMOCIÓN DE
LA INVERSIÓN DESCENTRALIZADALA INVERSIÓN DESCENTRALIZADALA INVERSIÓN DESCENTRALIZADALA INVERSIÓN DESCENTRALIZADALA INVERSIÓN DESCENTRALIZADA

54

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

55

Miércoles, 13 de agosto de 2003

CONGRESO DE LA REPÚBLICA

Ley Marco de Promoción de laLey Marco de Promoción de laLey Marco de Promoción de laLey Marco de Promoción de laLey Marco de Promoción de la
Inversión DescentralizadaInversión DescentralizadaInversión DescentralizadaInversión DescentralizadaInversión Descentralizada

LEY Nº 28059LEY Nº 28059LEY Nº 28059LEY Nº 28059LEY Nº 28059

Concordancias: D.S. Nº 015-2004-PCM (RE-
GLAMENTO)

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

La Comisión Permanente del Congreso de la
República ha dado la Ley siguiente:

LA COMISIÓN PERMANENTE DEL CON-
GRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

LEY MARCO DE PROMOCIÓN DE LALEY MARCO DE PROMOCIÓN DE LALEY MARCO DE PROMOCIÓN DE LALEY MARCO DE PROMOCIÓN DE LALEY MARCO DE PROMOCIÓN DE LA
INVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADA

TÍTULO ITÍTULO ITÍTULO ITÍTULO ITÍTULO I
OBJETO Y GARANTÍAS A LA INVERSIÓNOBJETO Y GARANTÍAS A LA INVERSIÓNOBJETO Y GARANTÍAS A LA INVERSIÓNOBJETO Y GARANTÍAS A LA INVERSIÓNOBJETO Y GARANTÍAS A LA INVERSIÓN

Artículo 1.- Objeto

La presente Ley establece el marco normati-
vo para que el Estado, en sus tres niveles de

gobierno, promueva la inversión de manera
descentralizada como herramienta para lograr
el desarrollo integral, armónico y sostenible
de cada región, en alianza estratégica entre los
gobiernos regionales, locales, la inversión pri-
vada y la sociedad civil.

Artículo 2.- Garantías a la inversión
descentralizada

El Gobierno Nacional, los Gobiernos Regio-
nales y los Gobiernos Locales promueven el
desarrollo de inversiones en las regiones para
fortalecer el proceso de descentralización pro-
ductiva en el país respetando los siguientes
criterios y garantías:

1. El Estado garantiza la libre iniciativa e in-
versión privadas, nacionales y extranjeras,
efectuadas o por efectuarse, en todos los
sectores de la actividad económica, en
cualesquiera de las formas empresariales y
contractuales permitidas por la Constitu-
ción y las leyes.

2. La inversión del Estado está orientada a
proveer la infraestructura básica, social y
económica para el mejor desempeño de la
inversión privada en la actividad producti-
va y de servicios.

3. La actividad empresarial que realiza el Es-
tado en su rol subsidiario de acuerdo a la
Constitución en sus tres niveles de gobier-
no gozará del tratamiento y condiciones

Ley Nº 28059 de Promoción de la
Inversión Descentralizada

56

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

que se otorgan a la inversión privada. Con-
forme a la normatividad vigente el Estado
puede convenir con el capital privado la
gestión de servicios públicos.

4. La simplicidad, celeridad y transparencia en
todo procedimiento administrativo para la
promoción de la inversión privada.

5. La economía social de mercado se promue-
ve en todos los niveles de gobierno y se
desarrolla sobre la base de la libre y leal
competencia, así como del libre acceso a
la actividad económica.

6. El Estado en todos sus niveles de gobierno
garantiza la estabilidad jurídica para la in-
versión privada descentralizada con arre-
glo a la Constitución y las leyes.

TÍTULO IITÍTULO IITÍTULO IITÍTULO IITÍTULO II
FUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LA

PROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓN
DESCENTRALIZADADESCENTRALIZADADESCENTRALIZADADESCENTRALIZADADESCENTRALIZADA

CAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO I
FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,

EL GOBIERNO REGIONAL Y LASEL GOBIERNO REGIONAL Y LASEL GOBIERNO REGIONAL Y LASEL GOBIERNO REGIONAL Y LASEL GOBIERNO REGIONAL Y LAS
MUNICIPALIDADESMUNICIPALIDADESMUNICIPALIDADESMUNICIPALIDADESMUNICIPALIDADES

Artículo 3.- Función del Gobierno
Nacional en la promoción de la
inversión descentralizada

Son funciones del Gobierno Nacional en la
promoción de la inversión descentralizada las
siguientes:

1. Establecer las políticas y estrategias nacio-
nales para promover la inversión privada
descentralizada.

2. Coordinar y compatibilizar los planes y
prioridades de inversión de gobiernos re-

gionales y municipalidades, con el criterio
de formación de corredores económicos,
ejes de desarrollo y formación de macro
regiones.

3. Promover a nivel nacional e internacional
las iniciativas y proyectos de inversión pri-
vada descentralizada.

4. Apoyar a los gobiernos regionales y muni-
cipalidades en el fortalecimiento de los ins-
trumentos necesarios para la promoción
de la inversión descentralizada.

5. Implementar, desarrollar y promover me-
canismos de financiamiento promocional
par ala inversión privada en las regiones.

Es responsabilidad de la Presidencia del Con-
sejo de Ministros, en coordinación con el
Consejo Nacional de Descentralización, es-
tablecer qué entidades y de qué manera ejer-
cerán estas competencias.

Artículo 4.- Función de los gobiernos
regionales para la promoción de la
inversión privada

En aplicación de los principios rectores de las
políticas y la gestión regional expresadas en
el artículo 8 de la Ley Orgánica de Gobiernos
Regionales, Ley Nº 27867, en especial del Prin-
cipio de Competitividad, los Gobiernos Re-
gionales desarrollan las siguientes funciones
para la promoción de la inversión privada:

1. Definir, aprobar y ejecutar, en su Plan de
Desarrollo Concertado, las prioridades,
vocaciones productivas y lineamientos es-
tratégicos para la potenciación y mejor des-
empeño de la economía regional.

2. Coordinar y compatibilizar los planes y
prioridades de inversión de la región con
el gobierno nacional y los municipios, de
ámbito provincial y distrital, con el crite-
rio de formación de corredores económi-

57

cos, ejes de desarrollo y formación de
macrorregiones.

3. Ejercer la gestión estratégica de la
competitividad y productividad regional,
conforme a la Ley Orgánica de Gobiernos
Regionales y demás principios de gestión
regional.

4. Concertar con el sector privado la orien-
tación de la inversión pública necesaria
para la promoción de la inversión privada.

5. Formular y promover proyectos de ámbi-
to regional para la participación de la in-
versión privada.

6. Promover el desarrollo empresarial de
los pequeños y medianos productores
organizados en comunidades campesinas
y nativas.

7. Promover y desarrollar proyectos basados
en la vocación regional, en particular aque-
llos que aprovechen de manera sostenible
nuestra biodiversidad.

8. Promover los procesos de formalización e
innovación de las pequeñas y medianas em-
presas y unidades económicas de su ámbi-
to. Así como la certificación de estándares
de calidad regional.

9. Identificación de las trabas y distorsiones
legales que afecten los procesos de pro-
moción y de la inversión privada, propo-
niendo soluciones para superarlas.

10. Formular, ejecutar y supervisar el cumpli-
miento de las políticas y estrategias de pro-
moción de la inversión privada.

11. Promover la imagen de la región como
destino de inversión en relación con otros
mercados.

12. Brindar orientación e información a los
inversionistas potenciales, a las empresas
establecidas en la región y a los gobiernos
locales de su jurisdicción.

13. Promover la búsqueda de mercados inter-
nos y/o externos estables para los bienes y
servicios producidos en la región.

Artículo 5.- Función de las
municipalidades para la promoción de la
inversión privada

En concordancia con la Ley Orgánica de Mu-
nicipalidades, los gobiernos locales desarro-
llan las siguientes funciones para la promoción
de la inversión privada:

1. Definir, aprobar y ejecutar en su Plan de
Desarrollo Concertado las prioridades, vo-
caciones productivas y lineamientos estra-
tégicos para la potenciación y mejor des-
empeño de la economía local.

2. Ejercer la gestión estratégica de la
competitividad y la productividad confor-
me a los principios de gestión local señala-
dos por ley.

3. Supervisar en su ámbito el cumplimiento
de las políticas y estrategias de promoción
de la inversión privada.

4. Concertar con el sector privado la orien-
tación de la inversión pública necesaria
para la promoción de la inversión privada.

5. Promover la formalización e innovación de
las micro, pequeñas y medianas empresas,
así como el desarrollo empresarial de las
Comunidades Campesinas y Nativas.

6. Promover la aplicación de la simplicidad, ce-
leridad y transparencia en todo procedimien-
to administrativo necesario para promover
la inversión privada y el establecimiento de
nuevas empresas en su jurisdicción.

58

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

7. Promover la búsqueda de mercados inter-
nos y/o externos estables para proyectos
de inversión local.

8. Identificación de las trabas y distorsiones
legales que afecten los procesos de pro-
moción de la inversión privada, proponien-
do soluciones para superarlas.

CAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO II
MODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DE

LA INVERSIÓN PRIVADALA INVERSIÓN PRIVADALA INVERSIÓN PRIVADALA INVERSIÓN PRIVADALA INVERSIÓN PRIVADA

Artículo 6.- Participación de la inversión
privada en proyectos públicos

La inversión privada en proyectos públicos se
formaliza a través de contratos de participa-
ción de la inversión privada, tales como:

a) Venta de activos

b) Concesión

c) Asociación en participación

d) Contrato de gerencia

e) Joint Venture

f) Especialización de Servicios
(OUTSOURCING)

g) Otras permitidas por ley

No existen límites al contenido de estos con-
tratos, salvo los que establece la Constitución
y la ley.

Los contratos de participación de la inversión
privada garantizan la competencia y transpa-
rencia con la participación del Consejo de
Coordinación Regional, y se adjudican me-
diante Concurso Público, Licitación Pública u
otros mecanismos de oferta pública.

CONCORDANCIAS: D.S. Nº 015-2004-CONCORDANCIAS: D.S. Nº 015-2004-CONCORDANCIAS: D.S. Nº 015-2004-CONCORDANCIAS: D.S. Nº 015-2004-CONCORDANCIAS: D.S. Nº 015-2004-
PCM, Art. 11PCM, Art. 11PCM, Art. 11PCM, Art. 11PCM, Art. 11

Artículo 7.- Iniciativas privadas en
proyectos de inversión sobre recursos
estatales

Los distintos niveles de gobierno promoverán
la inversión privada en activos, empresas, pro-
yectos, servicios, obras públicas de infraestruc-
tura y de servicios públicos en el ámbito de
sus respectivas jurisdicciones y competencias,
por iniciativa privada, conforme a los siguien-
tes mecanismos:

a. Oferta Pública, Licitación Pública o Con-
curso de Proyectos Integrales: De presen-
tarse uno o más interesados en la ejecu-
ción del proyecto de inversión objeto de
la iniciativa privada dentro del plazo de
treinta (30) días calendario contados a par-
tir del día siguiente de la publicación de la
iniciativa privada, el órgano competente
deberá cursar una comunicación escrita al
solicitante, poniendo en su conocimiento
la existencia de terceros interesados en el
proyecto y procederá a llevar adelante el
correspondiente proceso de promoción de
la inversión privada de acuerdo a los me-
canismos y procedimientos contemplados
en la legislación de la materia.

