
 1

“Análisis del proceso de descentralización fiscal en el Perú”

Informe final – Proyecto mediano

Investigador: Jorge Vega Castro

 Pontificia Universidad Católica del Perú
 Departamento de Economía

Consorcio de Investigación Económica y Social

31 de Marzo de 2008

 2

Contenido

Reseña

Introducción

1. Algunos rasgos de la descentralización política en el Perú

1.1. Evolución reciente del proceso de descentralización

1.2. La división político-administrativa del país

1.3. Perspectivas del proceso de regionalización

2. Una mirada a la descentralización fiscal del Perú

2.1. Los recursos fiscales de los gobiernos subnacionales

2.2. Las interrelaciones fiscales entre los niveles de gobierno

3. El régimen económico de los gobiernos regionales

3.1. Los impuestos destinados a los gobiernos regionales

3.2. Las transferencias fiscales y los presupuestos de las regiones

3.3. La equidad de las transferencias fiscales regionales

3.4. Como incrementar los recursos de los gobiernos regionales

3.5. Estructura y competencias de los gobiernos regionales

4. El régimen económico de los gobiernos locales

4.1. Los impuestos destinados a los gobiernos locales

4.2. Los presupuestos municipales

4.3 Como aumentar los recursos de las municipalidades

4.4. Las transferencias y el esfuerzo fiscal de los gobiernos locales

5. Conclusiones

Bibliografía

Anexo

 3

Reseña

En el Perú se está implementando un profundo proceso de descentralización política y

económica, iniciado con claridad en el año 2002. A los dos niveles de gobierno que

tradicionalmente existían en el país, como son el gobierno nacional y los gobiernos

locales, se ha sumado un nuevo nivel intermedio: el de los gobiernos regionales. Llevar

adelante este proceso ha requerido una notable transformación de la administración

fiscal del país. El gobierno nacional ha transferido importante funciones y recursos

fiscales a los gobiernos regionales a la vez que ha reforzado ostensiblemente los

ingresos de los gobiernos municipales. Ambos gobiernos subnacionales han duplicado

sus presupuestos en solo cinco años. Sin embargo, éstos se financian principalmente

con transferencias del gobierno nacional y no tanto con recursos tributarios propios,

recaudados por ellos. En este estudio se analiza el régimen económico-fiscal de ambos

gobiernos subnacionales y se ofrecen recomendaciones para potenciar la economía de

estas instituciones, buscando de hacerlas menos dependientes del financiamiento del

poder central.

Perú is experiencing a deep political and fiscal decentralization process, especially since

2002. The newly created regional governments now share power and resources with the

existing municipal governments as well as with the national or central government. The

national government has transferred important responsibilities and fiscal resources to

regional governments and also has reinforced local governments’ budgets. Both levels

of subnational governments have doubled their budget revenues in only five years.

However, they are mostly financed by national government transfers instead of own

collected taxes. This study analyzes in detail the functions as well as the fiscal resources

of subnational governments in Perú. Based on this analysis, a set of proposals to

increase direct income sources for both levels of government are discussed.

 4

Introducción

En este estudio se presenta un análisis del proceso de descentralización fiscal que se

viene desarrollando en el Perú, especialmente a partir de 2002, cuando se reformó el

Título IV sobre Descentralización de la Constitución Política del país, y se empezaron a

dar diversas Leyes y Decretos que definieron la estructura actual, competencias y

recursos de los gobiernos regionales y los gobiernos municipales del país.

En el primer capítulo del estudio, se reseñan las principales características del nuevo

marco político e institucional de los gobiernos subnacionales y se plantean las

perspectivas futuras de este proceso para el mediano plazo. Luego, en el capítulo dos

se ofrece un análisis global o agregado del sistema de descentralización fiscal vigente,

que determina los recursos económicos de dichos gobiernos. En éste análisis, se pone

énfasis en la medición de las interrelaciones fiscales entre los tres niveles de gobierno

nacional, regional y local, y se hacen comparaciones con otros países y regiones..

El tercer capítulo contiene un análisis detallado de los recursos y el funcionamiento de

los gobiernos regionales. Se identifican las fuentes de ingresos de dichos gobiernos y

se estudian sus presupuestos, tanto en el agregado como comparativamente entre cada

uno de ellos. Asimismo, se evalúa la importancia de las transferencias del gobierno

nacional, como un mecanismo para financiar el funcionamiento de estos gobiernos y

para atenuar las desigualdades socioeconómicas horizontales que existen entre las

distintas regiones del país. Finalmente, se proponen alternativas para aumentar los

recursos fiscales de los gobiernos regionales.

En el cuarto capítulo se presenta un análisis similar al realizado en el capítulo anterior,

pero esta vez para los gobiernos locales. Se evalúa la importancia de los ingresos

propios de las municipalidades y de las transferencias que reciben del gobierno

nacional, y se estudia el efecto que las transferencias tienen sobre los esfuerzos de

recaudación fiscal de los gobiernos municipales. Del mismo modo, se plantean algunas

sugerencias para incrementar los recursos fiscales de estos gobiernos.

 5

El informe termina con un capítulo de conclusiones, en el cual se reseñan los

principales resultados del estudio, así como las recomendaciones que surgen del

mismo.

La realización de este trabajo fue posible gracias al apoyo financiero del Consorcio de

Investigación Económica y Social (CIES), en el marco del concurso anual de proyectos

de investigación del año 2006. Asimismo, deseo agradecer a Jimena Montenegro Doig y

a Manuel Díaz García, por su esforzada y diligente labor como asistentes de

investigación a lo largo de varios meses de duración del proyecto. Del mismo modo, se

agradece al Profesor Oscar Millones, por sus valiosos consejos en los análisis

econométricos que requirió el estudio, y a Hillman Farfán Ruiz, quien nos facilitó el

acceso a importante información estadística y conceptual en el Ministerio de Economía

y Finanzas. También debo expresar mi reconocimiento a un lector anónimo quien hizo

útiles sugerencias sobre el borrador final del informe. Igualmente, a mis amigos y

colegas de provincias, especialmente en Ayacucho y Piura, quienes me ayudaron a

conocer de cerca este proceso de descentralización al estilo peruano. No obstante el

abundante apoyo recibido por éstas y otras personas a quienes sería largo nombrar,

cualquier deficiencia que pudiera tener este estudio es de exclusiva responsabilidad del

autor.

 6

Capítulo 1: Algunos rasgos de la descentralización política en el Perú

En este primer capítulo del estudio, luego de una breve revisión de la evolución histórica

del proceso de descentralización política en el Perú, se reseñan las principales

características del marco político e institucional vigente para los gobiernos

subnacionales. Asimismo, se analiza la división político-administrativa del país, se

discuten algunos aspectos de la distribución territorial de la población peruana, y se

hacen comparaciones con otros países y regiones. En este contexto, se plantean las

perspectivas futuras del proceso descentralización del país, en un horizonte de mediano

plazo.

1.1. Evolución reciente del proceso de descentralización

El proceso de descentralización y regionalización que se viene implementando con

especial intensidad en el Perú desde 2002, intenta recoger una serie de demandas de la

población peruana postergadas por varias décadas, prácticamente desde los inicios de

la República. Como antecedente más cercano, se podría decir que el actual proceso se

remonta a la Constitución de 1979, en la cual se introdujo el término “Región” y se

aprobó la elección libre y directa de las autoridades de los gobiernos regionales1. A fin

de desarrollar este precepto constitucional, la misma carta dispuso la elaboración de un

plan nacional de regionalización y dio un plazo de cuatro años para la creación de las

regiones. Aunque con demoras, esta tarea empezó a ser desarrollada durante el

segundo gobierno de Fernando Belaunde, el cual recién en 1984 llegó a proponer un

proyecto de Ley de Bases de la Descentralización y la creación de regiones. Luego de

sucesivos debates, dicha Ley fue finalmente aprobada e implementada en 1987,

durante el gobierno de Alan García. Sin embargo, este esfuerzo de descentralización,

en el cual se crearon doce regiones, con autoridades autónomas, aunque no

directamente elegidas, tuvo una efímera duración, ya que fue bruscamente interrumpido

en 1992 a raíz del autogolpe de Alberto Fujimori.

1 Ciertamente que mucho antes de 1979 hubieron diversos ensayos de descentralización en el Perú, pero no
pretendemos aquí realizar un exhaustivo análisis histórico de las mismas, sino tan solo concéntranos en los
desarrollos actuales y sus antecedentes más inmediatos. Un análisis histórico de mayor cobertura
cronológica de la descentralización en el Perú puede encontrarse en el trabajo de Carlos Contreras (2000) o
en el del Consejo Nacional de Descentralización (2006).

 7

Un año después, el proceso de descentralización fue reabierto por el propio régimen de

A. Fujimori, con la promulgación de la nueva Constitución Política de 1993. En esta

norma, en su Capitulo XIV, se reafirma la importancia del proceso de descentralización,

se establece la división del territorio de la República en regiones, departamentos,

provincias y distritos y se recoge el mandato constitucional de 1979 para que las

autoridades regionales sean elegidas por sufragio directo, por un periodo de gobierno

de cinco años. Sin embargo, esta norma fue letra muerta y nunca se llegó a

implementar durante el régimen fujimorista. Por el contrario, las regiones y las

autoridades creadas en el gobierno de A. García se disolvieron y en su lugar se crearon

los Consejos Transitorios de Administración Regional (CTAR), dependientes del Poder

Ejecutivo a través del Ministerio de la Presidencia. Al crearse los CTAR en cada

departamento, se volvió entonces a la división territorial departamental.

No es sino hasta el año 2002, a poco de iniciado el gobierno de Alejandro Toledo, en

que se reemprende - esta vez intensamente - el proceso de descentralización en el

Perú. A este propósito, como primera medida, se hace una reforma constitucional del

Capítulo XIV sobre descentralización de la Constitución de 1993. En esta reforma, que

viene a ser la base del actual proceso, se reitera la división territorial del país en

regiones, departamentos, provincias y distritos, pero sin embargo no se crea ninguna

región. Lo que se hace simplemente es darle a cada departamento (excluyendo Lima

Metropolitana) y a la Provincia Constitucional del Callao, la categoría de región,

manteniéndose al mismo tiempo su condición de departamento. Esta dualidad de

criterio se habría adoptado con la idea de facilitar el inicio del proceso de

descentralización, evitando el debate de la creación de regiones nuevas, dejando en

todo caso opciones para que en los años subsiguientes los departamentos, vía

referéndum, puedan irse integrando o fusionando entre ellos para conformar nuevas

regiones de mayor tamaño, reduciendo así el número de ellas. Asimismo, dicha reforma

constitucional confirma la autonomía política, económica y administrativa de las

regiones, define a sus órganos y autoridades, como la Presidencia y los Consejos

Regionales y establece la elección de tales autoridades por sufragio directo por un

período de cuatro años (uno menos que en la norma original de 1993). Finalmente, se

establecen sus respectivas competencias y las bases del régimen económico de las

regiones, asignándoles ciertas rentas específicas como el canon por ejemplo.

Análogamente, en la misma norma también se establece el régimen político económico

 8

de las municipalidades, manteniéndose su autonomía, la institucionalidad de los

Alcaldes y Regidores, que continúan siendo elegidos en sufragio directo, esta vez por

un periodo de cuatro años (un año más que en su anterior régimen), y precisándose sus

respectivas competencias y sus principales recursos presupuestarios2.

Luego de promulgada esta norma, en los meses siguientes del mismo año 2002, el

gobierno promulga importantes leyes que terminan por configurar el actual esquema de

descentralización, tales como la Ley de Elecciones Regionales, la Ley de Bases de la

Descentralización, la Ley de Demarcación y Organización Territorial y la Ley Orgánica

de Gobiernos Regionales, con lo cual a fines de ese año se llega a realizar la primera

elección directa de autoridades regionales en el Perú, las mismas que se instalan a

partir del 1 de enero de 2003.

En los años subsiguientes se continúa con un ritmo legislativo similar, promulgándose

diversas normas como la Ley Orgánica de Municipalidades y la Ley Marco de

Promoción de la Inversión Descentralizada, en 2003, y las leyes de Descentralización

Fiscal y de Incentivos para la Integración y Conformación de Regiones, en 2004. Se

llega así a la realización del primer referéndum para la conformación de regiones en

octubre de 2005 y a las segundas elecciones de gobiernos regionales en noviembre de

2006.

Una visión panorámica del desarrollo legislativo recién descrito se presenta en el

Cuadro No. 1, precisándose las fechas y números de las respectiva leyes. En las

páginas siguientes de este informe, se procede a analizar la idoneidad y la relevancia

de las principales normas mencionadas, especialmente en lo que se refiere a los

regímenes económicos, tanto para los gobiernos regionales como para los municipales.

2 En rigor, el reciente avance de la descentralización política en el Perú se circunscribe fundamentalmente a
la aparición y el desarrollo de las regiones, ya que las municipalidades desde mucho antes han gozado de
claras autonomías y sus autoridades han venido siendo elegidas por sufragio directo. Tal vez el mayor
aporte del actual proceso respecto a las municipalidades, como veremos mas adelante, es el reforzamiento
de su régimen económico.

 9

Cuadro 1
Evolución reciente del proceso de descentralización

Fecha Legislación/evento político

1993 Nueva Constitución Política del Perú
Feb. 1998 Ley Marco de Descentralización. Ley No. 26922
Mar. 2002 Ley de Reforma Constitucional del Capítulo XIV sobre Descentralización.

Ley No. 27680
Mar. 2002 Ley de Elecciones Regionales. Ley No. 27683
Jul. 2002 Ley de Bases de la Descentralización. Ley No. 27783
Jul. 2002 Ley de Demarcación y Organización Territorial. Ley No. 27795
Nov. 2002 Ley Orgánica de Gobiernos Regionales. Ley No. 27867
Nov. 2002 Primeras Elecciones de Gobiernos Regionales
Dic. 2002 Modificación de la Ley Orgánica de Gobiernos Regionales. Ley No. 27902
May. 2003 Ley Orgánica de Municipalidades. Ley No. 27972
Ago. 2003 Ley Marco de Promoción de la Inversión Descentralizada. Ley No. 28059
Feb. 2004 Ley de Descentralización Fiscal. Decreto Legislativo No. 955
Jul. 2004 Ley del Sistema de Acreditación de los Gobiernos Regionales y Locales.

Ley No. 28273
Jul. 2004 Ley de Incentivos para la Integración y Conformación de Regiones.

Ley No. 28274
Oct. 2005 Ley de Reforma de los artículos 91, 191 y 194 de la Constitución Política.

Ley No.28607
Oct. 2005 Primer referéndum para la conformación de regiones
Nov. 2006 Segundas Elecciones de Gobiernos Regionales
Fuente: Elaboración propia

1.2. La división político-administrativa del país

De acuerdo a la Constitución y las leyes vigentes, el Perú está dividido en cuatro

circunscripciones político-administrativas: regiones, departamentos, provincias y

distritos, y en tres niveles de gobierno: nacional, regional (que incluye regiones y

departamentos) y local (que incluye provincias, distritos y centros poblados). Esta

división es el resultado de los distintos criterios de organización política y territorial que

se han venido manejado en el país, especialmente a partir del retorno de los regímenes

democráticos en 1980, buscando la largamente anhelada descentralización política y

económica de la nación. Al respecto, cabe mencionar que, a lo largo de nuestra historia,

desde los inicios de la República hasta la actualidad, las distintas reformas de división

político-administrativa del país, parecen haberse excedido en crear numerosas

reparticiones, organismos y autoridades públicas que, frente al tamaño geográfico y

poblacional del país, atentan contra una adecuada eficiencia en la administración

pública y en la provisión de diversos servicios ciudadanos.

 10

Actualmente existen 25 regiones (incluyendo la Provincia Constitucional del Callao y

excluyendo a Lima Metropolitana), 25 departamentos (incluyendo Callao), 195

provincias y 1833 distritos3. Si bien el número de departamentos casi no ha aumentado

desde la segunda mitad del siglo 19, en cambio, el número de provincias y distritos si se

ha multiplicado considerablemente a lo largo de la historia republicana del país.

Conforme se puede apreciar en el Cuadro No. 2, hacia el año 1876 ya existían 19

departamentos (incluyendo Callao). Hacia 1958, con las sucesivas creaciones de los

departamentos de Moquegua, Madre de Dios, San Martín, Tumbes y Pasco, el total de

departamentos en el Perú había llegado a 24. Veintiocho anos más tarde, en 1980, con

la creación del departamento de Ucayali, que hasta entonces era parte de Loreto, se

consolidó la cifra actual de 25 departamentos. Pero, por otro lado, en el cuadro también

se aprecia que en el mismo período, es decir entre 1876 y 2005, el número de

provincias se duplicó, pasando de 94 a 195, mientras que el número de distritos creció

2,4 veces, de 757 a 1.8314.

En comparación a otros países de América Latina, la cantidad de habitantes por

municipio es muy baja en el Perú, lo cual reflejaría la existencia de un excesivo número

de circunscripciones distritales en el país. Según se aprecia en el Cuadro No. 3, el Perú

registra el menor número de habitantes por municipio en la región latinoamericana, con

15.263 personas por distrito en 2005. Sin embargo, en comparación a otras latitudes no

parece haber exceso de gobiernos locales en el Perú. En Europa continental, la

población promedio por municipio oscila entre 1.600 y 7.000. Solo en Japón y el Reino

Unido se dan grandes tamaños promedio por municipio (38.800 y 92.600

respectivamente).

3 Información correspondiente a Diciembre de 2006. Si bien hay 195 provincias y 1833 distritos, esto no
significa que haya 2028 gobiernos municipales o alcaldías. Puesto que las municipalidades provinciales se
hacen cargo del distrito capital de la provincia, solo habría 1833 alcaldías: 195 provinciales y 1638
distritales. Sin embargo, hay un caso excepcional en la provincia de Bagua, Amazonas, en donde, además
del alcalde provincial, hay un alcalde para el distrito capital (Aguilar y Morales, 2005), con lo cual en
realidad el número total de alcaldías llega a 1834: 195 provinciales y 1639 distritales.
4 Esta cifra corresponde al año 2005. Durante el año 2006 se crearon dos nuevos distritos, llegando así a la
cantidad de 1833 distritos.

 11

Cuadro 2
División político – administrativa del Perú, 1876-2005

1876 1940 1958 1981 1993 2005 Departamento Prov. Dist. Prov.Dist. Prov.Dist. Prov.Dist. Prov.Dist. Prov. Dist.

Amazonas 3 39 4 56 5 73 5 78 7 83 7 83
Ancash 7 67 10 101 14 138 14 154 20 165 20 166
Apurímac 5 30 5 36 5 56 6 69 7 76 7 80
Arequipa 7 71 8 84 8 90 8 105 8 107 8 109
Ayacucho 6 50 7 68 7 82 7 102 11 109 11 111
Cajamarca 7 64 8 78 9 94 11 109 13 125 13 127
Callao 1 3 1 3 1 3 1 6 1 6 1 6
Cusco 12 63 13 71 13 89 13 101 13 106 13 108
Huancavelica 4 26 4 43 5 79 5 90 7 93 7 94
Huánuco 3 21 6 42 7 65 7 68 9 74 11 76
Ica 2 12 3 20 4 31 5 39 5 43 5 43
Junín 4 33 5 72 6 98 8 122 8 123 9 123
La Libertad 5 44 7 55 7 63 7 72 10 80 12 83
Lambayeque 2 18 2 25 3 31 3 32 3 33 3 38
Lima 6 61 7 101 7 136 8 166 10 171 10 171
Loreto 4 25 3 22 6 46 5 37 6 45 7 51
Madre de Dios 3 8 3 8 3 9 3 9 3 11
Moquegua 1 8 2 9 2 16 3 20 3 20 3 20
Pasco 3 23 3 27 3 28 3 28
Piura 5 28 6 39 7 49 7 61 7 64 8 64
Puno 7 76 9 83 9 89 9 96 13 106 13 109
San Martín 6 35 6 50 6 69 10 77 10 77
Tacna 3 18 2 12 2 20 2 23 4 26 4 27
Tumbes 1 5 3 9 3 11 3 12 3 12
Ucayali 2 15 4 12 4 14

Total 94 757 1221.068 1421.438 1511.681 1881.793 195 1.831

 Fuentes: INEI “Compendio Estadístico 2005”
 Julio Mejía Navarrete: "Estado y Municipio en el Perú" 1990

 12

Cuadro 3
Estructura de los gobiernos subnacionales: algunos países seleccionados de la

OECD y de América Latina

Región/País Nivel Intermedio Nivel Local Población
Promedio

OECD
Canadá 10 provincias, 2 territorios 4.507 municipios 6.700
Francia 22 regiones, 96

departamentos
36.772 comunas 1.600

Alemania 13 estados, 3 ciudades
estados

329 condados, 115ciudades
sin condados 14.915,
municipios

5.500

Italia 22 regiones, 93 provincias 8,100 municipios 7,000
Japón 47 prefecturas 655 ciudades, 2.586 pueblos 38.800
España 17 comunidades autónomas,

50 provincias
8.097 municipios 4.800

Reino Unido* 49 condados 540 distritos rurales, distritos
metropolitanos y
ayuntamientos londinenses

92.600

Estados Unidos 50 estados 39.000 condados y
municipios**

América Latina
Perú1 25 departamentos o regiones 1.831 municipios 15.263
Argentina 23 provincias 1.617 municipios 21.600
Bolivia 19 Departamentos 296 municipios 27.000
Brasil 27 estados, 1 Distrito federal 4.974 municipios 32.400
Colombia 32 departamentos, 1 Distrito

federal
1.068 municipios

34.600

Chile 325 municipios 43.000
Ecuador 20 provincias 176 municipios 68.200
México 31 estados, 1 Distrito federal 2.412 municipios 38.200
Paraguay ¹ 17 departamentos 224 municipios 23.050
Venezuela 23 estados, 1 distrito Federal 282 municipios 78.000

*Sólo Inglaterra
**Excluye distritos especiales
1. Los datos de Perú y Paraguay corresponden a 2005 y 2004, respectivamente, y han sido calculados por el
autor.
Fuente: Banco Mundial (1999) “Mas allá del centro: la descentralización del Estado”.

Sin embargo, tal como se señala en el mismo estudio del Banco Mundial del que se ha

tomado el cuadro anterior, “las poblaciones promedio estadísticamente grandes de

América Latina son engañosas”5. En estos países existen grandes disparidades en el

tamaño de la población ya que la mayoría de municipios en la región tienen

relativamente pocos habitantes. Por ejemplo, un 60% de los municipios de Chile y

5 Banco Mundial (1999); op. cit.

 13

Guatemala tienen menos de 20.000 habitantes. Dicha cifra llega a 72% en Paraguay y

82% en Bolivia. En comparación, en el Perú, según se aprecia en el Cuadro 46, el 87%

de los municipios (1.592 distritos) tiene menos de 20.00 pobladores. Entre los

municipios más pequeños, la proporción es aún más desfavorable para el Perú.

Mientras que en Paraguay el 18% de los municipios tiene menos de 5.000 habitantes,

en el Perú la misma cifra es de 55%. En promedio, la cantidad de habitantes en cada

uno de los 999 municipios con población inferior a 5.000 habitantes en el país es de

2.248 personas, mientras que la población promedio de los 222 municipios con

población menor a 1.000 personas es de 716. (El municipio menos poblado del Perú es

Santa María, en Lima, con tan solo 88 habitantes, mientras que en el otro extremo está

San Juan de Lurigancho, con 812.656 habitantes).

Cuadro 4

Distritos municipales por tamaño de población, 2005

Con Población: Departamento Número Población
Proporción

(%)
Acumulado

(%)
> 100.000 44 38% 38%
Chimbote Ancash 217.303
Nuevo Chimbote Ancash 107.095
Cerro Colorado Arequipa 106.893
Paucarpata Arequipa 125.255
Cajamarca Cajamarca 156.821
Callao Callao 389.579
Ventanilla Callao 243.526
Cusco Cusco 103.836
Ica Ica 117.839
Huancayo Junin 104.117
El Tambo Junin 143.282
Trujillo La Libertad 276.921
El Porvenir La Libertad 132.461
La Esperanza La Libertad 146.678
Chiclayo Lambayeque 251.407
José Leonardo Ortiz Lambayeque 153.472
Lima Lima 289.855
Ate Lima 419.663
Carabaillo Lima 188.764
Chorrillos Lima 262.595
Comas Lima 464.745
El Agustino Lima 165.425
Independencia Lima 197.308
La Molina Lima 124.468

6 Este cuadro solo reporta 1830 distritos en 2005. No estaría incluido el Distrito de Andoas, en Loreto,
creado recién en Agosto de dicho año.

 14

La Victoria Lima 190.218
Los Olivos Lima 286.549
Puente piedra Lima 203.473
Rimac Lima 175.793
San Borja Lima 102.762
San Juan de
Lurigancho Lima 812.656
San Juan de
Miraflores Lima 335.237
San Martín de
Porres Lima 525.155
San Miguel Lima 124.904
Santa Anita Lima 160.777
Santiago de Surco Lima 272.690
Villa el Salvador Lima 367.436
Villa Maria del
Triunfo Lima 355.761
Iquitos Loreto 157.529
Piura Piura 247.943
Castilla Piura 120.766
Sullana Piura 149.261
Puno Puno 123.906
Juliaca Puno 218.485
Calleria Ucayali 208.292
Sub Total 44 1.028.901
20,000-100,000 194 8.087.433 31% 69%
10,000-20,000 226 3.177.436 12% 81%
5,000-10,000 367 2.612.545 10% 91%
1,000-5,000 777 2.086.820 8% 99%
<1,000 222 158.908 1% 100%
Total 1.830 26.152.043

Fuente: Elaboración Propia a partir del Censo Nacional de Población y Vivienda 2005

Esta situación en la cual hay gran cantidad de distritos con escasa población es un

obstáculo para una eficiente provisión de servicios municipales ya que impide el

aprovechamiento de las economías de escala que se suelen dar en la provisión de

diversos servicios públicos tales como infraestructura, agua o saneamiento, por

ejemplo. Al mismo tiempo significan excesivos gastos administrativos para mantener

cargos públicos o autoridades tales como alcaldes y regidores, y su correspondiente

cuerpo burocrático de gerentes, secretarios, etc. con sus respectivas oficinas.

A fin de corregir esto, la legislación sobre ordenamiento territorial en el Perú vigente

desde 2002, ha establecido, además de otros criterios económicos y geográficos, topes

mínimos de población requeridos para la creación de nuevos distritos, que varían de

 15

3.800 habitantes en la Sierra, a 4.000 habitantes en la Selva y 12.000 habitantes en la

Costa7. La ley no tiene efectos retroactivos y nada puede hacer para cambiar la

situación pre-existente, pero, de aplicarse efectivamente, plantea un criterio adecuado

para el futuro. Sin embargo, llama la atención que, en plena vigencia de esta Ley, en

2006, se haya creado un nuevo distrito (Canoas de Punta Sal)8 que no reúne los

requisitos mínimos de población señalados. Asimismo, cabe mencionar que existen en

el país numerosos planteamientos de centros poblados que actualmente forman parte

de alguna municipalidad pero que anhelan convertirse en distritos autónomos. De

prosperar tales propuestas, estaríamos ante la posibilidad de crear más de 1.900

municipalidades nuevas9, con lo cual se duplicaría el número de municipalidades

existentes, y llevarían al país a reducir a la mitad el promedio de habitantes por

municipio mostrado en el Cuadro 4. Obviamente, esto conduciría a una gran

fragmentación del presupuesto público y a una mayor dedicación de tal presupuesto a

gastos administrativos, en detrimento de mayores gastos de inversión. En vez de

promover este tipo de fragmentación, se debería más bien diseñar mecanismos para

que los actuales municipios se fusionen en unidades de mayor tamaño poblacional.

Aunque menos dramática que la anterior, la situación de los departamentos en cuanto al

numero de éstos, también es preocupante. En base a la información del mismo Cuadro

4 se calcula que la población promedio por departamento en el Perú está por debajo del

registrado para circunscripciones intermedias equivalentes en países como Argentina,

Brasil, México, Venezuela o Colombia, aunque supera a países como Bolivia, Ecuador o

Paraguay.

1.3. Perspectivas del proceso de regionalización

El debate en torno al número de regiones adecuadas para el Perú está en pleno

proceso. La opción política que adoptó el gobierno de Alejandro Toledo en 2002,

identificando las regiones con los departamentos pre-existentes, no se basa en criterios

técnicos de demarcación territorial, sino simplemente busca mantener el statu quo.

Conforme se aprecia en el Cuadro 5, todas las propuestas y planteamientos de creación

7 Ley de Demarcación y Organización Territorial No. 27795, del 25/07/2002 y su Reglamento, Decreto
Supremo No. 019-2003-PCM, del 22/02/2003.
8 Ley No. 28707 del 20/03/2006.
9 PRODES (2005) “Proceso de Descentralización: Balance y Desafíos para el 2006”.

 16

de regiones realizadas en el Perú desde la década de 1930, coinciden en que en el

país solo deberían de existir entre un mínimo de 5 y un máximo de 12 regiones. El

problema actual entonces, es como reencauzar este proceso de modo tal que las 25

regiones que hoy existen, se reduzcan sustancialmente. El criterio seguido por la

legislación vigente consiste en promover la fusión o integración de las actuales

regiones en unidades de mayor tamaño o macro regiones, ofreciéndose incentivos

tributarios y presupuestales, y dejando la decisión final a los propios pobladores

mediante referéndum.

Cuadro 5
Principales propuestas de regionalización en el Perú

Propuestas Regiones

Anteproyecto de Constitución
elaborado en 1931 por Manuel
Vicente Villarán, por encargo
del Presidente David Samanez
Ocampo.

1. Provincia Litoral Tumbes-Departamento de Piura-Provincia de Jaén.
2. Departamentos de La Libertad y Lambayeque (sin Pataz).
3. Departamentos de Cajamarca y Amazonas.
4. Departamentos de Loreto y San Martín.
5. Departamento de Ancash, con las Provincias de Pataz y Marañón
(Huánuco).
6. Departamentos de Junín y Huánuco.
7. Departamentos de Lima e Ica y Provincia Constitucional del Callao.
8. Departamentos de Ayacucho y Huancavelica.
9. Departamento de Arequipa.
10. Departamento de Tacna y Provincia Litoral de Moquegua.
11. Departamento de Puno y Provincia de Tambopata (Madre de Dios).
12. Departamentos de Cusco y Apurimac y Provincias de Manu y
Tahuamanu (Madre de Dios).

Propuesta de Víctor Andrés
Belaunde, presentada al
Congreso Constituyente en
1931, en función a criterios
económicos.

1. Piura-Tumbes, región del petróleo.
2. La Libertad-Lambayeque, región del azúcar.
3. Cajamarca-Amazonas.
4. Lima-Ica, región del algodón y la vid.
5. Arequipa-Moquegua-Tacna, región del comercio internacional.
6. Cusco-Arequipa.
7. Huancavelica-Ayacucho, región del cobre.
8. Iquitos-San Martín y la selva amazónica.
9. Puno, esencialmente altiplánico y pastoral.

Propuesta de Emilio Romero,
en 1932.

1. Tumbes, Piura y la Provincia de Jaén.
2. Lambayeque.
3. Cajamarca y Amazonas, considerando parte de Chota y Hualgayoc y
todo Cutervo, Contumazá, la provincia de Cajamarca y la provincia de
Cajamarquilla en La Libertad hasta las proximidades de Bambamarca.
4. La Libertad, considerando la totalidad de la cuenca del río Chicama y
afluentes y parte del sur de la provincia de Cajabamba.
5. Ancash.
6. Loreto y San Martín.
7. Huánuco, Pasco y la provincia de Chancay.
8. Junín, Ayacucho y Huancavelica, con las provincias de Yauli, Jauja,
Huancayo, Tayacaja, Huancavelica, Angaraes, Castrovirreyna, Huanta,
La Mar, Cangallo, Huamanga y Lucanas.
9. Ica, con las provincias de Yauyos y Cañete y parte de Castrovirreyna
y Lucanas.
10. Cusco y Apurimac, mas la cuenca de Marcapata.
11. Arequipa, mas parte de Lucanas y Parinacochas.
12. Puno, Moquegua y Tacna.

 17

Propuesta de la Junta Militar
de Gobierno, en 1962

1. Región Norte, con sede en Chiclayo (incluye 7 departamentos).
2. Región Oriente, con sede en Iquitos (3 departamentos).
3. Región Centro, con sede en Huancayo (6 departamentos).
4. Región Sur, con sede en Arequipa (4 departamentos).
5. Región Sur Oriente, con sede en Cusco (3 departamentos).

Propuesta planteada en los
debates de la Constitución de
1979, en base a las regiones
naturales postuladas por Javier
Pulgar Vidal en 1936.

1. Región Norte, cuencas costeras de Zarumilla hasta el Requena y el
Alto Marañón con sus cuencas, desde Chichipe a Utcubamba, que
abarcaría los departamentos de Tumbes, Piura, Amazonas, norte y
centro de Cajamarca y Lambayeque, sin el valle de Zaña.
2. Región Nor Centro, cuenca del Zaña hasta la de Chancay en Lima,
vinculándose con los orígenes del Alto Marañón, que abarcaría La
Libertad y Ancash, parte sur de Lambayeque y Cajamarca y el norte del
departamento de Lima.
3. Región Central, cuencas del Tambo al Aguaytía y las del Alto
Huallaga, desde el Mayo hasta el Huallabamba, integrando los
departamentos de San Martín, Huánuco, Pasco y Junín, sin el valle del
Mantaro.
4. Región Sur Centro, desde las partes altas del Chillón y del Rimac
hasta la cuenca del Acarí en la costa, con el Mantaro y el Pampas, que
abarcaría la sierra central y el sur de Lima (desde el valle del Mala), los
departamentos de Ica, Huancavelica y Ayacucho (sin la naciente del
Ocoña) y el valle del Pampamarca en Apurímac.
5. Región Sur, de la cuenca del Chala a la del Caplina en la costa, con
las cuencas que van del Maule hasta el Callaccme, en el altiplano, que
integraría los departamentos de Tacna, parte de Moquegua y el centro y
sur de Puno.
6. Región Sur Oriente, cuenca del Apurímac, Urubamba, Llavero y Alto
Madre de Dios, el valle de Inambari y la cuenca del Alto Perú (Ucayali),
que comprendería Apurímac (sin el valle de Pampamarca), el norte de
Puno y el sur de Ucayali.
7. Región Nor Oriente, cuencas del Bajo Ucayali, Bajo Huallaga, Bajo
Marañón y Amazonas, que comprende Loreto y Ucayali.

Propuesta implementada en
1987, en el primer gobierno de
Alan García.

1. Tumbes-Piura.
2. Lambayeque-Cajamarca-Amazonas.
3. La Libertad-San Martín.
4. Ancash-Huánuco.
5. Loreto.
6. Ucayali.
7. Pasco-Junín-Huancavelica.
8. Ica-Ayacucho.
9. Cusco-Apurimac-Madre de Dios
10. Arequipa.
11. Puno-Moquegua-Tacna.
12. Lima-Callao

Fuente: Elaboración propia en base a CND (2006).

No está del todo claro que sucederá en el país si, como resultado de los respectivos

referéndum, no se llegara a crear ninguna nueva región o macro región. O, en todo

caso, aunque se conformaran nuevas regiones, quedaría por definir cual sería la

situación futura de los departamentos existentes. El cronograma de creación de nuevas

regiones contenido en la Ley de Bases de la Descentralización, contempla que habrían

tres referéndums: uno en 2005, otro en 2009 y otro más en 2013. A juzgar por los

resultados del primer referéndum realizado en octubre de 2005, en que

mayoritariamente las poblaciones de los departamentos consultados decidieron no

 18

integrarse con ninguna otra circunscripción, no habrían mayores perspectivas de

modificar la división político-administrativa existente. De acuerdo a la interpretación

legal del CND10, al término del proceso en 2013, el Perú solo puede tener regiones,

provincias y distritos, con lo cual desaparecería la figura de los departamentos.

Entonces, al no integrarse o fusionarse ningún departamento con otro, en el Perú

definitivamente tendríamos 25 regiones, además de Lima Metropolitana.