En este caso, se reconocerán a favor de
aquel que presentó la iniciativa privada, los
gastos incurridos en la formulación previa
de los estudios, siempre que no hubiese fa-
vorecido con la adjudicación correspondien-
te, con arreglo a los lineamientos generales
de aplicación obligatoria que se establece-
rá en el reglamento de la presente Ley.

b. Adjudicación o concesión directa: Proce-
derá la adjudicación directa o el otorga-
miento de la concesión directa, en caso no
se haya presentado cuando menos un inte-
resado en la ejecución del proyecto obje-

59

to de la iniciativa privada propuesta, den-
tro del plazo de treinta (30) días calenda-
rio contados a partir del día siguiente de la
última publicación de la iniciativa privada.
En dicho supuesto, el órgano competente,
mediante un acuerdo de su órgano de más
alto nivel, aprobará la propuesta de inicia-
tiva privada y procederá la adjudicación o
entrega en concesión directamente al so-
licitante, de la ejecución del proyecto de
inversión propuesto, para lo cual se ne-
gociará y suscribirá el correspondiente
Contrato.

Las iniciativas o propuestas privadas una
vez presentadas pasarán a formar parte del
Banco Regional de Proyectos a que se re-
fiere el artículo 13 de la presente Ley.

CAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO III
LAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LA

INVERSIÓN PRIVADAINVERSIÓN PRIVADAINVERSIÓN PRIVADAINVERSIÓN PRIVADAINVERSIÓN PRIVADA

Artículo 8.- Agencias de Fomento de la
Inversión Privada

Los Gobiernos Regionales y Locales crearán
las Agencias de Fomento de la Inversión Pri-
vada como un órgano especializado, consulti-
vo y de coordinación con el sector privado,
que se funda en acuerdos explícitos entre
ambos sectores.

Dichas agencias estarán integradas por repre-
sentantes del gobierno regional o local res-
pectivo, y del sector privado representado por
los gremios y asociaciones de productores y
empresarios de la respectiva jurisdicción.

En el caso de que una municipalidad distrital
esté imposibilitada de crear una agencia, cum-
plirá la función de promoción de la inversión
privada en el distrito la agencia de la munici-
palidad provincial a la que este pertenece. La
misma función cumplirán las agencias de los

gobiernos regionales respecto de las munici-
palidades provinciales.

Dos o más gobiernos locales y/o gobiernos
regionales pueden conformar agencias de
promoción de la inversión privada en proyec-
tos y propuestas conjuntas sobre estrategias
de desarrollo.

Artículo 9.- Atribuciones de las
Agencias de Fomento de la Inversión
Privada

Las Agencias de Fomento de la Inversión Pri-
vada tendrán las siguientes atribuciones:

a) Proponer planes de inversión y de promo-
ción de la inversión privada.

b) Proponer modalidades de asociación del
capital privado con la inversión pública, así
como formas de complementariedad en-
tre inversiones públicas y privadas para la
ejecución de proyectos.

c) La gestión de la imagen regional y local,
con arreglo a su posicionamiento compe-
titivo y la promoción de las oportunidades
de negocios e inversión existentes en ellas.

d) Conforme al rol subsidiario del Estado pro-
porcionar servicios económicos no finan-
cieros y de promoción de la compe-
titividad, información sobre oportunidades
de exportación, precios internacionales,
programas de apoyo a pequeños produc-
tores y sectores específicos, entre otros.

e) Proponer procedimientos de simplificación
administrativa que alivien cargas y obligacio-
nes burocráticas, además de programas de
modernización de la gestión pública e im-
pulso de reglas de competencia equitativa.

f) Difundir la estrategia de participación en
los fondos concursables del Fondo
Intergubernamental para la Descentraliza-
ción (FIDE).

60

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

g) Proponer convenios de diferimiento de
pagos de tributos regionales o locales por
el plazo máximo de un (1) año.

h) Promover tanto la cooperación y asocia-
ción empresarial, como las alianzas y
acuerdos de investigación para la innova-
ción productiva y de gestión con la univer-
sidad local y los centros de investigación.

i) Identificar la oferta de líneas de finan-
ciamiento para proyectos innovadores.

j) Otras que se les asignen conforme a su
naturaleza.

Artículo 10.- Apoyo de las entidades
públicas

Las entidades públicas de los distintos niveles
de gobierno en la región brindarán el apoyo y
la información necesaria para el funcionamien-
to eficiente de las Agencias de Fomento de la
Inversión Privada.

CAPÍTULO IVCAPÍTULO IVCAPÍTULO IVCAPÍTULO IVCAPÍTULO IV
INSTRUMENTOS PARA LA PROMOCIÓNINSTRUMENTOS PARA LA PROMOCIÓNINSTRUMENTOS PARA LA PROMOCIÓNINSTRUMENTOS PARA LA PROMOCIÓNINSTRUMENTOS PARA LA PROMOCIÓN
DE LA INVERSIÓN EN LAS REGIONESDE LA INVERSIÓN EN LAS REGIONESDE LA INVERSIÓN EN LAS REGIONESDE LA INVERSIÓN EN LAS REGIONESDE LA INVERSIÓN EN LAS REGIONES

Artículo 11.- Plan de Desarrollo y
Presupuesto Participativo en materia
de promoción de inversión en regiones

Los Planes de Desarrollo Regional y Local
Concertados y los Presupuestos Participativos,
formulados y aprobados conforme a las leyes
orgánicas correspondientes, en materia de
promoción a la inversión descentralizada, ten-
drán en cuenta los siguientes criterios míni-
mos:

a) Contenido

El Plan de Desarrollo Regional y Local Con-
certado contendrá un capítulo donde se esta-
blecerán los objetivos, lineamientos de políti-

ca, metas y estrategias de mediano y largo pla-
zo en materia de promoción de la inversión
privada descentralizada.

Los Presupuestos Participativos regional y lo-
cal contendrán las metas y acciones que los
gobiernos regionales desarrollarán para la pro-
moción de las inversiones privadas
concordantes con el Plan de Desarrollo Re-
gional Concertado.

Este plan será evaluado y actualizado periódi-
camente.

b) Aprobación del Plan de Desarrollo
Regional Concertado y el Presupuesto
Participativo

El Plan de Desarrollo Regional Concertado y
el Presupuesto Participativo deberán ser con-
certados con los alcaldes provinciales y repre-
sentantes de la sociedad civil regional en el
Consejo de Coordinación Regional y luego
aprobado por el Consejo Regional mediante
una ordenanza regional.

En el caso de los gobiernos locales el Plan de
Desarrollo y presupuestos participativos lo-
cales serán concertados en las instancias de
concertación y de consulta establecidas por la
Ley Orgánica de Municipalidades.

c) Participación del Gobierno Nacional
en el Plan de Desarrollo Regional y
Local

Los proyectos de promoción a las inversiones
locales y regionales que requieran de la parti-
cipación del Gobierno Nacional, serán con-
signados en el Plan Concertado de Desarro-
llo Regional y Local, y para ser incorporados
en los presupuestos participativos deberán ser
aprobados por las autoridades competentes a
nivel nacional.

Artículo 12.- Banco Regional de
Proyectos

61

La Gerencia de Planeamiento, Presupuesto y
Acondicionamiento Territorial del Gobierno
Regional es la encargada de generar y admi-
nistrara el Banco Regional de Proyectos.

El Banco Regional de Proyectos contiene y
promueve lo siguiente:

1. Toda la información económica y estadís-
tica sobre la Región de interés para los
inversionistas privados.

2. Las ideas e iniciativas de proyectos regio-
nales y locales propuestos por el Sector
Público o la sociedad civil.

3. La información de todos los proyectos de
inversión pública de alcance nacional, re-
gional y local del Banco de Proyectos del
Sistema Nacional de Inversión Pública.

4. Los proyectos de inversión pública de al-
cance regional y local de interés para la in-
versión privada.

5. Los proyectos e iniciativas del sector pri-
vado que estén identificados y cuenten con
el nivel de desarrollo adecuado, de acuer-
do con los lineamientos elaborados por el
Gobierno Regional.

Para la creación y desarrollo del Banco Re-
gional de Proyectos, la Gerencia de
Planeamiento, Presupuesto y Acondiciona-
miento Territorial del Gobierno Regional con-
tará con el asesoramiento permanente y es-
pecializado de la Dirección General de Pro-
gramación Multianual del Sector Público del
Ministerio de Economía y Finanzas, del INEI,
del FIDE, del Consejo Nacional de Descen-
tralización y de PROINVERSIÓN.

El CND proveerá la asistencia técnica para de-
sarrollar y mantener actualizada la información.

Artículo 13.- Relación con la
Universidad y Centros Tecnológicos

Los gobiernos regionales y locales y las uni-
versidades y centros tecnológicos desarro-
llarán convenios de cooperación mutua para
identificar oportunidades de inversión y ela-
borar y desarrollar los proyectos, así como
para la capacitación y perfeccionamiento de
profesionales y técnicos competitivos, nece-
sarios para los proyectos estratégicos de in-
versión regional.

Artículo 14.- Centros de investigación y
tecnología para el desarrollo regional y
local

Los gobiernos regionales y locales, las univer-
sidades y la inversión privada constituirán
alianzas estratégicas para la formación de los
centros de investigación y tecnología para el
desarrollo regional y local con el
financiamiento de las partes intervinientes y/o
de agencias de cooperación.

TÍTULO IIITÍTULO IIITÍTULO IIITÍTULO IIITÍTULO III
SOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓN

PÚBLICAPÚBLICAPÚBLICAPÚBLICAPÚBLICA

Artículo 15.- Facultades de los
Gobiernos Regionales y Locales sobre
los proyectos de inversión pública

Los Gobiernos Regionales y los Gobiernos
Locales están facultados para evaluar y decla-
rar la viabilidad de los proyectos de inversión
pública de alcance regional y local, respecti-
vamente, en base a las normas establecidas del
Sistema Nacional de Inversión Pública.

Artículo 16.- Proceso de transferencia

Corresponde al Ministerio de Economía y Fi-
nanzas con participación del CND, conducir
el proceso de descentralización de las fun-
ciones de evaluación y declaración de viabi-
lidad de los Proyectos de Inversión Pública
en los Gobiernos Regionales y Gobiernos
Locales.

62

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

TÍTULO IVTÍTULO IVTÍTULO IVTÍTULO IVTÍTULO IV
DE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOS

REGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNO
NACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓN

CIUDADANACIUDADANACIUDADANACIUDADANACIUDADANA

CAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO I
DE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOS

REGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNO
NACIONALNACIONALNACIONALNACIONALNACIONAL

Artículo 17.- Relación de los Gobiernos
Regionales con el Gobierno Nacional

En la relación de los gobiernos regionales con
el Gobierno Nacional en materia de proyec-
tos de inversión, se respetarán los siguientes
criterios mínimos:

a. Los proyectos de inversión que se desa-
rrollen por iniciativa de dos o más gobier-
nos regionales contarán con la participa-
ción del Gobierno Nacional a través de
PROINVERSIÓN.

b. Los proyectos nacionales de inversión que
se desarrollen en el ámbito de las regiones
propiciarán la participación del o los gobier-
nos regionales de dichas jurisdicciones.

c. Los proyectos que se desarrollen con par-
ticipación del Gobierno Nacional se bene-
ficiarán de las normas nacionales y regio-
nales competentes a la inversión que
existieren al momento de su ejecución en
cualquiera de los niveles de gobierno.

d. En los proyectos de carácter nacional se
procurará la formación de Juntas de Coor-
dinación Interregional, promoviendo el de-
sarrollo de las capacidades necesarias, para
la administración descentralizada de acti-
vos, de empresas y proyectos.