Una excesiva cantidad de circunscripciones políticas puede implicar una elevada carga

económica a la población - que tiene que solventar sus instituciones burocrático-

administrativas - que es necesario tener en cuenta al diseñar esquemas de

descentralización política y económica nacional. En total, con la actual división política y

administrativa del Perú, además del Presidente de la República (con dos

Vicepresidentes) y los 120 miembros del Congreso Nacional elegidos por votación

popular, existen otras 12.468 autoridades igualmente elegidas en las diversas regiones

y municipalidades del país. De este total (ver el Cuadro 6), 278 corresponden a las

regiones (25 Presidentes de Región, 25 Vicepresidentes, y 228 Consejeros Regionales)

y 12.190 a las municipalidades (195 Alcaldes Provinciales, 1.637 Alcaldes Distritales,

1.717 Regidores Provinciales y 8.641 Regidores Distritales)11. Obviamente, cada una de

estas autoridades políticas requiere contar con equipamiento tecnológico, físico y

humano que les permita cumplir sus responsabilidades, lo que a su vez demanda

recursos financieros para solventarlos. La cuantía, el origen y la utilización de dichos

recursos financieros en los gobiernos subnacionales es lo que se discute en los

capítulos siguientes de este informe.

10 Consejo Nacional de Descentralización (2006) “El Modelo Peruano de Descentralización”.
11 Estas son las autoridades a ser elegidas en los comicios de 2006. Tales cifras no incluirían a las
autoridades municipales de los dos distritos creados en Abril y Junio de dicho año (Canoas de Punta Sal y
Manantay), ya que en ese caso debería de haber 1639 Alcaldes Distritales.

 19

Cuadro 6
Autoridades a elegir en los gobiernos subnacionales, 2006

Autoridades Regionales Autoridades Provinciales Autoridades Distritales

Circunscripción
Electoral

Total de
Autoridades a
elegir Total Presi_

dente

Vice
Presi_
dente

Conse
jero
Titular

Total Alcalde Regidor Total Alcalde Regidor

Total 12.468 278 25 25 228 1.912 195 1.717 10.278 1.637 8.641

Amazonas 543 9 1 1 7 66 7 59 468 77 391
Ancash 1.068 22 1 1 20 160 20 140 886 146 740
Apurímac 511 9 1 1 7 64 7 57 438 73 365
Arequipa 730 10 1 1 8 74 8 66 646 101 545
Ayacucho 705 13 1 1 11 90 11 79 602 100 502
Cajamarca 835 15 1 1 13 132 13 119 688 114 574
Callao 71 9 1 1 7 16 1 15 46 5 41
Cusco 731 15 1 1 13 130 13 117 586 95 491
Huancavelica 603 9 1 1 7 66 7 59 528 87 441
Huanuco 511 13 1 1 11 100 11 89 398 65 333
Ica 297 9 1 1 7 54 5 49 234 38 196
Junín 817 11 1 1 9 100 9 91 706 114 592
La Libertad 594 14 1 1 12 122 12 110 458 71 387
Lambayeque 279 9 1 1 7 38 3 35 232 35 197
Lima 1.307 11 1 1 9 124 10 114 1.172 161 1.011
Loreto 363 9 1 1 7 78 7 71 276 44 232
Madre de
Dios 79 9 1 1 7 22 3 19 48 8 40

Moquegua 139 9 1 1 7 28 3 25 102 17 85
Pasco 191 9 1 1 7 30 3 27 152 25 127
Piura 472 10 1 1 8 98 8 90 364 56 308
Puno 727 15 1 1 13 134 13 121 578 96 482
San martín 512 12 1 1 10 94 10 84 406 67 339
Tacna 185 9 1 1 7 30 4 26 146 23 123
Tumbes 89 9 1 1 7 26 3 23 54 9 45
Ucayali 109 9 1 1 7 36 4 32 64 10 54

Fuente: Jurado Nacional de Elecciones, tomado de:
http://www.jne.gob.pe/images/stories/archivos/estadística/2_8.pdf.

 20

Capítulo 2: Una mirada a la descentralización fiscal del Perú

En este capítulo se ofrece un análisis agregado o macroeconómico del sistema de

descentralización fiscal vigente en el Perú, identificando las principales características

de éste régimen y la magnitud global de los recursos económicos de los gobiernos

subnacionales en el país. En éste análisis, se pone especial énfasis en la medición de

las interrelaciones fiscales entre los tres niveles de gobierno nacional, regional y local, y

se hacen comparaciones del grado de descentralización fiscal entre el Perú y otros

países de América Latina.

2.1. Los recursos fiscales de los gobiernos subnacionales12

El tradicional sistema fiscal centralista del Perú ha empezado a cambiar rápidamente en

la presente década, especialmente a partir de la dación de la Ley de Canon en el año

2001, la Ley de Bases de la Descentralización, en Julio de 2002 y la subsiguiente

creación o ampliación de diversos fondos para el financiamiento de los gobiernos

subnacionales en el país. Estas y otras normas han permitido una importante

transferencia de recursos fiscales del gobierno central o nacional hacia los gobiernos

regionales y locales, que, según ciertos indicadores, actualmente situarían al Perú entre

los países de mayor grado de descentralización fiscal en América Latina. En esta

sección presentamos un análisis agregado o macroeconómico de la importancia de

dichos recursos. Mas adelante, en los capítulos siguientes, ofrecemos un análisis

detallado de cada fuente de financiamiento de los gobiernos subnacionales.

Los recursos fiscales de los gobiernos subnacionales en el Perú son de dos tipos: a) los

recaudados directamente por dichos gobiernos y, b) aquellos recaudados por el

gobierno nacional y que luego son transferidos hacia los gobiernos subnacionales.

Estos últimos a su vez se subdividen en dos categorías: i) los provenientes de los

impuestos destinados a favor de dichos gobiernos, que pueden o no ser compartidos

con el gobierno nacional y, ii) los que provienen de los impuestos generales de la

nación.

Entre los principales recursos fiscales que actualmente se destinan a los gobiernos

subnacionales, destacan el impuesto a la renta de empresas dedicadas a la explotación

12 Esta sección se basa en un trabajo previo del autor (Vega, J. 2006).

 21

de riquezas naturales y el Impuesto de Promoción Municipal (IPM). En el primer caso,

estamos ante un tributo que el gobierno nacional comparte con los gobiernos regionales

y municipales, bajo la denominación de canon. En el segundo caso, el gobierno

nacional comparte recursos exclusivamente con los gobiernos municipales, no con los

regionales, asignando a las municipalidades (a través del Fondo de Compensación

Municipal, FONCOMUN), dos puntos porcentuales adicionales al Impuesto General a

las Ventas (IGV), bajo el nombre de Impuesto de Promoción Municipal (IPM). Otro

ejemplo de recursos fiscales que el gobierno nacional transfiere hacia los gobiernos

subnacionales, pero que, a diferencia de los dos anteriores, no retiene nada para sí, son

las regalías mineras, que gravan el valor de los concentrados entre 1% y 3% de los

mismos. Por otro lado, entre los ingresos generales del tesoro público que el gobierno

nacional transfiere a los gobiernos subnacionales, se encuentran aquellos que forman

parte de los programas sociales administrados por los gobiernos locales, tipo vaso de

leche por ejemplo, o aquellos que se utilizan para pagar gastos corrientes y

remuneraciones de maestros y servidores públicos de los centros de salud en las

regiones.

El Cuadro 7 presenta de manera sintética los principales recursos fiscales que el

gobierno nacional comparte, íntegra o parcialmente según sea el caso establecido en la

respectiva norma legal, con los gobiernos subnacionales. Esta presentación difiere de

otras que se suelen difundir para mostrar la distribución de los ingresos fiscales entre

los gobiernos subnacionales, que no muestran la participación del gobierno nacional en

los mismos.

 22

Cuadro 7
Distribución de recursos fiscales entre niveles de gobierno (%)

Recurso Fiscal

Total Gobierno
Nacional

Gobiernos
Regionales

Gobiernos
Locales

Universida-
des

Impuesto a la renta de empresas
mineras, hidronergéticas, gasíferas y
pesqueras (canon)

100,0

50,0

10,0

37,5

2,5

IGV 100,0 89,5 0,0 10,5 0,0
Regalías mineras 100,0 0,0 15,0 80,0 5,0
Regalías gasíferas 100,0 17,0 20,8 56,0 6,2
Canon petrolero 100,0 0,0 27,0 65,0 8,0
Derechos de pesca 100,0 50,0 10,0 37,5 2,5
Participación en contratos gasíferos 100,0 50,0 10,0 37,5 2,5
Derechos de vigencia de minas 100,0 25,0 0,0 75,0 0,0
Canon forestal 100,0 50,0 10,0 37,5 2,5
Rentas de aduanas
Callao
Otros

100,0
100,0

98,0
98,0

 1,0
 0,0

 1,0
 2,0

0,0
0,0

Recursos de privatización y
concesiones

100,0 70,0 30,0 0,0 0,0

Impuesto al rodaje 100,0 0,0 0,0 100,0 0,0
Impuesto a embarcaciones de recreo 100,0 0,0 0,0 100,0 0,0
Fuente: Vega, J., 2006.

 Así por ejemplo, el llamado canon es sólo una parte (la mitad) del impuesto a la renta

de las empresas afectas. Por lo tanto, del recurso fiscal constituido por el 100% de la

recaudación del impuesto a la renta de empresas mineras, hidroenergéticas, gasíferas y

pesqueras, el 50% queda en el gobierno central o nacional, y el otro 50% es transferido

hacia los gobiernos subnacionales. Esta mitad a su vez, es distribuida entre los

gobiernos regionales y municipales, en proporciones variables, según lo dispuesto por

ley, tal como se desagrega en el cuadro.

El cuadro también muestra casos de reparto de otros tributos que el gobierno nacional

recauda pero que no retiene para sí, transfiriéndolos íntegramente, ya sea sólo a las

municipalidades, como el impuesto al rodaje, o a ambos gobiernos subnacionales, como

el canon petrolero o las ya mencionadas regalías mineras. Asimismo, cabe anotar, que

las universidades públicas de las regiones también participan en algo de este reparto.

 23

2.2. Las interrelaciones fiscales entre los niveles de gobierno

Lo que actualmente existe en el país es un complicado sistema de ingresos fiscales

exclusivos y compartidos entre los tres niveles de gobierno, el cual se puede explicar

con ayuda de un diagrama de interrelaciones fiscales entre dichos estratos de gobierno.

Dependiendo de lo que la ley le asigne, cada gobierno puede cobrar impuestos u otras

tasas a las familias y empresas de su jurisdicción. Asimismo, para completar sus

ingresos, los gobiernos pueden recibir transferencias o pueden endeudarse. La totalidad

de estos ingresos son luego gastados en la provisión de bienes y servicios en favor de

sus respectivas jurisdicciones.

El diagrama que se presenta mas adelante ha sido elaborado en base a los datos

mostrados en el Cuadro 8, correspondientes a la ejecución presupuestal de 2005. El

presupuesto de ingresos del gobierno nacional ejecutado en dicho año asciende a

S/.49.620 millones de nuevos soles. Este ingreso se financia de dos tipos de fuentes: a)

recaudación de impuestos y tasas, que en conjunto ascienden a S/.35.589 millones de

nuevos soles y b) endeudamiento (interno y externo) y donaciones externas, por valor

de S/. 8.573 millones. A su vez, dicho ingreso (asumiendo igualdad entre ingresos y

egresos) es gastado por el gobierno nacional en cuatro modalidades: compra directa de

bienes y servicios (S/.23.184 millones), pagos financieros (S/.13.296 millones),

transferencias a los gobiernos regionales (S/.8.879 millones) y transferencias a los

gobiernos locales (S/.4.261 millones).

 24

Cuadro 8

Ingresos y Gastos de los Distintos Niveles de Gobierno, 2005
(Millones de nuevos soles)

Fuente: Elaboración propia en base a información del MEF, BCRP y CPN.

En el caso de los gobiernos regionales, éstos en conjunto tienen un ingreso total de

S/.9.214 millones de nuevos soles, constituido por las transferencias que reciben del

gobierno nacional (S/.8.879 millones, provenientes de toda fuente, es decir, recursos

generales, canon, regalías, rentas de aduanas, etc.), ingresos financieros (S/.7

millones) e ingresos propios provenientes del cobro de tasas o derechos (S/.328

millones). Cabe señalar que los gobiernos regionales en el Perú no recaudan impuestos

propios, de tal modo que el grueso de sus ingresos proviene de las transferencias del

gobierno central. Todos estos ingresos, deducido un pequeño gasto financiero,

determinan que los gobiernos regionales puedan gastar S/.9.211 millones en la compra

de bienes y servicios para sus respectivas jurisdicciones. Finalmente, el ingreso de los

gobiernos locales en conjunto asciende a S/.6.516 millones de nuevos soles, los

mismos que provienen de las siguientes fuentes: transferencias del gobierno nacional

(S/.4.261 millones, procedentes del IPM, canon y otros), recaudación directa de

impuestos y otras tasas (S/.2.238 millones, provenientes del impuesto predial, arbitrios,

licencias, etc.) e ingresos financieros (S/.17 millones). En suma, deducidos los gastos

Gobierno
Nacional

Gobiernos
Regionales

Gobiernos
Locales

 I. Ingresos 49.620 9.214 6.516

 1.1 Tributarios 35.589 0 718
 1.2 No tributarios 5.458 328 1.520
 1.3 Ingresos financieros 8.187 7 17
 1.4 Transferencias 386 8.879 4.261

 II. Gastos 49.620 9.214 6.516

2.1 Gasto directo en bienes y

servicios 23.184 9.211 6.446

2.2 Transferencias a gobiernos

regionales 8.879 0 0

2.3 Transferencias a gobiernos

locales 4.261 0 0

 2.4 Gastos financieros 13.296 3 70

 25

financieros (S/.70 millones), las municipalidades gastan S/.6.446 millones en sus

respectivas localidades13.

INTERRELACIONES FISCALES: PERU 2005
(Millones de nuevos soles)

Los gobiernos subnacionales en el Perú son relativamente pequeños en comparación al

gobierno nacional, pero su importancia económica ha venido creciendo rápidamente en

los últimos años. Según nuestras cifras del Cuadro 8, en el año 2005 los ingresos de los

gobiernos regionales y locales equivalen, respectivamente, al 18,6% y 13,1% de los

ingresos del gobierno nacional. Con respecto al ingreso neto de todo el sector público,

es decir, gobierno central o nacional más gobiernos subnacionales, los gobiernos

13 Aún cuando no se ha incluido en el diagrama, cabe mencionar que hay un pequeño flujo de transferencias
de las municipalidades al gobierno nacional, proveniente de una fracción de lo que aquellas recaudan por
concepto del impuesto predial y los juegos de máquinas tragamonedas.

S/. 8187

S/. 9211 S/. 328

S/. 13296

S/. 4261

S/. 41047S/. 23184

S/. 2238S/. 6446

S/. 3

S/. 70

S/. 8879
S/. 7

Gobierno Nacional

Gobiernos Locales
 (1831 municipalidades)

FAMILIAS Y EMPRESAS

Crédito externo e interno,
donaciones y transferencias

externas

Gobiernos Regionales
 (25 regiones) S/. 17

Fuente: Elaboración del autor, a partir de los datos del Cuadro 8.

 26

regionales y las municipalidades representan el 17,6%, y 12,5% respectivamente. En

conjunto, los ingresos de ambos gobiernos subnacionales equivalen al 30,1% del

ingreso del sector público del país.

Este resultado es bastante mayor a la cifra oficial dada por el CND. Según esta

institución (CND, 2006), los ingresos presupuestales conjuntos de ambos niveles de

gobierno subnacional en 2005 equivalen solo al 23,3% del ingreso público total, es decir

6,8 puntos porcentuales menos que nuestras estimaciones. La discrepancia de cifras se

debe a que, por un lado, las cifras del CND se basan en los presupuestos aprobados,

no ejecutados, y por otro lado, a que el cálculo del CND no incluye la totalidad de los

ingresos propios de las regiones ni de los gobiernos locales, como si lo hacemos

nosotros. Sin embargo, en el último Informe Anual sobre el avance de la

descentralización presentado por la Secretaría de Descentralización (2007), se presenta

otra cifra, que se asemeja mas a nuestros estimados. Según dicho informe, el

presupuesto de los gobiernos subnacionales en 2005 equivale al 27,7% del presupuesto

del sector público del país14.

En todo caso, la magnitud de la participación de los gobiernos subnacionales en el

sector público nacional ha aumentado notoriamente en los últimos años, pasando de

16.8% en 2002, a niveles de alrededor de 30% en la actualidad15, llegando a superar a

varios países vecinos que emprendieron procesos de descentralización antes que el

Perú. En efecto, según se aprecia en el Cuadro 9, para una muestra de países

sudamericanos de los que contamos con información compatible, analizando la

magnitud de los gastos de los gobiernos subnacionales respecto a los gastos públicos

totales, el Perú sería el segundo país mas descentralizado fiscalmente, después de

Argentina. En relación al PIB, la importancia relativa del Perú se reduce, pasando al

tercer lugar después de Bolivia. Sin embargo, donde hay mayor rezago relativo del

14 Otro estudio independiente (PRODES, 2006), presenta cifras aún mayores, señalando que el presupuesto
de los gobiernos subnacionales equivale al 33% del presupuesto público. Este estudio, sin embargo, no
precisa la fuente de datos ni la metodología utilizada para llegar a tal conclusión.
15 La importancia de los gobiernos subregionales en el Perú también se refleja en otros indicadores. Por
ejemplo, actualmente, según el presupuesto público de 2007, el 55% de la inversión pública nacional está a
cargo de los gobiernos subnacionales (17% en las regiones y 38% en las municipalidades). Asimismo, en
2006, el total de empleados públicos en los gobiernos regionales es similar al número de empleados del
gobierno nacional (413.550 y 414.433, respectivamente). No contamos con cifras sobre la cantidad de
trabajadores en las municipalidades, pero claramente, el personal que labora en ambos gobiernos
subnacionales es mayor al del gobierno central.

 27

Perú es en el ratio entre impuestos recaudados por los gobiernos subnacionales e

impuestos totales nacionales. Esto se explica porque, como se mencionó antes, el

grueso de los recursos de estos niveles de gobierno en el país, proviene de las

transferencias del gobierno nacional.

Cuadro 9

Indicadores de descentralización fiscal en algunos países de América Latina

 Gastos GSN
 Gastos SP
 (%)

Impuestos GSN
Total impuestos
 (%)

Gastos GSN
 PIB
 (%)

Impuestos GSN
 PIB
 (%)

Argentina (2002)
 Provincias
 Municipalidades
 Total

40,0
 7,3
47,3

22,7
 5,3
28,0

11,6
 2,3
13,9

5,6
1,3
6,9

Bolivia (1999)
 Regiones
 Municipalidades
 Total

7,2
10,8
18,0

 1,2
 2,8
 4,0

 2,4
 3,7
 6,1

0,3
0,7
1,0

Chile (2002)
 Regiones
 Municipalidades
 Total

 1,2
16,1
17,3

 0,0
 8,2
 8,2

 0,3
 3,9
 4,2

0,0
2,0
2,0

Paraguay (2004)
 Departamentos
 Municipalidades
 Total

 2,2
 9,2
11,4

 0,0
 8,3
 8,3

 0,5
 2,0
 2,5

0,0
2,3
2,3

Perú (2005)
 Regiones
 Municipalidades
 Total

17,6
12,5
30,1

 0,0
 2,0
 2,0

 3,5
 2,5
 6,0

0,0
0,3
0,3

Uruguay (1999) 15,4 13,2 4,0 3,1
GSN: Gobiernos subnacionales
SP: Sector público
Fuente: Vega, J., 2006.

 28

Capítulo 3: El régimen económico de los gobiernos regionales

El presente capítulo contiene un análisis detallado de los recursos y el funcionamiento

de los gobiernos regionales. Se identifican los ingresos destinados a estos gobiernos y

se estudian sus respectivos presupuestos, tanto en el agregado como

comparativamente entre cada uno de ellos. Asimismo, se evalúa la importancia de las

transferencias del gobierno nacional, como un mecanismo para financiar el

funcionamiento de estos gobiernos y para atenuar las desigualdades horizontales que

existen entre las distintas regiones del país. Finalmente, se analiza la organización y las

competencias de los gobiernos regionales y se proponen medidas alternativas para

aumentar los recursos fiscales de las regiones.

3.1. Los impuestos destinados a los gobiernos regionales

Salvo ciertas facultades para cobrar tarifas por servicios prestados o por ventas de

activos, los gobiernos regionales en el Perú carecen de fuentes de ingresos tributarios

propios directamente recaudados. El grueso de los recursos de estos gobiernos

proviene de transferencias efectuadas por el gobierno nacional, las mismas que

pueden subdividirse en dos tipos de fuentes: aquellas provenientes de impuestos

destinados – en este caso compartidos entre los distintos niveles de gobierno – y

aquellas provenientes de los recursos generales u ordinarios del tesoro público. La

diferencia principal entre estos dos tipos de ingresos es que los primeros son recursos

que pertenecen a los gobiernos regionales, en los cuales el gobierno nacional solo

actúa como ente recaudador, estando obligado por ley a transferir el íntegro de tales

recaudos a los respectivos gobiernos regionales, mientras que los segundos están más

sujetos a la discreción de las autoridades del ejecutivo o el Congreso, ya que su monto

depende de lo que se considere asignar anualmente en el presupuesto global del sector

público. Otra diferencia importante entre ambos tipos de ingreso radica en el uso que se

les puede dar. Así, los ingresos provenientes de los impuestos destinados se asignan

casi exclusivamente a gastos de inversión16, mientras que las transferencias ordinarias

del tesoro son fundamentalmente para gastos corrientes.

16 Una parte de los fondos del canon (máximo hasta 20%) y del FOCAM, pueden ser utilizados en ciertos
gastos corrientes como la elaboración de perfiles, gastos de los procesos de selección de proyectos de

 29

En el Cuadro 10 se puede observar la relación de los impuestos destinados a favor de

los gobiernos regionales. En cada caso, se indica la base legal del tributo, así como las

respectivas bases y tasas impositivas. Se aprecia que este sistema de financiamiento a

los gobiernos regionales se basa en los recursos provenientes de la explotación de los

recursos naturales con que cuentan las regiones, bajo la denominación de canon y

regalías. El cuadro también permite observar que el recaudo de tales impuestos no es

para uso exclusivo de los gobiernos regionales, sino que es compartido con los

gobiernos locales y con las universidades públicas e instituciones de educación superior

de las regiones. Esta distribución da lugar a que la tasa efectiva de impuestos

destinados a los gobiernos regionales sea bastante inferior a la respectiva tasa nominal.

Así por ejemplo, tal como se aprecia en la tercera y en la última columna del cuadro, la

tasa nominal de canon minero para los gobiernos regionales es igual al 50% del

impuesto a la renta de las empresas mineras, pero la tasa efectiva (definida aquí como

la tasa nominal multiplicada por la participación de los gobiernos regionales en los

tributos recaudados) es solo 10%17. Igualmente, la tasa efectiva de las rentas de

aduanas es el 0,9% de la recaudación aduanera, mientras que el FOCAM es el 3,5% de

las regalías gasíferas18.

inversión, mantenimiento de obras de infraestructura, así como capacitación y asistencia técnica para
formular proyectos de inversión pública (DU 027-2005 y DS 042-2005-EF).
17 Otro concepto de tasa efectiva que podría utilizarse es en base a la renta o utilidad empresarial, no
respecto al impuesto que grava a dicha utilidad. En ese caso, si la tasa de impuesto a la renta empresarial es
30%, la participación o tasa efectiva de los gobiernos regionales en dicha renta es de solo 3% de la misma
(igual a 0.30 x 0.50 x 0.20).
18 En este último caso, la tasa nominal (aparente) es 25% de las regalías, pero luego de deducir el canon
gasífero y los pagos a PERUPETRO, OSINERG y el MEM, la tasa nominal es en realidad 11,75%. La tasa
efectiva resulta de multiplicar esta cifra por la participación de los gobiernos regionales (igual a 30%) en el
FOCAM.

 30

Cuadro 10: Impuestos destinados a los gobiernos regionales

Impuesto Base Legal Tasa y base impositiva Distribución Tasa impositiva efectiva

1.Canon minero Ley 27506 15/06/01
Ley 28077 04/09/03
Ley 28322 15/07/04

50% del impuesto a la
renta de las empresas
mineras

Gob. regional: 20%
Gob. locales: 75%
Universidades: 5%

10% del impuesto a la
renta de empresas
mineras.

2. Canon hidroenergético IDEM 50% del impuesto a la
renta de las empresas de
generación hidroeléctrica

IDEM 10% del impuesto a la
renta de empresas de
generación de energía
hidroeléctrica

3. Canon gasífero IDEM 50% del impuesto a la
renta, 50% de las regalías
de los contratos de
licencia y 50% de la
participación del Estado
en los contratos de
servicios por la
explotación de gas
natural y condensados

IDEM 10% del impuesto a la
renta, 10% de regalías y
10% de la participación
del Estado en los contratos
de servicios, por la
explotación de gas natural
y condensados.

4. Canon pesquero IDEM 50% del impuesto a la
renta y los derechos de
pesca de empresas
pesqueras

IDEM 10% del impuesto a la
renta y los derechos de
pesca de empresas
pesqueras

5. Canon forestal IDEM 50% del pago de los
derechos de
aprovechamiento de
productos forestales y de
fauna silvestre

IDEM 10% de los derechos de
aprovechamiento de
productos forestales y
fauna silvestre

6. Canon y sobrecanon
petrolero

Ley 21678 03/11/76
Ley 23350 29/12/81
Ley 23538 17/12/82
Ley 23630 01/06/83
Ley 26385 08/11/94
Ley 27763 30/05/02
Ley 28277 12/07/04
Ley 28699 28/02/06

12.5% del valor de la
producción de petróleo,
gas natural asociado y
condensados

Varía según Departamento.
En promedio, 27% a gob.
regionales, 65% a gob.
locales y 8% a
universidades e institutos
superiores.

Varía según
Departamento. En
promedio, 3,4% del valor
de la producción de
petróleo, gas natural
asociado y condensados.

7. Regalías mineras Ley 28258 03/06/04
Ley 28323 23/07/04

Varía entre el 1% y 3%
del valor del concentrado
a precios internacionales

Gob. regional: 15%
Gob. locales: 80%
Universidades: 5%

Varía entre 0.15% y
0,45% del valor del
concentrado

8. Renta de aduanas
(aplicable al Callao)

Ley 27613 21/12/01
Ley 27783 26/06/02

2% de la recaudación
aduanera sobre bienes
importados

Gob. regional: 45%
Gob. locales: 45%
Fondo Educativo: 10%

0,9% de la recaudación
aduanera

9. Fondo de Desarrollo
Socioeconómico de
Camisea (FOCAM)

Ley 28451 14/12/04
Ley 28622 04/11/05

25% de las regalías de los
Lotes 88 y 56, deducidos
el canon gasífero y pagos
a PETROPERU,
OSINERG y el MEM

Gob. regional: 30%
Gob. locales: 60%
Universidades: 10%

3,5% de las regalías
gasíferas

10. FOCAM- Ucayali

IDEM 2.5% de las regalías Gob. regional: 13%
Gob. locales: 83%
Universidades: 4%

0,35% de las regalías
gasíferas.

Otros ingresos

11. Fondo de
Compensación Regional
(FONCOR)

Ley 27783 26/06/02
Ley 27867 08/11/02

30% de los recursos
provenientes de los
procesos de privatización
y concesiones del gob.
nacional

 Gob. regional: 100%

12. Fondo
Intergubernamental para
la Descentralización
(FIDE)

IDEM IDEM Gob. regionales y locales
(fondo concursable para
proyectos de inversión)

 31

3.2. Las transferencias fiscales y los presupuestos de las regiones

Aún cuando la cantidad de impuestos destinados al financiamiento de los gobiernos

regionales es relativamente amplia, sin embargo su importancia financiera no es tan

grande para el conjunto de estos gobiernos. Según se aprecia en el Cuadro 11, el

ingreso presupuestario más importante para los gobiernos regionales proviene de las

transferencias de los recursos ordinarios del Tesoro Público, los mismos que para el

año 2006 llegan al 76,8% del total de ingresos de las regiones. Los impuestos

destinados, es decir el canon, FOCAM, las regalías y las rentas de aduanas son el

segundo rubro de importancia de ingresos, pero solo equivalen al 10,2% del total. El

tercer rubro en importancia está constituido por el Fondo de Compensación Regional

(FONCOR). Este recurso puede considerarse como de carácter mixto, ya que se

financia por un lado, de un porcentaje preestablecido, destinado para los gobiernos

regionales, igual al 30% de los ingresos provenientes de las privatizaciones y

concesiones y, por otro lado, de los montos que se definan anualmente en el

presupuesto público nacional. Finalmente, el ingreso menos importante, que llega solo

al 4,3% del total, está conformado por los recursos directamente recaudados por las

regiones.

 32

Cuadro 11

Ingresos de los gobiernos regionales, 2002 – 2006
(Millones de nuevos soles y porcentaje)

2002 2003 2004 2005 2006
 Mill

% Mill % Mill % Mill % Mill %

Ingresos directos 351 6,6 263 4,0 309 3,9 335 3,6 438 4,3

1.Recursos
directamente
recaudados1

349 6,6 261 3,9 303 3,8 328 3,5 417 4,1

2. Otros2

2 < 2 0,1 6 0,1 7 0,1 21 0,2

Transferencias del
gobierno nacional

4.961 93,4 6.317 96,0 7.676 96,1 8.879 96,4 9.814 95,7

1. Recursos
ordinarios

4.629 87,2 5.740 87,2 6.606 82,7 7.417 80,5 7.876 76,8

2. Canon, regalías 216 4,1 252 3,8 350 4,4 613 6,7 937 9,1

3. Renta de
aduanas

105 2,0 148 2,2 78 1,0 92 1,0 112 1,1

4. Otros 3 9 0,1 177 2,8 642 8,0 757 8,2 889 8,7
Total ingresos 5.310 100,0 6.580 100,0 7.985 100,0 9.214 100,0 10.252 100,0

1 Incluye tasas, venta de bienes y servicios, rentas de propiedad y multas.
2 Incluye venta de activos, ingresos de capital y contribuciones.
3 Incluye transferencias de capital (FONCOR).
Fuente: Elaboración propia en base a información del MEF.

Los recursos ordinarios del Tesoro constituyen el principal rubro de ingresos de los

gobiernos regionales, pero su importancia relativa se ha venido reduciendo desde el

año 2003, a la par que han crecido rápidamente los montos provenientes del canon. En

el Cuadro 12 se muestra que los ingresos de mayor crecimiento en los presupuestos de

los gobiernos regionales entre 2003 y 2006, son los correspondientes al canon minero y

al canon gasífero, que aumentaron 6,1 y 5,4 veces respectivamente19. Tales aumentos

se explican por el fuerte crecimiento de los precios internacionales de los minerales y

por el aumento de la inversión minera y la explotación del gas en el país20. Los

19 En comparación, los ingresos provenientes de recursos ordinarios del tesoro solo crecieron 1.4 veces
entre 2006 y 2003.
20 Por ejemplo, entre 2003 y 2006, las cotizaciones internacionales del cobre, oro, plata, plomo y zinc,
crecieron en 3,8; 1,7; 2,4; 2,5 y 4 veces, respectivamente (BCRP, 2006).

 33

aumentos de ingresos provenientes del canon forestal son también muy ostensibles,

pero sus montos absolutos son bastante más pequeños que los otros rubros

mencionados.

Cuadro 12

Transferencias de impuestos e ingresos destinados a los gobiernos regionales,
2003 – 2006

(Millones de nuevos soles y porcentajes)

*Incremento (veces) entre el año 2006 y el año inicial para el que se cuenta información.

Fuente: Elaboración propia en base a información del MEF

El rápido crecimiento de ingresos provenientes especialmente del canon, constituye un

súbito aumento de recursos para varios gobiernos regionales, que se han mostrado

incapaces de utilizarlos a la velocidad con que van llegando a sus presupuestos21. Sin

embargo, esta situación de creciente abundancia de fondos presupuestales no se da en

la mayoría de regiones, sino básicamente solo en aquellas en donde existen amplios

recursos mineros o gasíferos, en las cuales los ingresos por canon constituyen una

fracción importante de sus presupuestos totales. Así, en el Cuadro 13 se puede ver que

(sin contar el Callao que recibe fuertes sumas por rentas de aduanas), hay siete

regiones en las cuales el canon y regalías superan el promedio nacional. En Moquegua,

21 En el año 2006 por ejemplo, los gobiernos regionales en conjunto solo alcanzaron a gastar el 59 % de
sus ingresos provenientes del canon y regalías (ver el Cuadro 19).

 2003 2004 2005 2006
 Mill. % Mill. % Mill. % Mill. %

Incremento*

FONCOR --- --- 369,0 48,9 423,7 40,2 430,0 31,5 1,2
Canon Minero 57,2 17,7 90,3 12,0 177,6 16,8 349,3 25,6 6,1
Canon
Petrolero

167,4 51,9 173,5 23,0 220,9 20,9 265,9 19,5 1,6

Renta de
Aduanas

 73,9 22,9 77,9 10,3 92,4 8,8 112,3 8,2 1,6

Canon Gasífero --- --- 14,6 1,9 60,4 5,7 78,8 5,8 5,4
Regalías
Mineras

--- --- --- --- 32,7 3,1 58,0 4,3 1,8

Canon
Hidroenergético

--- --- --- --- 22,5 2,1 25,5 1,9 1,1

FOCAM 18,5 5,7 21,8 2,9 18,8 1,8 32,1 2,4 1,7
Canon
Pesquero

 5,2 1,6 8,0 1,1 5.8 0.5 9.9 0.7 1.9

Canon Forestal 0,2 0,1 0,2 0,2 1,3 0,1 6,5
Total 322,4 100,0 755,3 100,0 1.055,0 100,0 1.363,1 100,0 4,2

 34

Tacna, Loreto y Ucayali por ejemplo, los ingresos por canon, regalías y FOCAM en

2006 llegan respectivamente, al 35,9%, 28,4%, 24,4% y 20,9% de sus ingresos totales,

muy por encima del promedio regional nacional de 10,2%. Mientras que en el otro

extremo, tenemos a regiones como Amazonas, Apurimac, Huanuco, Lambayeque,

Madre de Dios y San Martín, en donde los ingresos por canon no llegan ni al 1% de sus

ingresos totales. Al no percibir mayores ingresos provenientes de dichos impuestos

destinados, estos gobiernos regionales dependen fundamentalmente de las otras

transferencias recibidas del gobierno central.