Artículo 18.- Participación de
PROINVERSIÓN

PROINVERSIÓN brindará asistencia técnica a
los Gobiernos Regionales y Locales que lo
soliciten, para el diseño y conducción de los
procesos de promoción de la inversión priva-
da bajo su competencia, complementa-
riamente a lo que señala el artículo 24 inciso
1 literal f de la Ley Nº 27783, Ley Orgánica de
Bases de la Descentralización.

Para llevar a cabo estos procesos, el gobierno
regional o local conformará comités de promo-
ción de la inversión privada en su jurisdicción.

Artículo 19.- Fondo
Intergubernamental para la
Descentralización

El Fondo Intergubernamental para la Descen-
tralización –FIDE– financiará los proyectos a
que se refiere el artículo 17, de conformidad
con las leyes de la materia.

CAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO II
DE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANA

Artículo 20.- Participación ciudadana en
los procesos

La aprobación de procesos de promoción de
la inversión privada por el Consejo Regional,
bajo la modalidad de venta de activos, requie-
re de la opinión del Consejo de Coordinación
Regional. Es obligatoria la publicación de to-
das las fases del proceso de conformidad con
la Ley de Prudencia y Transparencia Fiscal.

DISPOSICIONES TRANSITORIASDISPOSICIONES TRANSITORIASDISPOSICIONES TRANSITORIASDISPOSICIONES TRANSITORIASDISPOSICIONES TRANSITORIAS

Primera.- Reglamentación

Mediante decreto supremo con el voto apro-
batorio del Consejo de Ministros, en un plazo

63

de sesenta (60) días a partir de la vigencia de
la presente Ley, el Poder Ejecutivo aprobará
su reglamento, sobre la base de la propuesta
que haga el Consejo Nacional de Descentrali-
zación.

Segunda.- TUO de normas de
Promoción de la Inversión Privada
Nacional

En un plazo de ciento ochenta (180) días a
partir de la vigencia de la presente Ley, el Po-
der Ejecutivo aprobará, mediante decreto su-
premo, un texto único ordenado y sistemati-
zado de las normas con rango de ley referidas
a la promoción de la inversión privada, el mis-
mo que será de aplicación a los tres niveles de
gobierno.

Comuníquese al señor Presidente de la Repú-
blica para su promulgación.

En Lima, a los dieciocho días del mes de julio
de dos mil tres.

CARLOS FERRERO
Presidente del Congreso de la República

HILDEBRANDO TAPIA SAMANIEGO
Tercer Vicepresidente del Congreso de la
República

AL SEÑOR PRESIDENTE CONSTITUCIO-
NAL DE LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, a los
doce días del mes de agosto del año dos mil tres.

ALEJANDRO TOLEDO
Presidente Constitucional de la República

BEATRIZ MERINO LUCERO
Presidenta del Consejo de Ministros

64

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

65

DECRETO SUPREMODECRETO SUPREMODECRETO SUPREMODECRETO SUPREMODECRETO SUPREMO
Nº 015-2004-PCMNº 015-2004-PCMNº 015-2004-PCMNº 015-2004-PCMNº 015-2004-PCM

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, por Ley Nº 28059 se aprobó la Ley Marco
de Promoción de la Inversión Descentralizada;

Que, de conformidad con la Primera Disposi-
ción Transitoria de dicha Ley, el Poder Ejecu-
tivo debe aprobar, a propuesta del Consejo
Nacional de Descentralización, el Reglamen-
to de la Ley Marco de Promoción de la Inver-
sión Descentralizada;

De conformidad con el inciso 8) del artículo
118 de la Constitución Política del Perú; y,

Con el voto aprobatorio del Consejo de Ministros;

DECRETA:

Artículo 1.- Apruébese el Reglamento de la
Ley Marco de Promoción de la Inversión Des-
centralizada, el que consta de cuatro (4) Títu-
los, nueve (9) Capítulos, cuarenta y un (41)
artículos y una (1) Disposición Transitoria.

Artículo 2.- El presente Decreto Supremo
será refrendado por el Presidente del Conse-
jo de Ministros y el Ministro de Economía y
Finanzas.

Dado en la Casa de Gobierno, en Lima, a los
veintisiete días del mes de febrero del año dos
mil cuatro.

ALEJANDRO TOLEDO
Presidente Constitucional de la República

CARLOS FERRERO
Presidente del Consejo de Ministros

PEDRO-PABLO KUCZYNSKI
Ministro de Economía y Finanzas

Reglamento de la Ley Marco de Promoción de la
Inversión Descentralizada

66

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

REGLAMENTO DE LA LEY Nº 28059REGLAMENTO DE LA LEY Nº 28059REGLAMENTO DE LA LEY Nº 28059REGLAMENTO DE LA LEY Nº 28059REGLAMENTO DE LA LEY Nº 28059
- LEY MARCO DE PROMOCIÓN DE LA- LEY MARCO DE PROMOCIÓN DE LA- LEY MARCO DE PROMOCIÓN DE LA- LEY MARCO DE PROMOCIÓN DE LA- LEY MARCO DE PROMOCIÓN DE LA

INVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADAINVERSIÓN DESCENTRALIZADA

TÍTULO ITÍTULO ITÍTULO ITÍTULO ITÍTULO I
DISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALESDISPOSICIONES GENERALES

CAPITULO ÚNICOCAPITULO ÚNICOCAPITULO ÚNICOCAPITULO ÚNICOCAPITULO ÚNICO

Artículo 1.- Objeto del Reglamento

El presente Reglamento desarrolla el marco
normativo para la Promoción de la Inversión
Descentralizada, establecido por la Ley Nº
28059 - Ley Marco de Promoción de la Inver-
sión Descentralizada.

Artículo 2.- Finalidad de la Promoción
de la Inversión Descentralizada

La Promoción de la Inversión Descentraliza-
da es un medio para lograr el desarrollo inte-
gral, armónico y sostenible de cada región.

Para alcanzar dicha finalidad el Estado actúa a
través de una alianza estratégica entre el go-
bierno nacional, los gobiernos regionales, los
gobiernos locales, la inversión privada y la
sociedad civil.

Artículo 3.- Garantías a los
inversionistas

El Estado, en sus tres niveles de gobierno otor-
ga a los inversionistas privados las garantías a
que se refiere el artículo 2 de la Ley, al ampa-
ro de las disposiciones constitucionales y las
leyes especiales sobre la materia.

Asimismo el Estado en su conjunto vela por la
aplicación de una efectiva simplificación admi-
nistrativa que incentive la inversión privada.

En este sentido, los términos y condiciones
incluidos en los convenios de estabilidad jurí-

dica y en los contratos celebrados por el Go-
bierno Nacional, los Gobiernos Regionales y/
o los Gobiernos Locales con el sector priva-
do con arreglo a sus competencias, conforme
a lo dispuesto en el artículo 62 de la Constitu-
ción Política del Perú, y las Normas Vigentes
en Materia de Promoción de la Inversión Pri-
vada, no podrán ser dejados sin efecto ni mo-
dificados por leyes u otras disposiciones de
cualquier clase.

Artículo 4.- Definiciones

Para efectos de la aplicación del presente Re-
glamento, se entenderá por:

a) Ley.- Es la Ley Nº 28059, Ley Marco de Pro-
moción de la Inversión Descentralizada.

b) Organismo Promotor de la Inversión Pri-
vada.- Es el Gobierno Regional y/o Gobier-
no Local, según sea el caso, que en forma
directa o a través de una Gerencia u órga-
no de línea designado a tales efectos, ejer-
ce las facultades de conducción del proce-
so de promoción de la inversión privada.

En el caso del Gobierno Nacional, las fa-
cultades del Organismo Promotor de la In-
versión Privada se ejercen a través de la
Agencia de Promoción de la Inversión Pri-
vada - PROINVERSIÓN.

c) Agencia de Fomento de la Inversión Priva-
da.- Es el órgano especializado, de carác-
ter consultivo y de coordinación con el
sector privado, creado al amparo de lo es-
tablecido en los artículos 8 y 9 de la Ley.

d) Comité Especial de Promoción de la Inver-
sión Privada.- Es el órgano colegiado cons-
tituido por el Organismo Promotor de la
Inversión Privada o la entidad que haga sus
veces, al amparo de lo establecido en el ar-
tículo 18 de la Ley, el presente Reglamento
y las Normas Vigentes en Materia de Pro-
moción de la Inversión Privada; y que se

67

encarga de la ejecución de uno o más pro-
cedimientos vinculados a la aplicación de las
modalidades de participación de la inversión
privada previstas en el artículo 6 de la Ley.
Dichos órganos son de carácter temporal,
extendiéndose su permanencia únicamen-
te por el plazo previsto para los procedi-
mientos a que se ha hecho referencia.

e) Normas Vigentes en Materia de Promoción
de la Inversión Privada.- Se entenderá por
tales al Decreto Legislativo Nº 662, Ley de
Régimen de Estabilidad Jurídica a la Inver-
sión Extranjera; el Decreto Legislativo Nº
757, Ley Marco para el Crecimiento de la
Inversión Privada; el Decreto Legislativo
Nº 674, Ley de Promoción de la Inversión
Privada de las Empresas del Estado, y el
Texto Único Ordenado de las normas con
rango de Ley que regulan la entrega en
concesión al Sector Privado de las Obras
Públicas de Infraestructura y de Servicios
Públicos aprobado mediante Decreto Su-
premo Nº 059-96-PCM que, de acuerdo a
lo establecido en la Segunda Disposición
Transitoria de la Ley, serán recogidas en
un Texto Único ordenado y sistematiza-
do, el mismo que será de aplicación a los
tres niveles de gobierno. Comprende a su
vez las normas complementarias,
modificatorias y reglamentarias que se
emitan en la materia.

TÍTULO IITÍTULO IITÍTULO IITÍTULO IITÍTULO II
FUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LAFUNCIONES E INSTRUMENTOS PARA LA

PROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓNPROMOCIÓN DE LA INVERSIÓN
DESCENTRALIZADADESCENTRALIZADADESCENTRALIZADADESCENTRALIZADADESCENTRALIZADA

CAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO I
FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,FUNCIONES DEL GOBIERNO NACIONAL,

DEL GOBIERNO REGIONAL Y DE LASDEL GOBIERNO REGIONAL Y DE LASDEL GOBIERNO REGIONAL Y DE LASDEL GOBIERNO REGIONAL Y DE LASDEL GOBIERNO REGIONAL Y DE LAS
MUNICIPALIDADESMUNICIPALIDADESMUNICIPALIDADESMUNICIPALIDADESMUNICIPALIDADES

Artículo 5.- Criterios para la
determinación de los proyectos de
inversión

La determinación de los proyectos de inver-
sión como proyectos nacionales, regionales o
locales será realizada aplicando, en forma su-
cesiva y excluyente, los criterios que, en or-
den de prioridad, se señalan a continuación:

a) Las competencias atribuidas a cada nivel de
gobierno reguladas en la Ley Nº 27783, Ley
de Bases de la Descentralización, y otras
normas con rango de ley.

b) La capacidad de gestión de cada nivel de
gobierno para implementar el proyecto y
adoptar medidas que favorezcan la promo-
ción de inversiones, de acuerdo al sistema
de acreditación aplicable para los Gobier-
nos Regionales y Locales, conforme a la
legislación de la materia.

c) El ámbito de influencia del proyecto que
está dado por el alcance de los beneficios
que éste genere a la población.

d) El territorio en el cual se ejecutará y/o de-
sarrollará el proyecto.