Cuadro 13

Estructura de Ingresos de los Gobiernos Regionales, 2003 y 2006
(%)

 2003 2006

 Ingresos
Recaudados

Recursos
del Tesoro

Canon,
Regalías,
FOCAM

Otros
Ingresos

Ingresos
Recaudados

Recursos del
Tesoro

Canon,
Regalías,
FOCAM

Otros
Ingresos

Amazonas 2,6 93,9 0,07 3,4 1,7 84,7 0,02 13,5
Ancash 4,3 90,6 3,1 2,0 2,9 72,2 14,6 10,3
Apurimac 3,0 94,3 0,03 2,7 2,6 87,1 0,9 9,4
Arequipa 5,4 89,6 1,4 3,6 5,2 79,2 3,3 12,3
Ayacucho 2,5 94,2 0,003 3,2 2,2 82,6 2,9 12,3
Cajamarca 2,4 91,2 3,4 3,0 2,0 72,4 13,1 12,5
Callao 1,4 0,5 98,0* 0,1 3,3 57,8 38,5* 0,4
Cusco 3,5 94,1 0,001 2,3 2,9 71,9 18,0 7,2
Huancavelica 1,6 91,0 5,0 2,4 1,0 76,4 8,5 14,1
Huanuco 2,5 94,4 0,003 3,0 2,3 83,4 0,2 14,1
Ica 4,1 93,1 0,6 2,2 3,5 86,7 3,7 6,1
Junín 4,8 91,2 0,5 2,6 3,9 86,5 1,9 7,7
La Libertad 7,3 88,0 0,5 4,2 7,6 80,7 2,4 9,3
Lambayeque 6,1 91,2 0,0006 2,6 5,7 83,9 0,002 10,3
Lima Provincias. 3,1 61,5 33,5 1,9 0,6 89,8 7,8 1,8
Loreto 2,5 72,8 22,4 2,3 3,0 68,3 24,4 4,3
Madre de Dios 4,3 93,5 0,1 2,1 3,9 83,8 0,6 11,7
Moquegua 4,5 87,7 6,0 1,8 2,8 43,5 35,9 17,8
Pasco 2,9 93,2 3,0 1,8 2,0 88,8 4,7 4,5
Piura 5,8 83,9 6,8 3,5 4,0 78,2 9,4 8,4
Puno 2,0 93,2 3,0 1,8 2,0 88,8 4,7 4,5
San Martín 3,5 92,7 0,02 3,7 14,9 74,5 0,04 10,5
Tacna 4,8 90,7 2,1 2,4 11,5 52,2 28,4 7,9
Tumbes 3,0 88,1 6,7 2,2 3,7 79,7 9,8 6,8
Ucayali 4,4 74,9 18,4 2,3 4,0 70,0 20,9 5,1
Promedio regional 4,0 87,2 6,1 2,7 3,9 76,9 10,2 9,0

* Incluye rentas de aduanas
Fuente: Elaboración propia en base a información del MEF

La disparidad de recursos naturales sujetos a impuestos destinados a los gobiernos

regionales es una fuente de desigualdad presupuestaria entre estos gobiernos, que

favorece a las regiones con mayor disponibilidad de tales recursos, algunas de las

cuales son las más prósperas del país. Tal desigualdad podría ser compensada por una

 35

mayor transferencia de recursos ordinarios del tesoro hacia aquellas regiones que

carecen de recursos naturales. Sin embargo, no se aprecia que aquellas transferencias

estén logrando ese objetivo. En realidad, como veremos enseguida, ni el total de

ingresos transferidos ni tampoco ninguna de las distintas categorías de transferencias a

los gobiernos regionales, contribuyen efectivamente a balancear las disparidades

presupuestales y socioeconómicas que hay entre las regiones del país.

En el agregado, según se deduce del Cuadro 14, en 2005, las ocho regiones con

mayor presupuesto - que representan un tercio del número de regiones - perciben la

mitad de las transferencias totales percibidas por las regiones. Esta disparidad es más

notoria en el caso de los ingresos por canon y regalías, ya que un tercio de las regiones

absorbe el 80% de los ingresos totales transferidos por este concepto. No obstante, es

más relevante analizar los presupuestos per cápita en vez de los presupuestos totales

de las regiones, ya que existen grandes disparidades de tamaño de población entre

ellas.

 36

Cuadro 14
Transferencias Totales a los Gobiernos Regionales, 20051

 (Millones de nuevos soles)

 Total Recursos
ordinarios

Canon2 Transferencia
de capital

Otras
transferencias

Amazonas 176,3 152,7 0,0067 14,5 9,1
Ancash 491,5 457,1 17,3 9,0 8,1
Apurimac 231,8 206,3 1,4 14,1 10,0
Arequipa 529,4 469,1 16,4 32,6 11,3
Ayacucho 341,0 283,2 7,2 23,7 26,9
Cajamarca 596,7 457,8 69,2 8,6 61,1
Callao 258,2 164,0 0,5 1,3 92,4
Cusco 548,6 426,6 80,6 30,2 11,2
Huancavelica 264,3 187,5 15,2 30,9 30,7
Huanuco 277,2 241,4 0,2 23,2 12,4
Ica 340,3 313,1 7,6 13,5 6,1
Junín 549,3 505,8 5,7 24,2 13,6
La Libertad 555,7 502,9 6,7 30,8 15,3
Lambayeque 356,8 332,4 0,0006 13,5 10,9
Lima Prov. 304,7 284,4 16,0 4,2 0,1
Loreto 543,6 393,7 124,4 12,8 12,7
Madre de Dios 71,9 63,7 0,048 7,1 1,1
Moquegua 169,4 97,3 48,8 19,4 3,9
Pasco 164,6 137,3 7,9 15,0 4,4
Piura 594,8 486,7 49,7 40,5 17,9
Puno 555,9 499,0 27,9 19,0 10,0
San Martín 340,0 302,7 0,1 28,8 8,4
Tacna 218,7 147,8 47,4 18,2 5,3
Tumbes 150,0 126,1 12,2 6,6 5,1
Ucayali 239,1 176,3 47,7 10,3 4,8

 Total 8.869,8 7.414,9 610,3 452,0 392,6
1 Excluye Lima Metropolitana, que recibió 9.3 millones de nuevos soles en transferencias en este año.
2 Incluye FOCAM y regalías mineras
 Fuente: Elaboración propia en base a información del MEF

En el Cuadro 15 se muestran, para el año 2005, los ingresos presupuestales per cápita

para cada región, en orden de importancia. Estas cifras corresponden al total de rubros

de ingresos - es decir incluyendo transferencias e ingresos directamente recaudados

por los gobiernos regionales – y muestran que los gobiernos regionales con mayor

ingreso presupuestal por habitante son los de Moquegua (1.062 nuevos soles), Tacna

(840 nuevos soles), Tumbes 772 nuevos soles), Madre de Dios (736 nuevos soles) y

Loreto (615 nuevos soles). En el otro extremo, con menores niveles de ingreso

presupuestal per cápita, están los gobiernos regionales de Callao, Lambayeque, Lima

Provincias, Piura y Huánuco, con 317, 333, 363, 370 y 373 nuevos soles,

 37

respectivamente. La relación entre el ingreso presupuestal per cápita de la región más

favorecida en este sistema (Moquegua) y la menos favorecida (Callao) es de 3,4 a 1.

Cuadro 15

Ingresos presupuestales totales y per capita de los gobiernos regionales, 2005

Región Ingreso Total
(miles de nuevos soles)

Población Ingreso per
capita

(nuevos soles)

Moquegua 174.325 164.105 1.062
Tacna 240.899 286.810 840
Tumbes 155.360 201.336 772
Madre de Dios 74.766 101.644 736
Loreto 562.604 915.138 615
Pasco 167.775 274.568 611
Ucayali 250.101 418.725 597

Huancavelica 266.354 463.250 575
Apurímac 236.802 437.128 542
Ayacucho 348.881 650.817 536
Ica 351.736 695.489 506
San Martín 351.283 695.106 505
Junín 570.167 1.182.649 482
Arequipa 562.376 1.172.959 479
Ancash 509.096 1.086.604 469
Cusco 566.637 1.208.821 469
Amazonas 181.984 406.904 447
Puno 567.923 1.290.052 440
Cajamarca 608.456 1.412.262 431
La Libertad 609.474 1.596.930 379
Huanuco 284.007 761.216 373
Piura 621.854 1.679.899 370
Lima Provincias 306.117 843.333 363
Lambayeque 374.198 1.122.421 333
Callao 266.138 840.813 317
TOTAL 9.204.314 19.908.979 462

 Fuente: Elaboración propia en base a información del MEF e INEI.

3.3. La equidad de las transferencias fiscales regionales

Resulta interesante analizar la idoneidad del régimen de transferencias presupuestales

a los gobiernos regionales en términos de equidad. Para ello evaluamos cada uno de

los principales rubros de transferencias que reciben los gobiernos regionales como son:

 38

recursos ordinarios del Tesoro, canon, FOCAM y regalías y transferencias de capital22,

en términos per cápita, los mismos que se presentan en el Cuadro 16, para el año 2005.

Se puede observar que la fuente de recursos presupuestales menos equitativa entre las

regiones es la correspondiente al canon, FOCAM y regalías. Mientras que Moquegua,

Tacna y Loreto, por ejemplo, reciben respectivamente 297, 165 y 136 nuevos soles por

habitante, hay regiones como Lambayeque, Amazonas, San Martín, Huánuco y Callao,

que apenas reciben algunos centavos por este concepto23. Los grados de desigualdad

son relativamente menores para los otros rubros de transferencias, pero no obstante

también muestran diferencias sustanciales para las regiones. Así, en el caso de las

transferencias de capital, la relación entre la región que más fondos per cápita recibe

(Moquegua) y la que menos recibe (Callao) es igual a 59. La misma relación es más

moderada para las transferencias ordinarias, ya que Madre de Dios (la mas favorecida

en este rubro) recibe 3.2 veces mas dinero per cápita que Callao.

Otra forma de evaluar el efecto distributivo de las transferencias consiste en verificar

como éstas contribuyen a la equidad horizontal entre las regiones. Para ello, calculamos

los coeficientes de correlación existentes entre las principales transferencias per cápita

(presentadas anteriormente en el Cuadro 16) y algunos indicadores de pobreza o

atraso socioeconómico relativo de las regiones, como las Necesidades Básicas

Insatisfechas (NBI), los Índices de Desarrollo Humano (IDH) y el PBI per cápita, los

mismos que se muestran en el Cuadro 17.

22 En conjunto, estos rubros representan el 95,5% de las transferencias presupuestales percibidas por los
gobiernos regionales en dicho año.
23 Cabe anotar que en esta columna no se incluyen las rentas de aduanas (también llamado “canon
aduanero”) que recibe el Gobierno Regional del Callao. Si incluimos este rubro, el ingreso per cápita del
Callao por concepto de “canon” llega a 109 nuevos soles.

 39

Cuadro 16
Transferencias per cápita a los gobiernos regionales, 2005

(nuevos soles)

Región Total Recursos
Ordinarios

Canon 1 Transferencias de
Capital

Amazonas 433 375

0.016 36
Ancash 452 421 16 8
Apurímac 530 472 3 32
Arequipa 451 400 14 28
Ayacucho 524 435 11 36
Cajamarca 423 324 50 6

Callao 307 195

0.595 2
Cusco 454 353 67 25
Huancavelica 571 405 33 67

Huanuco 364 317

0.263 30
Ica 489 450 11 19
Junín 464 428 5 20
La Libertad 348 315 4 19

Lambayeque 318 296

0.001 12
Lima Provincias 361 337 19 5
Loreto 594 430 136 14

Madre de Dios 708 627

0.472 70
Moquegua 1,032 593 297 118
Pasco 599 500 29 55
Piura 354 290 30 24
Puno 431 387 22 15

San Martín 489 435

0.144 41
Tacna 763 515 165 63
Tumbes 745 626 61 33
Ucayali 571 421 114 25

1 Incluye FOCAM y regalías mineras

Fuente: Elaboración propia en base a información del MEF

 40

Cuadro 17
Disparidades socioeconómicas por Departamento

Departamento PBI 2005
(millones de

nuevos soles) a

PBI per cápita
2005

(nuevos soles) a

IDH 2005 b NBI* 2006 c

Amazonas 2.024 4.974 0,5535 78,80
Ancash 11.059 10.177 0,5776 61,60
Apurímac 1.080 2.470 0,5209 77,10
Arequipa 18.947 16.153 0,6463 40,20
Ayacucho 1.709 2.625 0,5280 77,00
Cajamarca 9.255 6.553 0,5400 80,80
Callao 0,7102 31,80
Cusco 6.784 5.612 0,5377 65,40
Huancavelica 1.580 3.410 0,4924 86,30
Huanuco 3.913 5.140 0,5311 80,10
Ica 9.224 13.262 0,6481 48,40
Junín 9.128 7.718 0,5922 62,80
La Libertad 14.782 9.256 0,6046 56,20
Lambayeque 9.017 8.033 0,6271 52,50
Lima 0,6694 29,70
Loreto 7.863 8.592 0,5660 82,10
Madre de Dios 1.235 12.150 0,5997 79,40
Moquegua 4.524 27.567 0,6435 45,70
Pasco 3.848 14.014 0,5752 77,90
Piura 8.900 5.297 0,5714 69,50
Puno 4.283 3.320 0,5468 74,30
San Martín 3.691 5.310 0,5735 79,00
Tacna 4.164 14.518 0,6685 31,20
Tumbes 1.148 5.701 0,6169 62,80
Ucayali 2.683 6.407 0,5760 85,70

* Porcentaje de población con al menos una necesidad básica insatisfecha

Elaboración propia.

Fuentes: a Instituto Cuánto: Perú en números, 2006
 b PNUD: "Índice de desarrollo humano a escala departamental, provincial y distrital", 2005

c Ministerio de Economía y Finanzas: Marco Macroeconómico Multianual 2008-2010

El resultado de las respectivas correlaciones se muestra en el Cuadro 1824. Los

coeficientes son bastante bajos, lo cual indica una débil correlación entre las

transferencias presupuestales y el nivel de desarrollo socioeconómico de las regiones.

Sin embargo, aunque bajos, no se puede dejar de observar que - excepto para las

transferencias de recursos ordinarios - en todos los casos, los signos de los respectivos

coeficientes de correlación revelan una regresividad del sistema de transferencias. Es

decir que las regiones con mayores niveles de pobreza (medida por el porcentaje de

24 En estos cálculos no incluimos a Lima Provincias porque no contamos con indicadores socioeconómicos
separados para esta zona.

 41

población con necesidades básicas insatisfechas), o con menores niveles de desarrollo

humano o de PBI per cápita, estarían recibiendo relativamente menores transferencias

presupuestales que las regiones más afluentes. Esta es una conclusión preocupante e

invita a reflexionar sobre la necesidad de replantear el actual sistema de transferencias

presupuestales a las regiones, buscando mejores criterios de equidad horizontal entre

las mismas.

Cuadro 18
Coeficientes de correlación entre principales variables, 2005

Transferencias per cápita NBI1 IDH1 PBI per
cápita 2

Canon 3 -0,3177 0,3524 0,6371
Recursos Ordinarios 0,0801 0,0511 0,4548
Transferencias de Capital -0,0248 0,0385 0,5957
Transferencias Totales -0,0723 0,1593 0,6204

 1 No Incluye Lima
 2 No Incluye Lima ni la Provincia Constitucional del Callao
 3 Incluye FOCAM y regalías mineras

 Fuente: Elaboración Propia en base a datos del MEF y del INEI.

En realidad, buena parte del sistema de transferencias no está diseñado para atender

las desigualdades interregionales. Así por ejemplo, en el caso del canon minero,

hidroenergético, pesquero, forestal y gasífero, si bien es cierto que los criterios de

distribución de estos ingresos incorporan factores de compensación redistributiva,

buscando de asignar más recursos a las áreas relativamente más pobres, sin embargo,

ello solo se hace al interior de cada región, mas no entre las regiones del país.

Legalmente, el 85% de los ingresos por dicho canon se asigna a las municipalidades

distritales y provinciales del departamento donde se explota el recurso natural - en base

a criterios de ubicación del recurso, población, necesidades básicas insatisfechas y

déficit de infraestructura - el 15% se adjudica al gobierno regional donde se ubica el

recurso y el 5% se entrega a las universidades públicas de su jurisdicción. Aún cuando

todos los gobiernos regionales reciben algún ingreso por alguno de estos tipos de

canon, sin embargo solo 6 de ellos (Ancash, Cajamarca, Cusco, Loreto, Moquegua y

Tacna), o sea el 25% de los gobiernos, reciben el 69% del total de fondos transferidos

por este concepto.

 42

La situación es similar para otras fuentes de recursos transferidos. Por ley, el Fondo de

Desarrollo Socioeconómico de Camisea (FOCAM) se distribuye únicamente entre las

municipalidades y gobiernos regionales de los departamentos donde se encuentran los

ductos principales conteniendo los hidrocarburos, lo cual solo beneficia a Ayacucho,

Huancavelica, Ica, Lima y Ucayali25. Asimismo, el canon y sobrecanon petrolero

únicamente beneficia a cuatro regiones donde se explota este recurso: Loreto, Ucayali,

Piura y Tumbes. Finalmente, en el caso del canon gasífero, éste solo es percibido por el

Cusco.

Ciertamente que una recomendación obvia que surge de este análisis es que se hace

necesario reorientar el régimen existente hacia un sistema de transferencias que de

algún modo permita compartir las riquezas de las regiones, especialmente de las más

afluentes. Sin embargo, esto parece políticamente inviable. En ocasiones anteriores,

cuando se ha esbozado la posibilidad de redistribuir parte de algunos ingresos de canon

hacia las regiones más pobres, esto ha sido tajantemente rechazado por las

autoridades y pobladores de las otras regiones. Ante esta situación, es menester

diseñar nuevas formas de distribución de transferencias, ya sea en base a las

existentes, en las cuales el gobierno nacional puede tener mayor discrecionalidad, o

eventualmente, también creando nuevos rubros a transferir.

De los otros rubros de transferencia existentes, los de mayor impacto son el FONCOR y

especialmente, los recursos ordinarios del tesoro. El primero de ellos se constituye de

los recursos de los proyectos de inversión de alcance regional a cargo del respectivo

CTAR, de los recursos provenientes (30%) de las privatizaciones y concesiones a nivel

nacional y de los montos que anualmente se incluyan en el presupuesto nacional. Este

fondo se asigna a todos los gobiernos regionales, considerando factores no solo de

pobreza (necesidades básicas insatisfechas), sino también de población, ubicación

fronteriza, aporte tributario al fisco e indicadores de desempeño en la ejecución de

inversiones. Con tantos criterios, no resulta clara la direccionalidad de estos fondos. Sin

embargo, en la práctica, tal como se muestra en el análisis de correlación antes

presentado, este mecanismo de transferencias no está contribuyendo a compensar las

desigualdades de desarrollo socioeconómico que hay entre las regiones del país. Sería

25 El 30% de este fondo se asigna a los mencionados gobiernos regionales, el 60% a las municipalidades
distritales y provinciales de la respectiva región (en ambos casos utilizando indicadores de ubicación de los
ductos, población y necesidades básicas insatisfechas) y el 10% a las universidades públicas de cada
jurisdicción.

 43

recomendable revisar los criterios o las ponderaciones de reparto de este fondo,

tratando de reducir el número de criterios o dándole mayor peso a los factores de

pobreza de las regiones. Por lo demás, políticamente, modificar este criterio parece

factible porque los criterios de reparto no están preasignados por ley a ninguna región

en particular, como si ocurre en el caso del canon.