Artículo 6.- Asistencia del Consejo
Nacional de Descentralización

A partir de la vigencia del presente Decreto
Supremo, el Consejo Nacional de Descentra-
lización y PROINVERSIÓN, en virtud de las
competencias y funciones que tienen asigna-
das en materia de descentralización y de pro-
moción de la inversión privada respectivamen-
te, podrán brindar asistencia técnica de mane-
ra conjunta, a los Gobiernos Regionales y Lo-
cales, que en vía de consulta soliciten opinión,
cuando, con motivo de la presentación de pro-
yectos de inversión que involucren a sus co-
rrespondientes circunscripciones territoriales,
consideren la existencia de potenciales con-
flictos de competencias.

68

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

El Consejo Nacional de Descentralización y
PROINVERSIÓN, en atención a la naturaleza
del proyecto que motive la consulta, podrán
solicitar opiniones técnicas a los sectores o a
entidades especializadas del Gobierno Nacio-
nal, con la finalidad de enriquecer la
sustentación de su correspondiente opinión,
la que no tendrá carácter vinculante, salvo que
las partes acuerden lo contrario.

En caso que la opinión no tenga carácter
vinculante y la disyuntiva subsista, la misma
deberá ser resuelta conforme a lo establecido
en el artículo 16 de la Ley Nº 27783, Ley de
Bases de la Descentralización.

Artículo 7.- Simplificación
administrativa

7.1 El Estado, en sus tres niveles de gobier-
no, se encuentra obligado a procurar, de
conformidad con las disposiciones de la Ley,
el presente Reglamento y las Normas Vigen-
tes en Materia de Promoción de la Inversión
Privada, la eliminación de los obstáculos y/
o trabas que afecten o puedan afectar los
procesos de promoción de la inversión des-
centralizada, con la finalidad de lograr el
desarrollo integral, armónico y sostenible
del país. Dicha actividad se orientará prin-
cipalmente a la eliminación o simplificación
de procedimientos y/o requisitos adminis-
trativos, vinculados a la formalización de
empresas y a la ejecución de los proyectos
de inversión.

La adopción de mecanismos vinculados a la
implementación de la simplificación adminis-
trativa no podrá limitar, excluir o exceptuar
el cumplimiento de las normas técnicas esta-
blecidas por los sectores y los sistemas admi-
nistrativos nacionales.

7.2 Los Organismos Promotores de la Inver-
sión Privada, en las respectivas circunscripcio-
nes territoriales:

a) Identificarán en forma permanente las difi-
cultades, trabas y/o distorsiones que afec-
ten o puedan afectar los procesos de in-
versión, particularmente tratándose de la
existencia de requisitos y/o trámites inne-
cesarios o de excesiva onerosidad. Dicha
función tiene por objeto poner tales he-
chos en conocimiento del máximo órgano
normativo de los respectivos niveles de
gobierno, así como proponer la adopción
de medidas tendientes a su modificación,
simplificación o supresión, en orden de fa-
cilitar la realización de inversiones y la re-
ducción de las controversias que sobre la
materia se susciten entre el sector privado
y los distintos niveles de gobierno con re-
lación a los mismos.

b) Recibirán las denuncias y/o quejas por parte
de los inversionistas, en las que se afirme
y/o pueda deducir la existencia de dificul-
tades, trabas o distorsiones que incidan
sobre los procesos de inversión, dándoles
el trámite que corresponda conforme a la
naturaleza de las mismas.

c) Propondrán medidas tendientes a la ade-
cuación de los requisitos y/o trámites rela-
cionados con el ejercicio de competencias
de los distintos niveles de gobierno que in-
cidan en la realización de la inversión pri-
vada, con el propósito de dotar de celeri-
dad, entre otros, a los procedimientos de
licencias, autorizaciones o permisos exigi-
dos a los inversionistas privados, de modo
tal que permitan a las entidades competen-
tes cumplirlos dentro de los plazos legales
evitando dilaciones innecesarias.

En forma complementaria, deberán propo-
ner la progresiva sustitución de los proce-
dimientos de evaluación previa por los pro-
cedimientos de aprobación automática, de
conformidad con las disposiciones previs-
tas en la Ley Nº 27444, Ley del Procedi-
miento Administrativo General, o por la

69

comunicación que realice el inversionista
a la autoridad administrativa competente,
previo al inicio de las actividades, sin per-
juicio, en este último caso, de la fiscaliza-
ción posterior por parte de la entidad com-
petente.

d) Procurarán la realización de investigacio-
nes, encuestas, entrevistas o audiencias con
los agentes económicos intervinientes, a
efectos de recabar información directa so-
bre la existencia de posibles trabas u obs-
táculos a la inversión privada.

e) En forma anual, los Organismos Promoto-
res de la Inversión Privada informarán al
máximo órgano normativo de los respec-
tivos niveles de gobierno sobre los avan-
ces logrados, los mismos que serán pues-
tos en público conocimiento como meca-
nismo de estímulo de las inversiones.

7.3 Los distintos niveles de gobierno procura-
rán adoptar medidas tendientes a la progresi-
va concentración de las diversas competencias
de las oficinas u órganos de línea vinculadas al
otorgamiento de licencias, autorizaciones o
permisos exigidos a los inversionistas priva-
dos, de modo tal que la intervención de las
citadas oficinas u órganos de línea se encuen-
tre limitada a la evaluación interna del cumpli-
miento de los requisitos exigidos para un trá-
mite único.

Artículo 8.- Eficiencia y resultados

Los Organismos Promotores de la Inversión
Privada deberán adoptar las siguientes accio-
nes destinadas a modernizar su organización:

a) Desarrollar políticas organizacionales para
alcanzar estándares internacionales de cali-
dad que permitan su funcionamiento óptimo.

b) Desarrollar políticas públicas tendientes a
asegurar la estabilidad jurídica, económica
y social que minimicen las calificaciones de

riesgo región y contribuyan a disminuir la
calificación de riesgo país para facilitar la
llegada de la inversión privada.

c) Participar en actividades relacionadas con
la promoción de la inversión privada hacia
las regiones en el exterior a través de los
mecanismos previstos por el Ministerio de
Relaciones Exteriores, sin perjuicio de las
atribuciones de PROINVERSION. Estas ac-
tividades deberán desarrollarse siguiendo
los parámetros de austeridad que rigen al
sector público.

En el caso de los Gobiernos Locales, la co-
ordinación de estas actividades con el Mi-
nisterio de Relaciones Exteriores se hará a
través del Organismo Promotor de la In-
versión Privada de alcance regional que co-
rresponda.

Artículo 9.- Defensoría de la Inversión

9.1 Con la finalidad de facilitar la eliminación
de dificultades, trabas y/o distorsiones que
afecten o puedan afectar los procesos de in-
versión, cada Gobierno Regional, con sujeción
a las disposiciones de la Ley Orgánica de Go-
biernos Regionales, podrá establecer una
Defensoría de la Inversión, que estará a cargo
de quien, a propuesta del correspondiente
Consejo de Coordinación Regional y previo
voto aprobatorio del Consejo Regional, será
designado mediante Resolución Ejecutiva Re-
gional. La Defensoría operará con cargo al
presupuesto que le asigne anualmente el Go-
bierno Regional.

Los Gobiernos Regionales adoptarán las me-
didas necesarias para garantizar que el esta-
blecimiento y funcionamiento de las
Defensorías de la Inversión no generará un
incremento del gasto corriente en los mismos.

9.2 Corresponderá a la Defensoría de la
Inversión el ejercicio de las siguientes
funciones:

70

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

a) Coordinar acciones con los diversos órga-
nos y/o dependencias involucrados en el
proceso de promoción de la inversión pri-
vada, para efectos de dotar de celeridad al
mismo, así como de una conducción ade-
cuada hasta su término.

b) Actuar en calidad de mediador en las rela-
ciones que se establezcan entre el Orga-
nismo Promotor de la Inversión Privada
con otros similares de competencia regio-
nal o local, y con las diversas entidades de
los niveles de gobierno nacional, regional
o local en materias de promoción de la
inversión privada, o en cuanto al ejercicio
de competencias específicas vinculadas a
la ejecución de proyectos de inversión.

CAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO II
MODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DEMODALIDADES DE PARTICIPACIÓN DE

LA INVERSIÓN PRIVADALA INVERSIÓN PRIVADALA INVERSIÓN PRIVADALA INVERSIÓN PRIVADALA INVERSIÓN PRIVADA

Artículo 10.- Definición de las
modalidades de participación de la
inversión privada en proyectos públicos

Las siguientes definiciones tienen carácter ilus-
trativo y no restrictivo para mejor uso de la
norma por parte de los Organismos Promo-
tores de la Inversión Privada:

a) Venta de Activos.- Es la modalidad de par-
ticipación de la inversión privada por me-
dio de la cual una entidad o empresa esta-
tal o el Estado, a través de cualquiera de
sus tres niveles de gobierno, transfiere a
personas jurídicas o naturales, nacionales
o extranjeras, mediante los procedimien-
tos establecidos en las Normas Vigentes
en Materia de la Inversión Privada, activos
de su propiedad, a cambio de un precio.
Para los efectos de la Ley y el presente Re-
glamento, la venta de activos comprende a
su vez la transferencia de las acciones re-
presentativas del capital social de las enti-

dades que conforman la actividad empre-
sarial del Estado.

b) Concesión.- Es el acto administrativo por
el cual el Estado, a través de cualesquiera
de sus niveles de gobierno, otorga a per-
sonas jurídicas nacionales o extranjeras la
ejecución y explotación de determinadas
obras públicas de infraestructura o la pres-
tación de servicios públicos, por un plazo
determinado.

c) Asociación en Participación.- Es la modali-
dad contractual mediante la cual, una em-
presa estatal a nivel del Gobierno Nacio-
nal, Regional o Local, denominado aso-
ciante, concede a otra u otras personas
jurídicas o naturales, nacionales o extran-
jeras, denominadas asociados, una partici-
pación en el resultado y/o en las utilidades
de uno o de varios negocios o empresas
del asociante, a cambio de una determina-
da contribución.

d) Contrato de Gerencia.- Es la modalidad
contractual mediante la cual el Estado, a
través de cualquiera de sus tres niveles de
gobierno, cede temporalmente a otra u
otras personas jurídicas o naturales, nacio-
nales o extranjeras, la dirección, adminis-
tración y/o gestión de una empresa esta-
tal, transfiriendo el manejo o gerencia-
miento de la misma.

e) Contrato de Riesgo Compartido (Joint
Venture).- ES la modalidad contractual me-
diante la cual el Estado, a través de cual-
quiera de sus tres niveles de gobierno, ce-
lebra un acuerdo con una o más personas
jurídicas nacionales o extranjeras para lle-
var a cabo, de manera conjunta, una ope-
ración económica empresarial y por el cual,
ambas partes adquieren el compromiso de
compartir, por un plazo determinado, cos-
tos de inversión, costos operativos, ries-
gos empresarios, entre otros.