En cuanto a los recursos ordinarios del tesoro público, este sería el que mayor

discrecionalidad tiene para ser modificado por el gobierno nacional, y podría ser

utilizado con más agresividad para buscar una mayor equidad horizontal entre las

regiones del país. De la documentación revisada para este estudio, no resulta muy claro

el criterio de asignación de estos fondos entre los distintos gobiernos regionales. Según

información personal recogida de funcionarios del MEF, los montos anualmente

presupuestados para este rubro tienen básicamente un componente inercial, que data

cuando menos desde los inicios de la creación de las regiones a finales de la década de

1980 y de la implementación de los CTAR en la década de 1990. Así, los presupuestos

con que operaban estas instituciones, financiados por transferencias del gobierno

central, han continuado siendo asignados a los gobiernos regionales creados a partir de

2002. Estos fondos son los que financian el funcionamiento operativo o los gastos

corrientes de los gobiernos regionales, como remuneraciones, insumos, materiales de

oficina y mantenimiento de instalaciones. Es decir que sirven básicamente para “parar la

olla” de los presupuestos de cada gobierno regional, y por tanto no necesariamente

tienen un criterio redistributivo interregional. Sería conveniente entonces explorar la

posibilidad de, ampliando o redireccionando estos recursos, incluir criterios de pobreza

relativa de las regiones en la distribución o transferencia de los mismos.

3.4. Como incrementar los recursos de los gobiernos regionales

A pesar de los diversos recursos y mecanismos de transferencia presupuestaria que

tienen los gobiernos regionales, éstos continúan demandando mayores presupuestos26.

Sin embargo, las normas vigentes ya no contemplan más recursos que los que

actualmente existen, salvo para el caso de fusiones entre dos o mas regiones. En este

eventual caso, la Ley de Descentralización Fiscal contempla que tales regiones

integradas percibirán tres tipos de recursos nuevos. Por un lado, recibirán el 50% de los

26 Diario “El Comercio” (30/07/2007); página A6.

 44

ingresos provenientes de 3 impuestos efectivamente recaudados en la respectiva

región: el IGV (sin el Impuesto de Promoción Municipal), el ISC y el impuesto a la renta

de personas naturales. Por otro lado, también podrán recibir transferencias

complementarias del Tesoro cuando tengan brechas o déficit presupuestales

ocasionados por ciertos factores ineludibles. Además, podrán recibir recursos

adicionales en caso cumplan con los criterios de esfuerzo fiscal a ser establecidos27.

La eventual implementación del mencionado paquete de impuestos destinados a favor

de las regiones presenta actualmente tres tipos de dificultades. La primera de ellas es

que beneficiará solamente a las regiones que se fusionen o integren, lo cual no podrá

ocurrir sino hasta después del año 2009, cuando –según el cronograma legal vigente -

se realice el segundo referéndum de consulta popular para decidir las fusiones. La

segunda dificultad es que existe un problema de interpretación legal entre el gobierno

central y las regiones, respecto a si los ingresos provenientes de los mencionados tres

impuestos serán adicionales o solo sustituirán a los recursos ordinarios que hoy se

transfieren. Finalmente, la tercera cuestión se refiere a la dificultad de establecer la

verdadera cuantía de los impuestos efectivamente recaudados en cada región.

La primera de estas dificultades sería imposible de superar en la medida que, tal como

ya ocurrió en el primer referéndum de 2005, ninguna región quiera integrarse con otra.

Así, estos nuevos impuestos destinados no tendrían otra oportunidad de implementarse

sino hasta el año 2013, cuando habría un tercer referéndum. Relajar el requisito de

fusión entre regiones para acceder a este nuevo rubro de ingresos para ellas, sería

contraproducente ya que se perdería un incentivo importante para promover la creación

de regiones más grandes que las actuales. Sin embargo, si sería recomendable

flexibilizar los plazos para que, aquellos Departamentos que deseen ir a un referéndum,

puedan hacerlo en el momento que consideren pertinente, sin sujetarse a plazos tan

rígidos como los actuales.

La segunda dificultad planteada es tal vez menos complicada de resolver que la

anterior, si nos remitimos a la propia Ley de Descentralización Fiscal del año 2004.

Dicha Ley en ninguna parte menciona que los ingresos provenientes de los

mencionados tres impuestos serán sustitutos de recursos presupuestales existentes. Es

27 Artículos 15 al 22 de la Ley de Descentralización Fiscal (DL 955).

 45

en el Reglamento de la Ley, publicado varios meses después de la misma, donde se

consigna esta disposición28. Además de no contar con sustento legal, esta nueva

normativa es contradictoria porque se estaría echando abajo el incentivo a la

conformación de macro-regiones. Sería recomendable entonces volver a los preceptos

originales de la Ley de Descentralización Fiscal y considerar que los nuevos rubros de

ingresos son adicionales y no sustitutos de los existentes, aunque previo a ello debería

de conocerse la real cuantía de la recaudación proveniente de estos tres impuestos.

Esto nos lleva a la tercera dificultad mencionada, la misma que ya estaría en proceso de

ser resuelta puesto que – tal como lo ordena la misma Ley – el MEF se encuentra

desarrollando un estudio que permitirá conocer la magnitud de los impuestos

efectivamente recaudados en cada región. El problema actual es que en el sistema

tributario peruano, la recaudación de impuestos se registra en el domicilio legal que

señalen los contribuyentes – que usualmente es Lima – aunque la transacción o el

hecho económico imponible se realicen en otra jurisdicción. Así, estadísticamente, son

pocos los pagos de tributos que se registran fuera de la capital del país29. Mientras se

culmina dicho estudio, que permitirá precisar el domicilio de los contribuyentes y la

debida ubicación geográfica o lugar donde se desarrollan las actividades económicas30,

podemos adelantar un primer estimado para conocer el posible impacto o cuantía que

tendrían estos tres rubros en los presupuestos de las regiones.

Nuestro método de estimación es agregado para el conjunto de las regiones, y se basa

en la importancia económica relativa de ellas y su participación en el PBI nacional, y la

base impositiva que ello implica. En primer lugar, recogemos para el año 2006, las cifras

de recaudación nacional del IGV interno31 sin IPM, el ISC y el impuesto a la renta de

personas naturales. Luego, asumimos que de este total recolectado a nivel nacional, lo

recaudado en las regiones sería igual al 53,8%, que es equivalente a la participación del

28 Decreto Supremo 114-2005-EF.
29 Según el Instituto Cuanto, el 88% de los impuestos nacionales son recaudados en Lima.
30 En noviembre de 2005, el MEF publicó la metodología de cálculo de la recaudación efectiva en cada
región, en la cual se indica que el impuesto a la renta personal se calculará en función al domicilio de quien
recibe la renta (para rentas de primera categoría) y en función a la ubicación geográfica de quien recibe o
paga la renta (para rentas de segunda, cuarta y quinta categoría). Asimismo, el IGV y el ISC se calcularán
en función a la operación gravada en los puntos de venta del consumidor (DS 157-2005-EF).
31 Los datos y la explicación del método de estimación se presentan en el Anexo de este informe. Cabe
indicar que el DL 955 claramente se refiere a los impuestos internos, los mismos que excluyen los
impuestos pagados por productos importados. Sin embargo, solo tenemos estas cifras para el IGV y no para
el ISC, lo cual inflaría un poco nuestros estimados finales. Como tema curioso, sería interesante que el
MEF precise si el concepto de “impuestos internos”, se aplica también para el caso de la renta personal.

 46

PBI regional en el PBI nacional32. Esta cifra hipotética de recaudación regional necesita

ser luego ajustada, para reflejar la capacidad tributaria o la base impositiva que

efectivamente existe en las regiones. Dadas las diferencias de ingreso per cápita en las

regiones frente a Lima, la recaudación tributaria en las regiones debe ser

proporcionalmente menor que el promedio nacional, ya que éste último incluye a Lima.

Según nuestros cálculos, el PBI per cápita de las regiones es igual al 76,8% del PBI per

cápita nacional (con respecto al PBI per cápita de Lima, el regional es el 49.7%). Esto

significa que la recaudación efectiva en las regiones sería equivalente al 76,8% de la

hipotética recaudación regional. Aplicando este factor, entonces la recaudación regional

estimada para los mismos rubros en 2006 sería igual a 7.722 millones de nuevos soles.

El 50% de este monto, es decir 3.861 millones de nuevos soles, es lo que debería ser

transferido a las regiones.

Este es un monto considerable, que equivale al 1,2% del PBI nacional y al 7,0% del

presupuesto público nacional, y representaría un aumento de 37% en el presupuesto de

las regiones en conjunto. Probablemente nuestras estimaciones estén infladas, y

podríamos ajustarlas hacia abajo teniendo en cuenta que la capacidad tributaria o la

base impositiva de las regiones sea mucho menor aún, debido por ejemplo a que existe

mucha informalidad y evasión fiscal en las regiones, o que en éstas hay predominancia

de actividades agrarias y de exportación minera que no están afectas al pago del IGV.

Si, por ejemplo asumimos que la base impositiva en las regiones es la mitad del

promedio nacional (semejando la diferencia entre el PBI per cápita regional y el de

Lima), el nuevo ingreso estimado de las regiones sería de 2.514 millones de nuevos

soles, equivalente a un 25% de aumento en su presupuesto. Aún en este caso, vemos

que estamos ante una cifra considerable. Habrá que esperar los resultados del estudio

del MEF para conocer las cifras oficiales, pero es claro que se trata de montos

importantes.

Tal vez sea la magnitud de estas cifras - que alterarían drásticamente los equilibrios

fiscales del gobierno central - la que habría empujado al MEF a interpretar

restrictivamente la posibilidad de compartir mas impuestos con los gobiernos regionales.

En todo caso, frente a este problema real, pueden caber otras soluciones intermedias,

como por ejemplo la de retirar algunos rubros de este paquete impositivo. En concreto,

32 En este caso no incluimos a Lima Provincias y Callao como parte del PBI regional, ya que las cifras de
PBI departamental (o regional) con que contamos dan solo el total para cada Departamento.

 47

podría evaluarse la conveniencia de excluir (o diferir para más adelante), ya sea el

impuesto a la renta personal o el ISC a los combustibles. Alternativamente, también se

podría otorgar a los gobiernos regionales la facultad de recaudar autónomamente estos

dos impuestos. Adjudicar facultades tributarias a los gobiernos regionales sería un salto

cualitativo importante en el proceso de descentralización política y económica del país,

que se debe implementar con prudencia y gradualidad, para evitar desequilibrios

fiscales. Se puede empezar ese proceso con los dos impuestos mencionados, los

mismos que además de estar ya comprometidos para las regiones, teóricamente

también son buenos candidatos para una descentralización tributaria.

En efecto, teóricamente, los tributos que se recomienda asignar a los gobiernos

subnacionales deben de (entre otros factores) tener las siguientes características: i)

gravar a los que reciben el beneficio del uso del impuesto y ii) no tener una base

tributaria muy móvil entre localidades33. En el caso del impuesto a la renta personal,

éste gravaría a los residentes de la zona, quienes son los que utilizan más

intensivamente los servicios públicos que provee su gobierno. Del mismo modo, el

impuesto a los combustibles como la gasolina o el diesel por ejemplo, sería una forma

de pagar por el uso de vías o carreteras regionales. De otro lado, la aplicación de estos

impuestos, a tasas razonables y no muy diferentes entre las regiones, no tendría porque

provocar un traslado o mudanza del contribuyente a otras localidades, buscando evitar

tales cargas34. Además, en contraprestación al pago de estos impuestos, los

contribuyentes tendrían fundados argumentos para reclamar adecuados servicios de

sus autoridades, y éstas a su vez tendrían que actuar en consecuencia frente a los

posibles reclamos y presiones de parte de los residentes de la zona.

En este caso, sería recomendable dejar que cada gobierno regional fije las tasas que

considere adecuadas a su realidad, aunque acotadas a ciertos rangos o límites fijados

por el gobierno central, para reducir distorsiones y no perder racionalidad y coherencia

en el esquema tributario nacional. Siguiendo las experiencias de otros países35, dichos

tributos serían unas sobretasas, adicionales a las tasas nacionales, aunque de mucha

menor magnitud que éstas. Dependiendo de la carga tributaria que se desee, al otorgar

33 Musgrave, R. (1984).
34 Por el contrario, entre los tributos no recomendables para ser administrados por los gobiernos
subnacionales se pueden mencionar el impuesto a la renta empresarial y el IGV. El primero presenta bases
muy móviles y es de difícil fiscalización, mientras que el segundo requiere una administración centralizada
que administre eficientemente el sistema de créditos fiscales con que opera este impuesto al valor agregado.
35 Ver trabajos al respecto en Ter-Minasian, Teresa, Ed. (1997).

 48

esta facultad a las regiones, el gobierno central podría reducir o no las tasas nacionales

vigentes. En cuanto a su administración, al menos para empezar, la SUNAT, por

encargo de las regiones, podría seguir recaudando estos tributos, evitando crear nuevas

administraciones tributarias en las regiones. Progresivamente, de encontrarlo

conveniente, los gobiernos regionales, podrían ir montando sus propias oficinas

tributarias y dejar de utilizar los servicios de la SUNAT.

El otorgamiento de mayores recursos presupuestarios a los gobiernos regionales debe

ir aparejado con una clara asignación de responsabilidades y funciones a los mismos,

así como con una demostrada eficiencia de ejecución presupuestaria por parte de ellos.

Lo que ocurre actualmente en varios casos es que los gobiernos están recibiendo

fuertes ingresos adicionales, sin mayores responsabilidades ni competencias y sin tener

la capacidad para ejecutar mayores gastos especialmente de inversión. Este es el caso

de las regiones que perciben el cano minero o gasífero, que en los últimos años vienen

acumulando ingentes superávits fiscales. En el Cuadro 19 se observa que en el año

2006, los gobiernos regionales en conjunto solo ejecutaron el 59% de los ingresos

presupuestados por concepto de canon y regalías36. Los gobiernos con menor grado de

ejecución presupuestal del canon, inferior al 50%, son los de San Martín, Huánuco,

Lambayeque, Cusco, Amazonas, Moquegua y Callao. Los casos de Huanuco,

Lambayeque, Amazonas y Callao son relativamente irrelevantes porque los montos

absolutos son ínfimos, pero no es este el caso de Cusco y Moquegua, dos de las

regiones que más fondos perciben, y que sin embargo muestran poca capacidad para

utilizarlos. En el mismo sentido, hay que notar que Ancash y Tacna, que igualmente

reciben importantes transferencias del canon, también muestran un reducido grado de

ejecución presupuestal. En el otro extremo, entre las regiones que perciben mayores

fondos y que al mismo tiempo tienen alto grado de ejecución presupuestal, están

Ucayali, Piura, Loreto y Cajamarca.

36 En el acumulado de los últimos cinco años, los gobiernos regionales presentaron un grado de ejecución
de las inversiones menor al 50% de su presupuesto asignado (MEF, 2007).

 49

Cuadro 19
Ejecución del presupuesto del canon, sobrecanon y regalías, por regiones, 2006

(Nuevos soles)

 Gastos 2006

Región
PIA PIM Gasto Ejecutado

Porcentaje
de

Ejecución
Amazonas 11.372 73.579 30.975 42,1
Ancash 19.886.731 89.711.959 47.090.048 52,5
Apurímac 2.024.355 3.538.533 3.374.777 95,4
Arequipa 20.829.809 21.274.901 20.006.387 94,0
Ayacucho 7.231.222 12.185.744 8.086.033 66,4
Cajamarca 79.685.271 129.981.958 86.899.421 66,9
Cusco 74.545.935 185.476.859 77.307.972 41,7
Huancavelica 17.376.098 28.268.538 19.208.226 67,9
Huanuco 107.964 899.112 76.524 8,5
Ica 7.881.380 20.698.329 10.781.922 52,1
Junín 5.799.910 14.544.658 7.254.353 49,9
La Libertad 6.130.258 7.760.181 5.536.318 71,3
Lambayeque 1.235 11.215 2.521 22,4
Loreto 99.422.112 166.146.324 125.441.711 75,5
Madre de Dios 86.211 468.756 373.412 79,7
Moquegua 60.822.548 121.057.631 53.775.969 44,4
Pasco 9.483.650 14.982.170 11.857.295 79,1
Piura 36.065.962 90.293.000 73.112.870 81,0
Puno 35.801.738 53.501.946 34.565.983 64,6
San Martín 45.175.549 46.366.907 269.519 0,6
Tacna 58.373.073 93.171.083 49.430.694 53,1
Tumbes 8.797.231 34.793.189 17.974.727 51,7
Ucayali 39.071.124 76.146.587 65.048.276 85,4
Lima provincias 17.183.564 44.600.235 22.459.071 50,4
Callao 440.267 1.461.815 697.504 47,7
Lima metropolitana 3.208.876 4.569.406 3.760.454 82,3
Total 655.443.445 1.261.984.615 744.422.961 59,0

Fuente: Elaborado en base a información del MEF.

El gobierno central y los gobiernos regionales se culpan mutuamente por la escasa

utilización de estos fondos. Las regiones consideran que los procedimientos de

autorización para ejecutar inversiones a través del SNIP son muy engorrosos y que el

MEF demora varios meses en autorizar tales gastos. Ante ello, el MEF señala que las

regiones no tienen o no presentan estudios de factibilidad adecuados para ser

aprobados y que además, incluso hay muchos proyectos ya aprobados y financiados,

que los gobiernos regionales aún no los inician, por su propia incapacidad o demora37.

37 Diario “El Comercio” (19/07/2007); página B2.

 50

Otro problema que tienen los gobiernos regionales para ejecutar adecuadamente sus

inversiones es la modalidad del presupuesto participativo, que obliga a las autoridades

regionales a concertar las inversiones del gobierno regional con los alcaldes y las

organizaciones civiles de la región. Aunque democrático, este esquema genera una

atomización de proyectos de inversión para que pueda dar cabida a las iniciativas de

diversas instituciones. Ello, además de dificultar la ejecución presupuestaria con un

número grande de pequeños proyectos, impide al gobierno regional llevar adelante un

programa de inversiones más coherente y estructurado. Sería conveniente revisar esta

norma, poniendo límites al monto de inversiones sujeto a ser aprobado

participativamente38.