71

f) Especial ización de Servicios
(Outsourcing).- Es la modalidad contrac-
tual mediante la cual el Estado, a través
de sus tres niveles de gobierno, celebra
un acuerdo con una o más personas natu-
rales o jurídicas, nacionales o extranjeras,
transfiriéndoles una parte integral del pro-
ceso productivo de una o varias empre-
sas estatales y/o de las actividades de las
mismas, bajo la condición que el inversio-
nista privado asuma las tareas contratadas
por su cuenta y riesgo.

Artículo 11.- Modalidades de
participación de la inversión privada
distintos de la concesión

Para efectos de la adopción de las modalida-
des de participación de la inversión privada en
proyectos públicos a que se refieren los lite-
rales a), c), d), e) y f) del artículo 6 de la Ley,
se deberá tomar en cuenta lo establecido en
las Normas Vigentes en Materia de Promoción
de la Inversión Privada. En consecuencia:

a) La transferencia o venta de activos se lle-
vará a cabo a través de los procedimientos
de oferta pública. Por excepción, resulta-
rá de aplicación la venta directa de dichos
activos en los casos contemplados en las
Normas Vigentes en Materia de Promoción
de la Inversión Privada.

b) La celebración de los contratos de “joint
venture”, asociación en participación, ge-
rencia, especialización de servicios u otros
similares se llevará a cabo a través del pro-
cedimiento establecido en las Normas Vi-
gentes en Materia de Promoción de la In-
versión Privada.

Artículo 12.- Participación de la
inversión privada a través de
concesiones

La referencia a la modalidad de concesión con-
templada en el artículo 6 literal b) de la Ley,

comprende todos aquellos actos administrati-
vos en virtud de los cuales los diversos ni-
veles de gobierno, dentro del ámbito de sus
competencias previamente determinadas
por el ordenamiento, otorgan a personas ju-
rídicas nacionales o extranjeras la ejecución
y/o explotación de servicios, obras públicas
de infraestructura y de servicios públicos. En
consecuencia, dicho mecanismo se ejecuta-
rá de conformidad con el procedimiento de
Licitación Pública Especial y/o Concurso de
Proyectos Integrales para efectos de lo cual
resultarán de aplicación las Normas Vigen-
tes en Materia de Promoción de la Inversión
Privada.

Las concesiones de recursos naturales se ri-
gen por la normatividad de la materia.

CAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO IIICAPÍTULO III
INICIATIVAS PRIVADAS EN PROYECTOSINICIATIVAS PRIVADAS EN PROYECTOSINICIATIVAS PRIVADAS EN PROYECTOSINICIATIVAS PRIVADAS EN PROYECTOSINICIATIVAS PRIVADAS EN PROYECTOS

DE INVERSIÓN SOBRE RECURSOSDE INVERSIÓN SOBRE RECURSOSDE INVERSIÓN SOBRE RECURSOSDE INVERSIÓN SOBRE RECURSOSDE INVERSIÓN SOBRE RECURSOS
ESTATALESESTATALESESTATALESESTATALESESTATALES

Artículo 13.- Generalidades

Las disposiciones contenidas en el presente
Capítulo tienen por objeto regular el trata-
miento de la promoción de la inversión priva-
da que involucren recursos estatales, como
activos, empresas, proyectos, servicios, obras
públicas de infraestructura y de servicios pú-
blicos, que se produzca como consecuencia
de la iniciativa privada, en el ámbito de las res-
pectivas competencias de los distintos niveles
de gobierno.

La promoción de la inversión privada como
consecuencia de la presentación de iniciativas
privadas constituye un instrumento de apoyo
a los distintos niveles de gobierno en la for-
mulación de proyectos públicos de inversión
privada, sin perjuicio de las iniciativas prove-
nientes de éstos.

72

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

Artículo 14.- Requisitos para la
presentación de iniciativas privadas en
proyectos de inversión

14.1 Las personas jurídicas nacionales o ex-
tranjeras podrán presentar ante los Organis-
mos Promotores de la Inversión Privada del
Gobierno Nacional, Regional o Local, inicia-
tivas de proyectos de inversión sobre activos,
empresas, proyectos, servicios, obras públicas
de infraestructura y de servicios públicos que
puedan ser ejecutados con la participación del
sector privado a través de las modalidades de
participación de la inversión privada previstas
en el artículo 6 de la Ley.

14.2 En dichas iniciativas se deberá identificar
el proyecto de inversión a contratar o a eje-
cutar y sus lineamientos generales, tales como
la descripción de la obra, el servicio público
que pretende explotar, las bases de su
factibilidad técnica, las posibles fuentes de
financiamiento del proyecto así como otros
aspectos que permitan identificarlo con clari-
dad. El contenido mínimo exigido para la pro-
puesta es el que se detalla a continuación:

a) Nombre o razón social del solicitante con
indicación de sus generales de ley.

b) Propuesta de modalidad de participación
de la inversión privada a través del cual se
llevará a cabo el proceso de promoción de
la inversión privada, de acuerdo a lo esta-
blecido en el Artículo 6 de la Ley.

c) Descripción del proyecto, incluyéndose: (i)
Nombre y tipo del proyecto, con indica-
ción del activo, empresa, servicio, obra
pública de infraestructura y de servicios
públicos del Estado sobre el cual se desa-
rrollará el proyecto, así como referencias
sobre el ente o nivel de gobierno titular o
la situación legal de los mismos; (ii) Obje-
tivos; (iii) Beneficios concretos que la eje-
cución del proyecto reportará para la lo-
calidad donde sea ejecutado y, de resultar

aplicable por el tipo de proyecto; (iv) Inge-
niería preliminar del proyecto, en el que de
acuerdo a las características del mismo, se
incluya la información técnica necesaria, re-
ferida a la iniciativa privada presentada.

d) Ámbito de influencia del Proyecto.

e) Evaluación económica y financiera del pro-
yecto, considerando el valor estimado de
la inversión, la demanda estimada, los cos-
tos estimados, el plan de financiamiento y
otros elementos que faciliten su análisis
por el Organismo Promotor de la Inver-
sión Privada.

f) Evaluación preliminar del impacto ambiental.

g) Propuesta de plazo o vigencia estimada del
contrato de participación de la inversión
privada.

El contenido de los lineamientos a que se ha
hecho referencia tendrá carácter confidencial
y reservado hasta su calificación por parte del
Organismo Promotor de la Inversión Privada,
bajo responsabilidad de los funcionarios
involucrados.

14.3 Junto con la información indicada en el
numeral anterior, se acompañará la descrip-
ción cuantificada y la sustentación correspon-
diente de los gastos incurridos en su elabora-
ción, la cual tendrá el carácter de declaración
jurada.

14.4 Las iniciativas privadas de proyectos
de inversión serán presentadas ante el Or-
ganismo Promotor de la inversión Privada
competente.

Artículo 15.- Trámite de las iniciativas
privadas en proyectos de inversión

El trámite de las iniciativas privadas en pro-
yectos de inversión sobre recursos estatales,
se sujetará a las siguientes disposiciones:

73

15.1. Las iniciativas privadas de proyectos de
inversión que sean presentadas por particula-
res, tienen el carácter de peticiones de gracia
a que se refiere el artículo 112 de la Ley Nº
27444, Ley del Procedimiento Administrativo
General, en lo que sea pertinente. En conse-
cuencia, el derecho del particular se agota con
su presentación ante la autoridad competen-
te, sin posibilidad de impugnación del pronun-
ciamiento en sede administrativa o judicial,
salvo los supuestos expresamente contempla-
dos en el inciso 15.6 del presente artículo. El
encargado de aprobar las iniciativas privadas
en el caso del Gobierno Nacional es el Con-
sejo Directivo de PROINVERSIÓN; en el caso
de los Gobiernos Regionales es el Consejo
Regional; y en el caso de los Gobiernos Loca-
les es el Concejo Municipal.

15.2 Presentada la iniciativa, el Organismo
Promotor de la Inversión Privada procederá a
evaluarla y a declarar, de ser el caso, la viabili-
dad, interés o relevancia del proyecto de in-
versión que se proponga y si, en consecuencia,
el referido proyecto puede adscribirse a algu-
no de las modalidades de participación de la
inversión privada contempladas en el artículo
6 de la Ley. Para tales efectos serán de aplica-
ción los criterios de evaluación contemplados
en el artículo 16 del presente Reglamento.

15.3 Para efectos de la evaluación de la inicia-
tiva privada presentada conforme a los requi-
sitos establecidos el inciso 14.2 del artículo
14 del presente Reglamento, el Organismo
Promotor de la Inversión Privada podrá soli-
citar al órgano de línea del Gobierno Local o
Regional competente en la materia, la previa
emisión de informes vinculados a la evaluación
del proyecto de inversión propuesto. Estos
informes únicamente podrán ser requeridos a
título de consulta y no tienen carácter
vinculante.

15.4 Sin perjuicio del resultado de la evalua-
ción del proyecto, el Organismo Promotor de

la Inversión Privada se encuentra facultado para
proponer la introducción de las ampliaciones
y/o modificaciones que juzgue convenientes
y/o necesarias en el contenido y diseño de la
iniciativa privada presentada.

La introducción de ampliaciones y/o modifi-
caciones a que se ha hecho referencia debe-
rán ser previamente coordinadas por el Orga-
nismo Promotor de la Inversión Privada con
el inversionista titular de la iniciativa privada,
mediante reuniones cuyo número será fijado
por el Organismo Promotor de la Inversión
Privada según las características propias de
cada proyecto de inversión privada.

Una vez efectuadas las reuniones de coordi-
nación antes mencionadas, el Organismo Pro-
motor de la Inversión Privada comunicará al
titular de la iniciativa privada, por escrito, den-
tro de la vigencia del plazo máximo estableci-
do por el inciso 15.5 del presente artículo, las
ampliaciones y/o modificaciones introducidas
a efectos que manifieste formalmente su con-
formidad o disconformidad con las mismas,
para efectos de lo cual se concederá al intere-
sado un plazo máximo de quince (15) días há-
biles contados desde la recepción efectiva de
la comunicación remitida por el Organismo
Promotor de la Inversión Privada.

En caso de disconformidad del interesado o si
éste no se pronuncia dentro del plazo antes
indicado, el Organismo Promotor de la Inver-
sión Privada rechazará la iniciativa mediante
pronunciamiento expreso. El rechazo de la
iniciativa no podrá ser impugnado en la vía
administrativa o judicial.

15.5 El plazo máximo para emitir el pronun-
ciamiento sobre la iniciativa privada presenta-
da, es de treinta (30) días hábiles contados a
partir del día hábil siguiente de la presenta-
ción de la misma.

De considerarlo conveniente, el Organismo
Promotor de la Inversión Privada podrá soli-

74

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

citar al interesado la presentación de informa-
ción complementaria, para efectos de lo cual
podrá concederle un plazo máximo de hasta
sesenta (60) días hábiles, el mismo que se com-
putará como plazo adicional al plazo original
previsto para la emisión del pronunciamiento.

En caso que la elaboración y/o recolección de la
información complementaria que deba presen-
tar el interesado genere gastos adicionales al ti-
tular de la iniciativa, éstos serán asumidos por el
titular de la iniciativa y deberán ser sustentados
mediante la documentación respectiva, la mis-
ma que deberá ser incluida por el interesado en
la entrega de la información solicitada.

15.6 Si transcurrido el plazo original previsto
en el primer párrafo del inciso 15.5, del pre-
sente artículo o el plazo adicional que se hu-
biera otorgado de ser el caso, el Organismo
Promotor de la Inversión Privada no emite
pronunciamiento sobre la iniciativa privada
presentada, ésta se considerará desaprobada.

Sólo en los casos en que se considere
desaprobada la iniciativa por el silencio admi-
nistrativo a que se ha hecho referencia en el
párrafo anterior, el interesado podrá interpo-
ner queja ante la máxima autoridad ejecutiva
de la entidad. Dicha queja tiene por único
objeto la obtención de un pronunciamiento
expreso por parte de la entidad competente,
conforme a lo previsto en los artículos 112 y
158 de la Ley Nº 27444, Ley de Procedimien-
to Administrativo General, sin perjuicio de la
determinación de responsabilidad de los fun-
cionarios competentes por la demora
incurrida.

15.7 Aprobada la iniciativa dentro del plazo
establecido por el inciso 15.5, del presente ar-
tículo, el Organismo Promotor de la Inversión
Privada procederá a notificar al interesado la
decisión correspondiente en un plazo máximo
de cinco (5) días hábiles, para efectos de lo cual
deberá tenerse presente lo siguiente:

a) En el caso de PROINVERSION, la decisión
será aprobada por el Consejo Directivo de
la entidad.

b) Tratándose de los Gobiernos Regionales
y Locales, la decisión será adoptada por el
Consejo Regional o por el Consejo Muni-
cipal, según sea el caso.

Un resumen ejecutivo de la iniciativa privada
aprobada deberá ser publicada en el Diario
Oficial El Peruano, en otro diario de circula-
ción nacional a costo del solicitante, así como
en la página Web del Organismo Promotor
de la Inversión Privada, dentro del plazo de
diez (10) días hábiles desde que el solicitante
cubra los costos antes referidos, lo que debe-
rá hacer dentro de los diez (10) días hábiles
de aprobada la iniciativa, para conocimiento y
participación del público interesado. Dicho
resumen ejecutivo deberá contener, cuando
menos, la siguiente información:

- Objeto y alcance del proyecto de inversión.

- Bienes y/o servicios públicos sobre los cua-
les se desarrollará el proyecto.

- Modalidad contractual y plazo del contrato.

- Monto referencial de la inversión.

- Cronograma tentativo del proceso de in-
versión.

- Forma de retribución.

- Ubicación de la dependencia en la cual se
atenderán los requerimientos de estudios
existentes y de otra información disponi-
ble relacionada con el proyecto, así como
el horario de atención. Para acceder a la
información a que se ha hecho referencia,
los interesados suscribirán un Acuerdo de
Confidencialidad.

- Requisitos de precalificación que deberán
cumplir los interesados.

75

- Modelo de la Solicitud de Declaración de
Interés y Acreditación de los Requisitos de
Precalificación.

15.8 En caso que el Organismo Promotor de
la Inversión Privada verifique que se ha pro-
ducido la recepción de dos o más iniciativas
privadas referidas a un mismo proyecto de in-
versión y/o dos o más iniciativas privadas res-
pecto de las cuales, a criterio del Organismo
Promotor de la Inversión Privada se determi-
ne que son de envergadura y características
similares y por tanto incompatibles entre sí, y
siempre que no se hubiera emitido pronun-
ciamiento sobre una de ellas; se dará prefe-
rencia a aquella iniciativa privada, que debida-
mente sustentada, acredite la mayor oferta de
contratos laborales de trabajo.

El Organismo Promotor de la Inversión Priva-
da evaluará las iniciativas privadas que se pre-
senten con arreglo a lo dispuesto en el párra-
fo anterior, conforme a lo dispuesto en el pre-
sente artículo. El Organismo Promotor de la
Inversión Privada mantendrá la confiden-
cialidad de las iniciativas privadas presentadas
de conformidad con lo indicado en el numeral
14.2 del artículo 14 del presente Reglamento.

En caso la iniciativa privada a la cual se le otor-
gó preferencia fuese desaprobada, el Organis-
mo Promotor de la Inversión Privada reiniciará
la tramitación de la iniciativa privada que co-
rresponda o la que se mantuviera en forma
sucesiva de ser el caso.

Las decisiones emitidas por el Organismo Pro-
motor de la Inversión Privada en la materia,
no están sujetas a revisión ni impugnación en
sede administrativa o judicial.

Artículo 16.- Criterios para la
evaluación de las iniciativas privadas en
proyectos de inversión

Para efectos de la evaluación de las iniciativas
privadas, el Organismo Promotor de la Inver-

sión Privada tomará en cuenta, entre otros,
los siguientes criterios:

a) Si el proyecto de inversión se desarrolla
sobre bienes públicos, o sobre parte de
ellos.

b) La situación en que se encuentre el proce-
so de saneamiento de los bienes y/o activos
del Estado involucrados con la ejecución del
proyecto de inversión y/o si se ha produci-
do la transferencia de los mismos al nivel
de gobierno competente. Para tales efectos,
el Organismo Promotor de la Inversión Pri-
vada deberá formular la consulta respectiva
a las autoridades competentes.

c) Si el proyecto de inversión no es pasible
de generar afectación al medio ambiente,
al paisaje de una zona declarada como área
natural protegida y/o al patrimonio cultu-
ral de la nación.

d) Si, tanto en su implementación como en
su operación, el proyecto de inversión ge-
nera puestos de trabajo en el área de in-
fluencia y facilita la llegada de nueva inver-
sión privada.

e) Si la iniciativa privada contiene una propues-
ta innovadora en materia de ejecución y/o
explotación de obras públicas de infraes-
tructura y servicios públicos. Para efectos
de la evaluación de la creatividad contenida
en la propuesta, se exigirá que el contenido
de la propuesta cumpla con los requisitos
similares a las creaciones protegidas por las
normas sobre derecho de autor.

f) Si la iniciativa privada presentada por el par-
ticular constituye en forma predominante
un proyecto de ejecución futura.

g) Si el proyecto de inversión posibilita la in-
tegración económica a nivel de regiones o
a nivel de provincias o distritos.

76

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

h) Si el proyecto de inversión es económica
y socialmente rentable.

Artículo 17.- Inclusión en el Banco
Regional de Proyectos

En virtud de lo establecido en los artículos 7 y
12 de la Ley, únicamente serán incluidos en el
Banco Regional de Proyectos, aquellas iniciati-
vas privadas presentadas por los interesados que
hubieran sido aprobadas por el Organismo Pro-
motor de la Inversión Privada, a partir de lo cual
quedará levantado el estado de confidencialidad
y reserva de la iniciativa privada.

Artículo 18.- Procedimientos de
selección para la ejecución del proyecto
de inversión

18.1 Los terceros interesados en participar en
la ejecución de la iniciativa privada aprobada
podrán presentarse ante el Organismo Promo-
tor de la Inversión Privada para manifestar su
interés dentro del plazo de treinta (30) días
calendario a que se refiere el literal a) del ar-
tículo 7 de la Ley. Para tal efecto, deberán
acompañar la Solicitud de Declaración de In-
terés y la documentación que permita acredi-
tarlos con suficiencia como potenciales pos-
tores para la ejecución del proyecto de inver-
sión, de acuerdo al modelo que apruebe el
Organismo Promotor de la Inversión Privada
y que será incluido en el resumen ejecutivo a
que se refiere el numeral 15.7 del artículo 15
del presente Reglamento. Dicha acreditación
será necesaria para efectos de su
precalificación, la misma que deberá llevarse
a cabo en un plazo que no excederá de diez
(10) días hábiles desde el vencimiento del pla-
zo para la presentación a que se refiere el li-
teral a) del artículo 7 de la Ley.

18.2 En caso no se presenten terceros intere-
sados al término del plazo previsto en el lite-
ral a) del artículo 7 de la Ley, o que, como
resultado de la precalificación a que se ha he-
cho referencia, únicamente el titular de la ini-

ciativa pueda ser considerado como postor
apto, será de aplicación la adjudicación o con-
cesión directa a que se refiere el literal b) del
artículo 7 de la Ley.

18.3 En caso se advierta la concurrencia de
interesados en el plazo previsto en el literal
a) del artículo 7 de la Ley, y que en tal sentido,
el Organismo Promotor de la Inversión Priva-
da considere que el proyecto de inversión
contenido en la iniciativa antes indicada se
adapta a las modalidades de participación de
la inversión privada contempladas en el artí-
culo 6 de la Ley, éste último podrá optar por
la Licitación Pública Especial y/o algún meca-
nismo de Oferta Pública de ser el caso, o pro-
mover un Concurso de Proyectos Integrales.

18.4 El titular de la iniciativa podrá concurrir
a los procedimientos de Oferta Pública, Lici-
tación Pública Especial o Concurso de Proyec-
tos Integrales, acompañando el documento
que aprueba la misma, para efectos del reem-
bolso de gastos a que se refiere el segundo
párrafo del literal a) del artículo 7 de la Ley.

Las bases de los procedimientos de selección
establecerán los criterios de evaluación apli-
cables para cada caso.

18.5 En caso que la buena pro para la ejecu-
ción del proyecto de inversión fuera otorgada
al titular de una propuesta distinta a la del au-
tor de la iniciativa privada, los gastos incurridos
en la elaboración de la misma, serán reinte-
grados conforme a lo previsto en el literal b)
del numeral 1 del artículo 19 del presente
Reglamento.

Artículo 19.- Reembolso de gastos

19.1 Con relación al reembolso de los gastos
en los que el autor de la iniciativa privada hu-
biera incurrido en la elaboración de la corres-
pondiente iniciativa, a que se refiere el segun-
do párrafo del literal a) del artículo 7 de la
Ley, será de aplicación lo siguiente:

77

a) En el documento que expida el Organis-
mo Promotor de la Inversión Privada me-
diante el cual se disponga la aprobación de
la iniciativa privada a que se hace referen-
cia en el inciso 15.5 del artículo 15 del pre-
sente Reglamento, se reconocerán los gas-
tos que a criterio de dicho organismo se
encuentren debidamente sustentados.

b) Las Bases de los Procedimientos de Selec-
ción, que se lleven a cabo para la aplica-
ción de las modalidades de participación
de la inversión privada a que se refiere el
artículo 6 de la Ley, deberán establecer que
los gastos incurridos en la elaboración de
la iniciativa privada sean asumidos por el
postor adjudicatario. El pago constituye un
requisito que deberá cumplirse a más tar-
dar en la fecha de cierre del contrato y
como condición precedente para su vigen-
cia, de conformidad con el cronograma
establecido en las Bases del procedimien-
to de selección.

c) El reembolso a que se refiere el segundo
párrafo del literal a) del artículo 7 de la Ley,
no resultará procedente si el titular de la
iniciativa privada no concurre en calidad
de postor al procedimiento de selección
que determine el Organismo Promotor de
la Inversión Privada o resulte adjudicata-
rio de la Buena Pro. Asimismo, no resulta-
rá procedente el reembolso de los gastos
en los casos en que no se realice y/o con-
cluya el procedimiento de selección por
causa no imputable al Organismo Promo-
tor de la Inversión Privada.