El MEF ya ha flexibilizado algunos criterios y procedimientos de aprobación de

proyectos de inversión de los gobiernos regionales en el SNIP, especialmente para

proyectos pequeños, con lo cual se agilizaría el proceso de ejecución presupuestal de

gastos de inversiones39. Pero al mismo tiempo, es necesario también que las regiones

cuenten con cuadros técnicos y profesionales capaces de elaborar estudios de

factibilidad de inversiones rentables. Si bien puede haber abundantes recursos

financieros, tampoco se trata de gastarlos en proyectos improductivos o no rentables, y

mucho menos en frondosas burocracias40.

Al cierre del ejercicio presupuestal de 2006, los gobiernos regionales en conjunto tenían

cerca de 600 millones de nuevos soles - provenientes del canon y regalías – sin gastar.

Ello revela poca capacidad de gestión, pero también hay que anotar que muchos de

estos fondos no estaban previstos al inicio del período presupuestal, y recién se

asignaron a lo largo del año a través de créditos suplementarios, lo que habría dejado

poco margen de tiempo para ser utilizados. Así por ejemplo, en el Cuadro 19

38 En el caso de Piura por ejemplo, el Presidente de la Región propuso destinar el 50% del presupuesto total
de inversión de la región para ser aprobado participativamente, pero en las negociaciones con las provincias
solo logró retener para sí el 30%. Con este monto tan reducido, no podría cumplir con el programa de
inversiones ofrecido a sus electores.
39 Desde inicios de 2007, las regiones y los municipios tienen la facultad de declarar la viabilidad de todos
sus proyectos, excepto los de endeudamiento o que requieran aval del Estado; asimismo hay procesos
simplificados para la formulación y evaluación de proyectos menores a S/. 100.000,00. (MEF, 2007).
40 En este sentido, también cabe revisar los cuellos de botella e ineficiencias que se presentan en cada etapa
del ciclo de ejecución de los proyectos, como la declaración de viabilidad del proyecto, su inclusión en el
presupuesto del año siguiente, la elaboración del expediente técnico, la publicación y registro del proceso
de selección, el consentimiento de la buena pro y la ejecución del contrato.

 51

presentado antes, se aprecia que el presupuesto de apertura por concepto de canon se

duplicó durante el año, pasando de 655 a 1.261 millones de nuevos soles.

Evidentemente, no es fácil para ninguna institución asimilar eficazmente esta suerte de

avalancha de recursos imprevistos.

En todo caso, se espera que esta situación de holgura fiscal vaya desapareciendo

relativamente rápido. Por un lado, las regiones estarán en mejor capacidad técnica para

ejecutar sus presupuestos ya que tanto el MEF como los propios gobiernos regionales

se encuentran desarrollando programas de capacitación y entrenamiento de personal

para la elaboración de proyectos de inversión41. Por otro lado, se estaría acercando el

fin del ciclo de elevados precios de los minerales, al haber señales cada vez más claras

de un estancamiento e incluso una posible recesión de la economía americana, lo cual

afectaría los precios de los bienes primarios y, por lo tanto, los ingresos del canon y los

presupuestos de los gobiernos regionales. Por ello, también hay que revisar la

pertinencia de continuar dependiendo de este tipo de impuestos a los recursos

naturales, los mismos que, además de ser inequitativos, están sujetos a fuertes

fluctuaciones e inestabilidades. Una opción interesante sería la de suavizar en el tiempo

el flujo de ingresos proveniente de dichos tributos, a través de promedios móviles.

Alternativamente, la base de este impuesto podría establecerse en términos del

volumen, y no del valor del recurso, lo cual también daría menos volatilidad a esta

fuente de ingreso42.

3.5. Estructura y competencias de los gobiernos regionales

Es importante evitar que los gobiernos regionales se conviertan en entidades

burocráticas ineficientes. Justamente una ventaja de la descentralización es la de crear

instituciones de escala adecuada, relativamente eficientes y ágiles, que enfrenten y

resuelvan prontamente los requerimientos de las poblaciones en cada localidad, sin

necesidad de recurrir al gobierno central, que suele ser lento y burocrático. Por ello, es

necesario analizar el tamaño y la composición de los trabajadores de los gobiernos

regionales y su eficiencia relativa en la prestación de servicios públicos.

41 Es conveniente que las universidades e institutos superiores participen más activamente en la
capacitación y asesoría técnica y administrativa de los gobiernos regionales, a través de cursos y
consultorías. Por ejemplo, las transferencias de canon que reciben las instituciones educativas podrían ser
utilizadas en implementar centros de apoyo a los gobiernos regionales en dichas instituciones.
42 Valderrama, J. (2002).

 52

La estructura administrativa de los gobiernos regionales es similar para todos ellos, ya

que la misma está establecida en la Ley Orgánica de Gobiernos Regionales. El Consejo

Regional es el órgano normativo y fiscalizador, encargado de aprobar los planes y

presupuestos del Gobierno Regional, fijar la remuneración del Presidente Regional,

autorizar el endeudamiento y proponer la creación o supresión de tributos regionales,

entre otras atribuciones. El Presidente Regional es el ejecutivo, encargado de dirigir y

supervisar la marcha de la institución y administrar sus recursos. Para esta labor,

cuenta con el apoyo del Gerente General Regional, y varios Gerentes Regionales, a

cargo de áreas tales como Desarrollo Económico, Desarrollo Social, Planeamiento y

Presupuesto, Infraestructura y Recursos Naturales y Medio Ambiente.

Un cargo muy importante en esta estructura es el de los Directores Regionales de cada

sector, como Agricultura, Educación, Salud, Transportes, etc. Estos Directores, si bien

son parte de las respectivas Gerencias Regionales, sin embargo en la práctica están

sujetos a una dualidad funcional, ya que también dependen de los respectivos

Ministerios. Así, aunque sean nombrados por el Presidente Regional, los Directores

Regionales deben de ejecutar las normas dadas por la administración nacional en Lima

y deben de rendir informes ante ella. Un Director Regional de Educación, por ejemplo,

no puede contratar o promover maestros, ni dar pautas educativas, sino solo ejecuta las

directivas impartidas por el Ministerio de Educación. En opinión de un funcionario

regional entrevistado, ellos solo “son secretarios o intermediarios de la sede central,

encargados de pagar los sueldos a los maestros que trabajan en la región, designados

en Lima”. Así, en las regiones no hay liderazgo, gerencia ni equipos técnicos adecuados

dedicados al tema pedagógico.

Aun cuando todos los gobiernos regionales presentan una organización similar, no

todos cuentan con los mismos recursos humanos (ni financieros). Según el censo de

empleados públicos de 2006 suministrado por el MEF (ver el Cuadro 20), el personal

total (activo) del sector público del país, incluyendo nombrados, contratados y servicios

no personales, es de 827.983 trabajadores43, distribuidos casi por igual entre el

gobierno nacional y los gobiernos regionales. Así, hay 413.550 trabajadores en los

gobiernos regionales (incluyendo personal administrativo, maestros, servidores de

salud, etc.) y 414.433 en el gobierno nacional o central. Con respecto a las

remuneraciones de los trabajadores públicos, según la Contaduría Pública de la

43 Esta cifra no incluye a los empleados de los gobiernos locales.

 53

Nación44, éstas en promedio son menores en las regiones que en el gobierno nacional

(1.298 y 1.852 nuevos soles mensuales, respectivamente). Esto implica que, en

términos de mano de obra, resulta menos costosa la prestación de servicios públicos a

través de los gobiernos regionales que del gobierno nacional. Sin embargo, por otro

lado, según la Ley Orgánica de Gobiernos Regionales45, el régimen laboral de los

trabajadores de los gobiernos regionales es el mismo que el de la administración

pública nacional, por lo cual no habría diferentes escalas salariales entre ellos. En este

caso, no sería menos costosa la provisión de servicios públicos desde los gobiernos

regionales que desde el gobierno nacional46.

Del total de 413 mil empleados públicos regionales, la gran mayoría, aproximadamente

unos 300 mil, son maestros y servidores de salud47, mientras que el personal que labora

en las sedes centrales o administrativas de las regiones, llega a unos 10.000

trabajadores48. El detalle de empleados (nombrados y contratados) de las sedes

centrales de cada gobierno regional se presenta en el Cuadro 21. Se puede observar

que el personal más numeroso se encuentra en Loreto, Piura, Arequipa, Huánuco y

Puno, mientras que el mas reducido está en Lima Provincias, Cajamarca, Pasco y

Madre de Dios. Dado que hay marcadas diferencias de población total entre las

regiones, es menester relacionar el tamaño de la burocracia del gobierno regional con el

total de habitantes de cada región, lo cual se muestra en la columna 2 del mismo

cuadro. Vemos por ejemplo que en regiones como Lima Provincias, Cajamarca y La

Libertad, hay 7.333, 6.333 y 5.703 habitantes por cada funcionario de la sede central,

respectivamente. En el otro extremo, en regiones como Madre de Dios, Moquegua y

44 http://cpn.mef.gob.pe/. Esta fuente también proporciona cifras sobre la cantidad de empleados públicos,
pero que difieren un poco de las cifras del MEF. Según la CPN hay 818,746 trabajadores públicos activos,
de los cuales 399,190 están en los gobiernos regionales y 419,556 en el gobierno central.
45 Ley 27867, artículo 44.
46 En realidad, la mayor diferencia salarial entre empleados del gobierno central y los gobiernos regionales
se da entre los trabajadores contratados y no tanto entre los nombrados, que tienen un régimen común a
nivel nacional, ajustado al costo de vida. Así, la remuneración promedio de un trabajador nombrado en las
regiones es equivalente al 75% de la remuneración de un empleado nombrado en el gobierno central. Para
los contratados, sin embargo, dicha relación es solo de 54%.
47 Este es un estimado propio debido a que la información que disponemos no presenta cifras detalladas.
Según el censo mencionado, a nivel nacional hay 386,618 maestros y 72,559 servidores de salud. Si a este
total le restamos los que dependen de los Ministerios de Educación y Salud en Lima, y les deducimos
además un porcentaje estimado de personal administrativo en tales sectores, habría aproximadamente unos
260 mil maestros y 40 mil servidores de salud en los gobiernos regionales.
48 El censo reporta 9.870 empleados en las sedes centrales regionales, pero no hay datos sobre el personal
que labora en las oficinas subregionales. Asumiendo que éstos equivalen al 30% de la sede central, el total
de personal administrativo en los gobiernos regionales llegaría a alrededor de 13 mil personas. Los
restantes 100 mil trabajadores de los gobiernos regionales serían trabajadores agrícolas, obreros de
construcción, personal de limpieza y mantenimiento, etc.

 54

Tumbes, la misma relación solo es de 440, 568 y 592, respectivamente. En general, se

aprecia que la relación entre la población y el personal administrativo suele ser mucho

mayor en las regiones más pobladas que en las menos habitadas. Esto nos sugiere la

existencia de economías de escala en la provisión de servicios públicos regionales, ya

que el costo medio de proveer dichos servicios se reduciría a medida que la población

de la jurisdicción aumenta.

Cuadro 20
Empleados públicos en el Perú, 2006

Sectores Activo Pensionista SNP*
Total

Empleados

Presidencia Consejo Ministros 2.407 806 1.932 5.145

Poder Judicial 13.595 3.380 1.729 18.704

Justicia 5.078 1.318 456 6.852

Interior 106.705 31.831 483 139.019

Relaciones Exteriores 854 0 386 1.240

Economía y Finanzas 833 493.260 880 494.973

Educación 109.386 56.558 14.091 180.035

Salud 29.234 15.184 16.450 60.868

Trabajo y Promoción del Empleo 398 912 2.423 3.733

Agricultura 3.913 4.921 5.485 14.319

Energía y Minas 531 923 419 1.873

Contraloría General 1.115 385 92 1.592

Defensoría del Pueblo 222 0 202 424

Consejo Nacional de la Magistratura 69 5 32 106

Ministerio Público 4.517 930 225 5.672

Tribunal Constitucional 78 28 62 168

Defensa 68.375 41.116 1.209 110.700

Congreso de la República 2.200 977 72 3.249

Jurado Nacional de Elecciones 272 251 480 1.003

Oficina Nacional de Procesos Electorales 102 17 1.582 1.701

Registro Nac. Identificación y Estado Civil 214 107 2.342 2.663

Comercio Exterior y Turismo 148 997 506 1.651

Transportes y Comunicaciones 3.079 8.634 2.049 13.762

Vivienda Construcción y Saneamiento 433 44 1.199 1.676

Producción 566 1.045 954 2.565

Mujer y Desarrollo Social 1.702 774 2.667 5.143

Gobiernos Regionales 394.303 127.081 19.247 540.631

TOTAL 750.329 791.484 77.654 1.619.467

SNP = Servicios no personales.
Fuente: MEF

 55

Cuadro 21
Empleados Públicos y Población por Regiones

 Empleados1 Población/Empleados2 Empleados/Población3

Amazonas 224 1.817 0,550

Ancash 374 2.905 0,344

Apurimac 275 1.590 0,628

Arequipa 599 1.958 0,510

Ayacucho 405 1.607 0,622

Cajamarca 223 6.333 0,157

Callao 397 2.118 0,472

Cusco 411 2.941 0,340

Huancavelica 233 1.988 0,503

Huanuco 450 1.692 0,591

Ica 321 2.167 0,461

Junín 398 2.971 0,336

La Libertad 280 5.703 0,175

Lambayeque 333 3.371 0,296

Lima Provincia 115 7.333 0,136

Loreto 958 955 1,047

Madre de Dios 231 440 2,272

Moquegua 289 568 1,760

Pasco 226 1.215 0,823

Piura 859 1.956 0,511

Puno 450 2.867 0,348

San Martín 237 2.933 0,340

Tacna 443 647 1,545

Tumbes 340 592 1,689

Ucayali 349 1.200 0,833
1 Número de empleados en la sede central del Gobierno Regional
2 Cantidad de habitantes de la región, por empleado

3 Multiplicado por mil
Fuente: Elaboración propia en base a información del INEI y MEF

Podemos confirmar analíticamente esta última afirmación, construyendo una curva de

costos medios de provisión de servicios públicos en las regiones, en función del número

de habitantes de cada una de ellas. El costo medio se define aquí en términos reales,

como el número de funcionarios requeridos para atender a cada poblador de la región,

el cual se presenta (multiplicado por mil) en la última columna del Cuadro 21.

Relacionando este coeficiente con la población total de cada región, obtenemos una

 56

curva de costo medio decreciente, que se observa en el siguiente gráfico, y que

claramente refleja la existencia de economías de escala en la provisión de servicios

públicos regionales49. Este resultado refuerza los argumentos a favor de la creación de

regiones de mayor tamaño que las actuales.

Diversas normas sobre descentralización regional tratan de limitar el crecimiento

burocrático de los gobiernos regionales. Esta es la racionalidad, por ejemplo, de las

reglas de utilización de los fondos del canon y el FONCOR, que limitan el uso de estos

recursos solo para gastos de inversión. Sin embargo, en la práctica, los presupuestos

de los gobiernos regionales han tendido a mostrar los mismos defectos que los

presupuestos del gobierno central, en el sentido que hay una predominancia muy

grande de gastos corrientes sobre gastos de inversión. Así, en el presupuesto de 2006,

los gastos de capital del gobierno nacional y los gobiernos regionales, representan el

9,8% y el 12,8% de sus respectivos gastos totales50. No obstante, esta última cifra

podría estar algo inflada en el caso de las regiones. Dado que hay fuertes restricciones

a la contratación y nombramiento de personal nuevo, lo que se suele hacer en diversas

49 La ecuación resultante de la regresión es Y=1,366452 – 0,000000792X, donde Y representa el
coeficiente empleados/población regional y X la población de cada región. Los coeficientes de la regresión
son significativos al 1% y el R-cuadrado es 0.4054.
 50 Cifra contenida en la Ley 28652, Presupuesto Público de 2006. Sin embargo, en el Presupuesto Público
de 2007 (Ley 28927), los gastos de capital de los gobiernos regionales aumentan notablemente, al llegar al
18% de su gasto total.

0
.5

1
1.

5
2

2.
5

E
m

pl
ea

do
s/

Po
bl

ac
ió

n

0 500 1000 1500 2000
Población (miles)

empleados_poblacion Fitted values

Diagrama de dispersión

 57

instituciones es utilizar las partidas presupuestarias de los proyectos de inversión para

contratar personal que en realidad no está asignado a tales proyectos, sino a otras

actividades de la administración central de la región. Esta práctica se habría

intensificado especialmente después de enero de 2007, al asumir el cargo las nuevas

autoridades elegidas en noviembre de 200651. Es necesario entonces que los

organismos de control presupuestal vigilen más de cerca este tipo de prácticas

inapropiadas.

Una adecuada utilización de los recursos presupuestales de las regiones depende no

solo de una óptima capacidad de gestión de los gobiernos regionales sino también de

una clara definición de sus respectivas responsabilidades y competencias, las mismas

que se encuentran claramente definidas, tanto en la Constitución Política del país, como

en la Ley de Bases de la Descentralización y la Ley Orgánica de Gobiernos Regionales.

Tales competencias se clasifican en exclusivas y compartidas52, y se resumen en el

Cuadro 22. En general, las leyes tratan de preservar los ámbitos de acción de los

distintos niveles de gobierno nacional, regional y local, en sus respectivos territorios o

jurisdicciones, buscando evitar conflictos de funciones y responsabilidades. Sin

embargo, en la práctica se suelen dar diversos casos de usurpación de funciones entre

distintos niveles de gobierno. Este problema es especialmente importante para los

gobiernos regionales, que, dada su relativa juventud, aún no llegan a ubicarse

plenamente en la estructura administrativa y de gobierno del país. Tradicionalmente,

desde los inicios de la República, la administración del país ha estado a cargo del

gobierno nacional y los gobiernos locales, con responsabilidades medianamente claras

y delimitadas entre ellos. Ahora, con la creación de los gobiernos regionales, estamos

ante una nueva institución que necesariamente tiene que asumir ciertas

responsabilidades que antes estaban a cargo de los otros niveles de gobierno. Es decir

que el gobierno nacional y las municipalidades deben de desprenderse total o

parcialmente de algunos roles que pasan a ser asumidas por el nuevo actor en la

escena política nacional.