19.2 El monto total de los gastos a reintegrar
no podrá exceder el 1.5% del valor total de la
obra, y/o el valor referencial previsto para el
procedimiento de selección en el caso de pres-
tación de servicios públicos, salvo en el caso
de los proyectos cuyo valor referencial de in-
versión no supere un monto equivalente a mil
ciento veinte (1 120) Unidades Impositivas

Tributarias (UIT) vigentes al momento de pre-
sentación de la iniciativa, en cuyo caso el lími-
te será fijado previamente en el documento
que apruebe la iniciativa, no pudiendo exce-
der del 5% del valor total de la obra y/o el
valor referencial previsto para la prestación
de servicios públicos.

Artículo 20.- Adjudicación o concesión
directa del proyecto de inversión

En los supuestos en que resulte procedente la
adjudicación y/o concesión directa a que se re-
fiere el literal b) del artículo 7 de la Ley, resul-
tarán de aplicación las siguientes disposiciones:

20.1 Tratándose de PROINVERSIÓN, el
acuerdo a que se refiere el literal b) del artí-
culo 7 de la Ley será aprobado por su Conse-
jo Directivo. En el caso de los Gobiernos Re-
gionales y Locales, dicho acuerdo será adop-
tado por el Consejo Regional o por el Conce-
jo Municipal, según sea el caso.

20.2 El período de negociación del contenido
del respectivo contrato de participación de la
inversión privada a suscribirse, no podrá ex-
ceder de sesenta (60) días hábiles contados a
partir de la adopción del acuerdo referido en
el numeral 20.1 precedente. Este plazo debe-
rá ser ampliado a pedido del inversionista hasta
un máximo de sesenta (60) días hábiles adi-
cionales, siempre que la solicitud sea presen-
tada dentro del plazo original a que se ha he-
cho referencia.

20.3 La negociación del contenido del contra-
to de participación de la inversión privada a
que se refiere el literal b) del artículo 7 de la
Ley, estará dirigida exclusivamente a la aten-
ción de aspectos complementarios, tendien-
tes a posibilitar la ejecución del mismo. Por
esta vía no se podrá alterar en forma sustan-
cial el contenido de la iniciativa privada apro-
bada por el Organismo Promotor de la Inver-
sión Privada.

78

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

CAPÍTULO IVCAPÍTULO IVCAPÍTULO IVCAPÍTULO IVCAPÍTULO IV
LAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LALAS AGENCIAS DE FOMENTO DE LA
INVERSIÓN PRIVADA Y LOS COMITÉSINVERSIÓN PRIVADA Y LOS COMITÉSINVERSIÓN PRIVADA Y LOS COMITÉSINVERSIÓN PRIVADA Y LOS COMITÉSINVERSIÓN PRIVADA Y LOS COMITÉS

ESPECIALESESPECIALESESPECIALESESPECIALESESPECIALES

Artículo 21.- Objeto y función de las
Agencias de Fomento de la Inversión
Privada

La función de las Agencias de Fomento de la
Inversión Privada de cada Gobierno Regional
o Local a que se refiere el artículo 8 de la Ley,
consiste en la intervención en calidad de ór-
gano especializado, consultivo y de coordina-
ción con el sector privado en la promoción
de la inversión dentro de la circunscripción
territorial del respetivo nivel de gobierno. Di-
cha función se materializa en acuerdos explíci-
tos entre el sector público que representan y
el sector privado de la respectiva jurisdicción o
jurisdicciones, conforme a las atribuciones que
se detallan en el artículo 9 de la Ley.

Artículo 22.- Ejercicio de funciones por
parte de los órganos de línea de los
niveles de gobierno

Cada Gobierno Regional y Local decidirá so-
bre la base de sus posibilidades, intereses y
conveniencia, la oportunidad más adecuada
para la implementación de una Agencia de
Fomento de la Inversión Privada en su juris-
dicción, pudiendo –en tanto ello no se reali-
ce– asignar las funciones a que se refiere el
artículo 9 de la Ley a la Gerencia u órgano de
línea, según sea el caso, que forme parte de la
estructura organizativa del Gobierno Regio-
nal o Local, en virtud de la previa designación
que se efectúe, con sujeción a lo dispuesto por
las Leyes Orgánicas correspondientes.

Artículo 23.- Creación y organización
de las Agencias de Fomento de la
Inversión Privada

Para efectos de la creación y organización de
las Agencias de Fomento de la Inversión Pri-

vada a que se refiere el artículo 8 de la Ley,
deberá tenerse en cuenta lo siguiente:

23.1 Las Agencias de Fomento de la Inversión
Privada serán creadas en los Gobiernos Re-
gionales o Locales mediante Ordenanza Re-
gional u Ordenanza Municipal, según sea el
caso.

23.2 Las Agencias de Fomento de la Inversión
Privada contarán con tres (3) representantes
del Gobierno Regional o Local, de ser el caso
y con cuatro (4) representantes del sector pri-
vado de la respectiva jurisdicción, elegidos por
el Presidente del Gobierno Regional o por el
Alcalde. El ejercicio del cargo es Ad Honorem.
El Presidente de la Agencia de Fomento de la
Inversión Privada será designado por el Presi-
dente del Gobierno Regional o por el Alcalde
entre los integrantes de la Agencia de Fomen-
to de la Inversión Privada.

23.3 La creación de Agencias de Fomento de
la Inversión Privada en el ámbito de dos o más
Gobiernos Regionales y/o Gobiernos Locales,
a que se refiere el último párrafo del artículo
8 de la Ley, se sujetará a las siguientes disposi-
ciones:

a) Para efectos de la adopción de la decisión
sobre su creación, se considerarán de apli-
cación los mecanismos de colaboración
entre entidades previstos en los artículos
76 a 79 de la Ley Nº 27444, Ley de Proce-
dimiento Administrativo General.

b) Tratándose de dos o más Gobiernos Re-
gionales, y/o en el caso de dos o más Go-
biernos Locales de similar categoría, la
creación de la Agencia de Fomento de la
Inversión Privada se llevará a cabo median-
te Ordenanza Regional y/o Municipal Pro-
vincial, emitida por una de las entidades a
las que se ha hecho referencia. Los Go-
biernos Regionales y/o Gobiernos Locales
Provinciales que queden comprendidos

79

dentro del ámbito de competencias de la
Agencia, se adherirán a la misma mediante
la emisión de las respectivas Ordenanzas.

c) El instrumento en que conste la creación
de las Agencias de Fomento de la Inver-
sión Privada deberá precisar en forma ge-
neral las materias y proyectos pasibles de
ser desarrollados en forma conjunta.

23.4 Los Gobiernos Regionales y Locales adop-
tarán las medidas necesarias para garantizar
que la creación y funcionamiento de las Agen-
cias de Fomento de la Inversión Privada no
generará un incremento del gasto corriente
en los mismos.

Artículo 24.- Creación de Agencias de
Fomento de la Inversión que
comprendan Gobiernos Regionales y
Gobiernos Locales Provinciales y
Distritales

En el supuesto en que se trate de un Gobier-
no Regional en concurso con municipalidades
provinciales y/o distritales o de un gobierno
local provincial en concurso con municipali-
dades distritales, de conformidad con el ter-
cer párrafo del Artículo 8 de la Ley, la crea-
ción de la Agencia de Fomento de la Inver-
sión Privada se llevará a cabo mediante Orde-
nanza Regional y/o Municipal Provincial, se-
gún sea el caso. Las Municipalidades Provin-
ciales y/o Distritales que integren dicha Agen-
cia se adherirán a la misma mediante la emi-
sión de las respectivas Ordenanzas.

En dicho supuesto, será de aplicación lo esta-
blecido en los literales a) y c) del inciso 23.3
del artículo 23 del presente Reglamento.

Artículo 25.- Apoyo de las entidades
públicas

La concreción de los mecanismos de apoyo
de las entidades públicas de los distintos nive-
les de gobierno a que se refiere el artículo 10

de la Ley, se verificará de conformidad a los
mecanismos de colaboración entre entidades
previstos en los artículos 76 a 79 de la Ley Nº
27444, Ley de Procedimiento Administrativo
General.

Artículo 26.- Creación de Comités
Especiales de Promoción de la
Inversión Privada

La ejecución de los procesos de promoción
de la inversión privada descentralizada será
llevada a cabo por los Comités Especiales de
Promoción de la Inversión Privada a que se
refiere el segundo párrafo del artículo 18 de
la Ley, creados para tales efectos por el Go-
bierno Regional o Local.

Para efectos de la creación, organización y fun-
cionamiento de los Comités Especiales de Pro-
moción de la Inversión Privada, resultarán de
aplicación las disposiciones contenidas en las
Normas Vigentes en Materia de Promoción de
la Inversión Privada.

Los Comités Especiales de Promoción de la
Inversión Privada se crearán con carácter tem-
poral para llevar a cabo uno o más procedi-
mientos administrativos dirigidos a la
implementación de las modalidades de parti-
cipación de la inversión privada a que se refie-
re el artículo 6 de la Ley.

Los gastos en que incurran los Comités Espe-
ciales de Promoción de la Inversión Privada
generados por la realización de los procedi-
mientos a que se ha hecho referencia en el
párrafo anterior, serán reembolsados por el
postor adjudicatario.

Artículo 27.- Participación en la
ejecución de los contratos

Los Organismos Promotores de la Inversión
Privada designarán la Gerencia u órgano de
línea integrante de su estructura organizativa,
encargado de velar por los intereses del Go-

80

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

bierno Regional o Local, según sea el caso, y
de participar en los contratos derivados del
proceso de promoción de la inversión priva-
da, respecto de todas las materias vinculadas
a la etapa posterior al otorgamiento de la Bue-
na Pro, así como de la ejecución contractual o
del proyecto en general.

CAPÍTULO VCAPÍTULO VCAPÍTULO VCAPÍTULO VCAPÍTULO V
BANCOS REGIONALES DE PROYECTOSBANCOS REGIONALES DE PROYECTOSBANCOS REGIONALES DE PROYECTOSBANCOS REGIONALES DE PROYECTOSBANCOS REGIONALES DE PROYECTOS

Artículo 28.- Creación de los Bancos
Regionales de Proyectos

Cada Gobierno Regional contará con un Ban-
co Regional de Proyectos el cual se creará
mediante Ordenanza Regional, la misma que
deberá recoger la estructura, organización,
sistemas, y otros aspectos que fijará el Conse-
jo Nacional de Descentralización, en coordi-
nación con PROINVERSIÓN.

La implementación y administración de los
Bancos Regionales de Proyectos estará a car-
go de la Gerencia de Planeamiento, Presupues-
to y Acondicionamiento Territorial de cada
Gobierno Regional, quien reportará de ma-
nera directa a la Gerencia General Regional
de cada Gobierno Regional.

La información contenida en los Bancos Re-
gionales de Proyectos se encontrará a dispo-
sición de cualquier interesado en las oficinas
de los Gobiernos Regionales y, por vía elec-
trónica, a través de las páginas Web de los
Gobiernos Regionales.

Artículo 29.- Acceso a los Bancos
Regionales de Proyectos

Los Gobiernos Regionales garantizan el acce-
so universal y gratuito a la información conte-
nida en los Bancos Regionales de Proyectos,
salvo el costo de reproducción de copias o de
reproducción magnética. En ese sentido, cual-

quier interesado podrá acceder en cualquier
momento a los Bancos Regionales de Proyec-
tos a fin de verificar el estado de avance de los
proyectos y/u obtener la información conte-
nida en ellos.

Artículo 30.- Evaluación de la
información contenida en los Bancos
Regionales de Proyectos

Sin perjuicio de la responsabilidad de cada
Gerencia de Planeamiento, Presupuesto y
Acondicionamiento Territorial de mantener
actualizada la información contenida en los
Bancos Regionales de Proyectos, dicha infor-
mación será evaluada periódicamente por el
Consejo Nacional de Descentralización, quien
se encontrará facultado para sugerir a la Ge-
rencia de Planeamiento, Presupuesto y Acon-
dicionamiento Territorial de cada Gobierno
Regional, la inclusión de información adicio-
nal relevante para los inversionistas y ciuda-
danía en general.

Artículo 31.- Información económica y
estadística

La información económica y estadística sobre
la Región será evaluada por la Gerencia de
Planeamiento, Presupuesto y Acondiciona-
miento Territorial de cada Gobierno Regio-
nal antes de su inclusión en el Banco Regional
de Proyectos.

Artículo 32.- Inclusión de información
en los Bancos Regionales de
Proyectos

La inclusión en los Bancos Regionales de in-
formación referida a Proyectos de Inversión
Pública Regionales o Locales se sujetará a
las normas del Sistema Nacional de Inver-
sión Pública, de conformidad con lo estable-
cido en la Ley Nº 27293, Ley del Sistema
Nacional de Inversión Pública, su Reglamen-
to aprobado mediante Decreto Supremo
Nº 157-2002-EF y sus normas complemen-
tarias y modificatorias.

81

La información referida a las Iniciativas Priva-
das regulada en el artículo 7 de la Ley, sola-
mente será incluida en los Bancos Regionales
de Proyectos si satisface los requerimientos
incluidos en los lineamientos a ser elabora-
dos por cada Gobierno Regional y siempre
que la iniciativa privada hubiese sido debida-
mente calificada y aprobada por el Organismo
Promotor de la Inversión Privada, de acuerdo
a lo indicado en el artículo 14 del presente
Reglamento.

Los Gobiernos Locales que tengan interés en
incluir proyectos y/o información en el Banco
Regional de Proyectos, deberán remitir dicha
información a la Gerencia de Planeamiento,
Presupuesto y Acondicionamiento Territorial
del Gobierno Regional de la Región a la cual per-
tenecen, la cual, una vez verificado el cumpli-
miento de los requerimientos contenidos en los
lineamientos del Banco Regional de Proyectos,
procederá a incluir, bajo responsabilidad, la in-
formación remitida por los Gobiernos Locales
en el Banco Regional de Proyectos.

Los lineamientos que establezcan los Gobier-
nos Regionales para la inclusión de informa-
ción en los Bancos Regionales de Proyectos
deberán ser elaborados sobre la base del mo-
delo que el Consejo Nacional de Descentrali-
zación elaborará.

Respecto a los proyectos evaluados en el mar-
co del Sistema Nacional de Inversión Pública
deberá incluirse toda la información del Ban-
co de Proyectos regulado bajo las normas de
dicho sistema.

Artículo 33.- Gerencia de
Planeamiento, Presupuesto y
Acondicionamiento Territorial

La Gerencia de Planeamiento, Presupuesto y
Acondicionamiento Territorial será el orga-
nismo del Gobierno Regional encargado de
coordinar con las entidades señaladas en el
penúltimo párrafo del artículo 12 de la Ley, la

implementación y actualización de la informa-
ción contenida en los Bancos Regionales de
Proyectos.

TÍTULO IIITÍTULO IIITÍTULO IIITÍTULO IIITÍTULO III
SOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓNSOBRE LOS PROYECTOS DE INVERSIÓN

PÚBLICAPÚBLICAPÚBLICAPÚBLICAPÚBLICA

CAPÍTULO ÚNICOCAPÍTULO ÚNICOCAPÍTULO ÚNICOCAPÍTULO ÚNICOCAPÍTULO ÚNICO

Artículo 34.- Aplicación de las normas
del Sistema Nacional de Inversión
Pública

De conformidad con el artículo 15 de la Ley,
los Gobiernos Regionales y los Gobiernos
Locales ejercerán sus facultades de evaluación
y declaración de viabilidad de los proyectos
de inversión pública de alcance regional y lo-
cal, respectivamente, en cumplimiento de las
normas técnicas, principios, procesos, y
metodologías del Sistema Nacional de Inver-
sión Pública, de conformidad con lo estableci-
do en el numeral 10.3 del artículo 10 de la Ley
Nº 27783, Ley de Bases de la Descentraliza-
ción, la Ley Nº 27293, Ley del Sistema Nacio-
nal de Inversión Pública, su Reglamento y nor-
mas complementarias y modificatorias.

Artículo 35.- Competencia para la
evaluación y declaración de viabilidad de
los proyectos de inversión

Tratándose de los Gobiernos Regionales y
Gobiernos Locales, la facultad para declarar la
viabilidad de los proyectos de inversión públi-
ca de su competencia, es ejercida por la Ofici-
na de Programación e Inversiones del Gobier-
no Regional o Local, según corresponda.

Artículo 36.- Transferencia gradual de
funciones en materia de evaluación y
declaración de viabilidad de proyectos

El proceso de transferencia de las funciones
de evaluación y declaración de viabilidad de

82

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a
M

ar
co

 L
eg

al
 d

e
Pr

om
oc

ió
n

de
 l

a
In

ve
rs

ió
n

De
sc

en
tr

al
iz

ad
a

M
ar

co
 L

eg
al

 d
e

Pr
om

oc
ió

n
de

 l
a

In
ve

rs
ió

n
De

sc
en

tr
al

iz
ad

a

DESCENTRALIZACIÓN FISCAL Y PROMOCIÓN DE LA INVERSIÓN DESCENTRALIZADA

los proyectos de inversión pública, a que se
refiere el artículo 16 de la Ley, se ejecutará
según el cronograma aprobado mediante Re-
solución Ministerial del Ministerio de Econo-
mía y Finanzas, en coordinación con el Con-
sejo Nacional de Descentralización, y de con-
formidad con los principios recogidos en los
artículos 4, 14 y 15 de la Ley Nº 27783, Ley de
Bases de la Descentralización.

TÍTULO IVTÍTULO IVTÍTULO IVTÍTULO IVTÍTULO IV
DE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOS

REGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNO
NACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓNNACIONAL Y LA PARTICIPACIÓN

CIUDADANACIUDADANACIUDADANACIUDADANACIUDADANA

CAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO ICAPÍTULO I
DE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOSDE LA RELACIÓN DE LOS GOBIERNOS

REGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNOREGIONALES CON EL GOBIERNO
NACIONALNACIONALNACIONALNACIONALNACIONAL

Artículo 37.- Participación del Gobierno
Nacional

Los proyectos de inversión que se desarro-
llen por iniciativa de dos o más Gobiernos
Regionales a que se refiere el Inciso a) del ar-
tículo 17 de la Ley, se efectuará a través del
Organismo Promotor de la Inversión Privada
a nivel nacional, es decir, a través de
PROINVERSIÓN.

Artículo 38.- Asistencia Técnica de
PROINVERSIÓN

Los Gobiernos Regionales o Locales podrán
solicitar a PROINVERSIÓN asistencia técnica
para el diseño y conducción de los procesos
de promoción de la inversión privada a que se
refiere el artículo 18 de la Ley, la cual se rea-
lizará en función a la capacidad presupuestal
de PROINVERSIÓN y a la calificación de los
proyectos de inversión.

La referida asistencia técnica podrá efectuar-
se a través de las siguientes actividades:

(i) Asesoría en el desarrollo de los procesos
de promoción de la inversión privada y/o
respecto de la aplicación de las normas con
rango de ley, normas reglamentarias y com-
plementarias vigentes en materias relativas
a la promoción de la inversión privada; y,

(ii) Tomar a su cargo previo Acuerdo del Con-
sejo Directivo de PROINVERSIÓN que de-
berá ser ratificado mediante Resolución Su-
prema refrendada por el Ministro de Eco-
nomía y Finanzas, los procesos de promo-
ción de la inversión privada de competen-
cia de los Gobiernos Regionales o Gobier-
nos Locales, bajo los mecanismos, proce-
dimientos y beneficios establecidos en las
normas con rango de ley, normas reglamen-
tarias y complementarias vigentes en la
materia, cuando dichas entidades así lo
soliciten, previo acuerdo adoptado por sus
respectivos órganos máximos de decisión.

Para los efectos de brindar la asistencia técni-
ca que sea requerida, PROINVERSIÓN suscri-
birá los convenios respectivos con los Gobier-
nos Regionales o Gobiernos Locales, los cua-
les deberán ser aprobados por su Consejo
Directivo.

Artículo 39.- Financiamiento de los
procedimientos de selección

El Fondo Intergubernamental para la Descen-
tralización - FIDE financiará, con carácter re-
embolsable, los proyectos a que se refiere el
artículo 17 de la Ley, que sean seleccionados
a través de concursos.

CAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO IICAPÍTULO II
DE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANADE LA PARTICIPACIÓN CIUDADANA

Artículo 40.- Participación ciudadana en
los procesos de venta de activos

83

La participación ciudadana en los procesos de
promoción de la inversión privada bajo la mo-
dalidad de venta de activos indicado en el artí-
culo 6 de la Ley, se efectúa a través de los Con-
sejos de Coordinación Regional, en los cuales
participan miembros de la sociedad civil.

El Presidente del Gobierno Regional podrá,
en caso considere que la importancia del pro-
yecto que involucra la venta de activos lo
amerita, convocar a una audiencia pública con
la finalidad de informar a la ciudadanía sobre
las características del proyecto, la convenien-
cia del mismo y recoger la impresión pública
sobre el proyecto.

Artículo 41.- Publicaciones

La convocatoria a la audiencia pública para los
procesos de promoción de la inversión priva-
da bajo la modalidad de venta de activos de-
berá hacerse de conocimiento público median-
te publicación en el Diario Oficial El Peruano
y en un diario de alcance regional donde se
desarrollará el proyecto.

Dicha publicación, se realizará con un míni-
mo de diez (10) días calendario antes de la fe-
cha programada para la audiencia.

Las publicaciones vinculadas a los procesos
de promoción de la inversión privada se rea-
lizarán de conformidad con las Normas Vi-
gentes en Materia de Promoción de la Inver-
sión Privada.

DISPOSICIÓN TRANSITORIADISPOSICIÓN TRANSITORIADISPOSICIÓN TRANSITORIADISPOSICIÓN TRANSITORIADISPOSICIÓN TRANSITORIA

Única.- Bancos Regionales de
Proyectos

Dentro de los ciento veinte (120) días hábiles
siguientes a la entrada en vigencia del presen-
te Reglamento, el Consejo Nacional de Des-
centralización aprobará y publicará, el mode-
lo de lineamientos para la inclusión de infor-
mación en los Bancos Regionales de Proyec-
tos al que hace referencia el artículo 32 del
presente Reglamento.