51 Al visitar algunos gobiernos regionales a mediados de 2007, hemos observado un importante aumento en
el personal burocrático de estas instituciones desde comienzos de año.
52 Las leyes contemplan un tercer tipo de competencias delegadas, que no están explicitas o enumeradas, y
que dependen de las decisiones y normas que se adopten para cada caso particular.

 58

Cuadro 22
Principales competencias de los gobiernos regionales

Competencias Exclusivas Competencias Compartidas

a) Planificar el desarrollo integral de su
región y ejecutar los programas
socioeconómicos pertinentes.

b) Formular y aprobar el plan de desarrollo
regional concertado con las
municipalidades y la sociedad civil de la
región.

c) Aprobar su organización interna y su
presupuesto.

d) Promover y ejecutar las inversiones
públicas de ámbito regional.

e) Diseñar y ejecutar programas
regionales de cuencas, corredores
económicos y de ciudades intermedias.

f) Facilitar los procesos orientados a los
mercados internacionales.

g) Desarrollar circuitos turísticos.

h) Administrar y adjudicar los terrenos de
propiedad del Estado en su jurisdicción,
con excepción de los terrenos de
propiedad municipal.

i) Dictar las normas sobre los asuntos y
materias de su responsabilidad, y
proponer las iniciativas legislativas
correspondientes.

j) Promover el uso sostenible de los
recursos forestales y de biodiversidad.

a) Educación: gestión de los servicios
educativos de nivel inicial, primaria,
secundaria y superior no universitaria.

b) Salud pública

c) Promoción, gestión y regulación de
actividades económicas y productivas e su
ámbito y nivel.

d) Gestión sostenible de los recursos
naturales y mejoramiento de la calidad
ambiental.

e) Preservación y administración de las
reservas y áreas naturales protegidas
regionales.

f) Difusión de la cultura y potenciación de
instituciones artísticas y culturales
regionales.

g) Competitividad regional y promoción del
empleo productivo, concertando los
recursos públicos y privados.

Este desprendimiento de antiguos roles no está exento de dificultades y fricciones que

es necesario superar, especialmente en lo concerniente a la relación entre el gobierno

central y el regional. Mal que bien, el gobierno nacional viene cumpliendo con el

proceso de transferencia de funciones a los gobiernos regionales, e incluso trata de

 59

acelerar tal proceso53. Sin embargo, hay numerosos casos de discordia entre ambos

niveles, especialmente en lo referido a las políticas sectoriales. Por ejemplo, si bien es

cierto que los directores sectoriales de los ministerios en cada región han pasado a ser

designados (y removidos) por el gobierno regional, en la práctica estos directores deben

de seguir muchas directivas de la sede central de Lima, respecto a criterios de

remuneraciones del personal del sector, permisos y regulaciones para ejercer

actividades productivas privadas, control ambiental, etc. En estos casos, la figura mas

se parece a una desconcentración de funciones que a una real descentralización, ya

que las regiones tienen poca autonomía para ejercer sus respectivas funciones. Algo

parecido se da en los casos de varias inversiones públicas regionales, las mismas que

requieren ser previamente aprobadas por el gobierno central antes de ser ejecutadas.

Casos similares de discrepancia también se dan entre los gobiernos regionales y

locales, cuando, por ejemplo, ellos no se ponen de acuerdo en quien debe construir o

reparar una vía o un acueducto, o quien debe emprender una campaña de vacunación o

prevención de salud, o apoyar en la provisión de seguridad pública. En Huamanga, por

ejemplo, el gobierno regional decidió reparar unas calles urbanas céntricas y las

convirtió en peatonales, sin autorización de la Municipalidad, rompiendo así el

planeamiento urbano. O en el caso más clamoroso del Callao, en donde es difícil

distinguir los ámbitos de gobierno regional y municipal, ya que la Municipalidad

Provincial del Callao cubre el mismo territorio que el gobierno regional, no habiendo por

lo tanto diferencias entre caminos regionales y urbanos. Asimismo, en esta

circunscripción, se dan casos de duplicidad en la provisión de algunos servicios, como

por ejemplo el de serenazgo municipal y regional54.

Es necesario racionalizar y aclarar debidamente las distintas competencias de los

diferentes niveles de gobierno, lo cual debe hacerse antes o paralelamente al traslado

de funciones de un nivel a otro. Existe bastante confusión y desacuerdo respecto a los

respectivos roles de cada uno de ellos, y sería recomendable desarrollar a la brevedad,

un amplio debate nacional sobre el tema de competencias y responsabilidades de cada

53 Cabe expresar que la transferencia de competencias a los gobiernos regionales no debe ser solo una
estadística para cumplir con los plazos, sino que ésta debe estar acompañada de los recursos tecnológicos,
humanos y financieros necesarios para su implementación.
54 El serenazgo es un servicio de vigilancia y prevención del delito callejero que lo ejercen las
municipalidades, pero no está claro que también sea de competencia regional. En todo caso, habría que
evitar esta superposición de funciones, teniendo en cuenta además que la seguridad pública es
responsabilidad primaria de la policía nacional.

 60

nivel de gobierno. En todo caso, el principio a seguir debe ser el de la subsidiaridad, en

el que cada nivel de gobierno resuelve los problemas propios de su jurisdicción. Es

decir que los gobiernos distritales se aboquen a los temas de su distrito únicamente; los

gobiernos provinciales se ocupen de los asuntos interdistritales; los gobiernos

regionales traten los temas interprovinciales y el gobierno nacional los asuntos

interdepartamentales o interregionales. Dado que siempre hay zonas grises en las

cuales no es tan fácil diferenciar las responsabilidades de cada nivel de gobierno, es

necesaria una permanente labor de coordinación entre tales autoridades, evitando

duplicidad o abandono de funciones, promoviendo la colaboración y no la competencia

entre las diversas autoridaes. En el ámbito regional, la instancia de coordinación es el

Consejo de Coordinación Regional, que reúne a las autoridades del gobierno regional

con los Alcaldes Provinciales y los representantes de la sociedad civil del departamento.

Sin embargo, este Consejo no ha probado aún ser muy efectivo, siendo algunas de sus

limitaciones, la poca periodicidad de sus reuniones (dos veces al año en forma

ordinaria) y la imposibilidad de ser convocada por sus miembros, salvo el Presidente

Regional.

 61

Capítulo 4: El régimen económico de los gobiernos locales

En este capítulo se presenta un análisis de las fuentes de ingresos de los gobiernos

locales. Se evalúa la importancia de los impuestos municipales y de otros ingresos

propios de las municipalidades, así como de las transferencias que éstas reciben del

gobierno nacional. Asimismo, se estudia el efecto que las transferencias tienen sobre

los esfuerzos de recaudación fiscal de los gobiernos locales y se plantean algunas

sugerencias para incrementar los recursos fiscales de estos gobiernos.

4.1 Los impuestos destinados a los gobiernos locales

Los gobiernos locales cuentan con una amplia variedad de fuentes de ingresos, que

incluyen tanto recursos propios como transferencias provenientes del gobierno nacional.

Tradicionalmente, los ingresos propios municipales se basaban principalmente en los

cobros por servicios prestados, como limpieza y ornato público, y por las licencias de

funcionamiento de locales comerciales en cada circunscripción. Los ingresos tributarios

municipales recién empiezan a tener cierta importancia en la década de 1970, con la

introducción del impuesto a la propiedad predial, que hasta hoy constituye la principal

fuente de ingresos tributarios de los gobiernos locales55. Paralelamente, las

transferencias del gobierno nacional también han evolucionado notablemente,

especialmente a partir de la creación del impuesto de promoción municipal en 198456 y

la implementación del Fondo de Compensación Municipal (FONCOMUN) y el canon en

las décadas subsiguientes.

En los Cuadros 23 y 24 se presentan la relación de los ingresos tributarios y las

transferencias que actualmente perciben los gobiernos locales. Con respecto a los

ingresos tributarios, se especifican las respectivas bases y tasas impositivas de cada

rubro, así como su distribución entre municipalidades provinciales y distritales. Estos

tributos son recaudados y administrados por las propias municipalidades, provinciales o

distritales según sea el caso. Cabe señalar que la principal base legal del régimen de

55 Este impuesto fue instituido en diciembre de 1972, mediante el Decreto Ley 19654. Fue luego
modificado en enero de 1983 por la Ley 23552 y tomó su forma actual en enero de 1994, con la dación del
Decreto Legislativo 776.
56 El impuesto de promoción municipal (IPM) fue creado por la ley 24030, en diciembre de 1984, con una
tasa de 1% sobre el IGV, la cual fue aumentada a 2% en 1994 por el DL 776.

 62

tributación municipal vigente es el Decreto Legislativo 776, de enero de 1994, y sus

modificaciones posteriores, especialmente las contenidas en la Ley 27616, de diciembre

de 2001 y el DL 952, de febrero de 2004.

Cuadro 23
Impuestos de los gobiernos locales

Impuesto Base impositiva Tasa impositiva Distribución

Impuesto predial Valor oficial de
predios urbanos y
rústicos

Hasta 15 UIT: 0,2%
De 15 a 60 UIT: 0,6%
Mas de 60 UIT: 1,0%

Distrital

Impuesto de
alcabala

Valor de
transferencia de
inmuebles urbanos
y rústicos

3,0%, en exceso de 25
UIT

Provincia: 50%
Distrito: 50%

Impuesto al
patrimonio vehicular

Valor de adquisición
de vehículos
automotores de
antigüedad no
mayor de 3 años

1,0% Provincial

Impuesto a las
apuestas hípicas

Ingreso total por
concepto de
apuestas, menos
monto de premios
otorgados

20% Provincia: 60%
Distrito: 40%

Impuesto a
espectáculos
públicos no
deportivos

Valor de entrada al
espectáculo

Espect. taurinos: 15%
Carr. de caballos: 15%
Cine: 10%
Otros espect.: 15%

Distrito

Impuesto a los
juegos:
- Bingos, rifas

- Pimball, juegos de
video
- Tragamonedas

Valor de cartones o
boletos
Valor de ficha

Por máquina

10%

10%

7% de UIT

Distrito

Provincia

Provincia: 30%
Distrito: 30%
Gob. nacio.: 40%

Fuente: Elaboración propia en base a DL 776, Ley 27616 y DL 952.

De otro lado, en relación a las transferencias, se presentan aquellas exclusivas para las

municipalidades, que son parte del régimen de tributación municipal - como el

 63

FONCOMUN57 por ejemplo - y otras transferencias que vienen a ser parte del régimen

tributario compartido con los gobiernos regionales –como el canon - y que fueron

analizados en capítulos anteriores de este estudio. Estos tributos son administrados por

el gobierno nacional a través de la SUNAT, y son luego transferidos a los gobiernos

locales o regionales según cada caso.

Cuadro 24

Rubros de transferencias a los gobiernos locales

Rubro Descripción Distribución

FONCOMUN

- Impuesto de promoción
municipal (IPM)
- Impuesto al rodaje

- Impuesto a
embarcaciones de recreo

Fondo formado por tres
impuestos:
- Sobretasa de 2 puntos al
IGV
- 8% del precio de
gasolinas
- 5% del valor original de
adquisición (periodicidad
anual)

Provincias y distritos

Canon Ver Cuadro 10 Ver Cuadro 10

FOCAM Ver Cuadro 10 Ver Cuadro 10

Regalías mineras Ver cuadro 10 Ver Cuadro 10

Renta de aduanas 2% de recaudación
aduanera

Provincias y distritos
(excepto Callao que
comparte con región)

Derechos de vigencia de
minas (DL 913)

Por año y por hectárea:
US$ 3.00, régimen gral.
US$ 1.00, pequeña minera
US$ 0.50, artesanal

Provincias y distritos

Impuesto a los casinos (Ley
27616)

Grava a los ingresos por
concepto de apuestas,
menos monto de los
premios (20%)

Provincia: 30%
Distrito: 30%
Gob. central: 40%

Vaso de leche Recursos transferidos a los
gobiernos locales para
financiar compra de
productos lácteos a los
comités de vaso de leche

Fuente: Elaboración propia.

57 El Fondo de Compensación Municipal fue creado en diciembre de 1982, por la Ley 23552, pero toma su
forma actual en los Decretos Legislativos 776 y 952. Inicialmente, este fondo estaba constituido por un
porcentaje de la recaudación de los impuestos predial y de alcabala, los cuales ya no forman parte del
mismo.

 64

4.2. Los presupuestos municipales

En la presente sección se analiza el nivel y la estructura de los ingresos presupuestales

de los gobiernos locales, provinciales y distritales, en el período 2002-2006. En el

Cuadro 25 se presenta la evolución de los ingresos del conjunto de las municipalidades

del país para dicho período, clasificados según ingresos propios o directamente

recaudados y transferencias recibidas del gobierno nacional. Los ingresos propios se

clasifican en impuestos, contribuciones e ingresos no tributarios. Entre los ingresos

tributarios, el rubro más importante es el de impuestos al patrimonio, que incluye el

impuesto predial, de alcabala y al patrimonio vehicular, mientras que entre los otros

impuestos, se encuentran los impuestos a los juegos y a los espectáculos públicos no

deportivos58. En cuanto a los ingresos no tributarios, las tasas comprenden rubros tales

como derechos de registro civil, limpieza pública, licencias de construcción, licencias de

funcionamiento, serenazgo, etc. Asimismo, los otros ingresos no tributarios incluyen la

venta de bienes y servicios, rentas de propiedad, multas y sanciones, entre otros. Por

otro lado, las transferencias corrientes incluyen el FONCOMUN (que comprende el IPM,

el impuesto al rodaje y el impuesto a las embarcaciones de recreo), el canon y otras

como las rentas de aduanas, FOCAM y los derechos de vigencia de minas.

58 Según información de la Cuenta General de la República, el impuesto predial representa el 70% de los
ingresos tributarios del conjunto de municipalidades del país. Le siguen en orden de importancia el
impuesto de alcabala (15%), el impuesto a la propiedad vehicular (8%), a las máquinas tragamonedas (4%),
a los espectáculos públicos no deportivos (2%) y a los juegos y apuestas (1%).

 65

Cuadro 25
Ingresos de los gobiernos locales, 2002 – 2006

(Millones de nuevos soles)

 2002 2003 2004 2005 2006

1. Impuestos 525 595 658 718 726
Al patrimonio 422 475 532 613 627
Otros 103 120 126 105 99

2. Contribuciones 5 5 7 7 8
3. Ingresos no tributarios 1.150 1.213 1.415 1.513 1.392

Tasas 750 788 885 960 872
Otros* 400 425 530 553 520

4. Transferencias corrientes 2.040 2.537 3.345 4.077 5.466
Canon 282 497 705 1.452 2.428
FONCOMUN 1.327 1.527 1.729 1.956 2.323
Otros 431 513 911 669 715

5. Ingresos corrientes (1+2+3+4) 3.720 4.350 5.425 6.315 7.592
6. Ingresos de capital 67 130 352 201 292

Transferencias de capital 40 118 325 184 262
Otros 27 12 27 17 30

7. Total ingresos (5+6)
 3.787 4.480 5.777 6.516 7.884

*Incluye venta de bienes y servicios, rentas de propiedad, multas, sanciones.
Fuente: Elaboración propia en base a información del MEF.

Los ingresos totales muestran un importante crecimiento global de 108% en valores

corrientes entre 2002 y 200659. La mayor parte de dicho crecimiento se explica por las

transferencias, ya que éstas aumentaron en 175%, mientras que los ingresos propios

(considerando impuestos, contribuciones e ingresos no tributarios), solo lo hicieron en

27%. Entre las transferencias, los recursos del canon y FONCOMUN son los más

importantes60, aunque los recursos del canon crecen más rápidamente, registrando un

aumento espectacular de 761% en el período analizado61. Por otra parte, entre los

ingresos propios, el rubro mas dinámico es el impuesto patrimonial, el cual registró un

aumento de 49% en el mismo período.

El notable incremento de las transferencias ha reducido la importancia de los ingresos

propios en los presupuestos de las municipalidades del país. En el Cuadro 26 se

observa que, mientras en el año 2002 los ingresos propios (impuestos, contribuciones e

59 En comparación, los ingresos globales de los gobiernos regionales en el mismo período, aumentaron en
93%.
60 El rubro de ingresos más importante del FONCOMUN es el IPM, que representa el 93,95% del mismo.
Los impuestos al rodaje y a las embarcaciones de recreo representan el 6,12% y 0,13%, respectivamente.
61 En comparación, los ingresos del canon en los gobiernos regionales aumentaron 334% en el mismo
período.

 66

ingresos no tributarios) representaban el 45,1% de sus ingresos totales, en 2005 y 2006

se reducen a 34,5% y 27,3%, respectivamente62. Inversamente, las transferencias

totales aumentan su participación, del 54,9% en 2002, a 65,4% en 2005 y 72,6% en

2006. Así, en conjunto, las municipalidades se han hecho más dependientes del

financiamiento del gobierno nacional.

Cuadro 26
Estructura de ingresos de los gobiernos locales, 2002 - 2006

(% del total)

2002 2003 2004 2005
2006

1. Impuestos 13,9 13,3 11,4 11,0 9,2
 Al patrimonio 11,1 10,6 9,2 9,4 8,0

Otros 2,8 2,7 2,2 1,6 1,2
2. Contribuciones 0,1 0,1 0,1 0,1 0,1
3. Ingresos no tributarios 31,1 27,4 24,9 23,4 18,0

Tasas 19,8 17,6 15,3 14,7 11,1
Otros 11,3 9,8 9,6 8,7 6,9

4. Transferencias
corrientes 53,9 56,6 57,9 62,6 69,3

FONCOMUN 35,0 34,1 29,9 30,0 29,5
Canon 7,4 11,1 12,2 22,3 30,8
Otros 11,5 11,4 15,8 10,3 9,0

5. Transferen. de capital 1,0 2,6 5,6 2,8 3,3

 100,0 100,0 100,0 100,0 100,0

Fuente: Elaboración propia en base a información del MEF.

Agrupando a las municipalidades por departamentos, con información correspondiente

a 2005, se observa en el Cuadro 27 que existe gran heterogeneidad entre los niveles de

ingresos de los gobiernos locales. De lejos, las municipalidades con mayores ingresos

presupuestarios totales se encuentran en Lima63, seguido por Cusco, Cajamarca y

Piura. De otro lado, las municipalidades con menores ingresos se ubican en Madre de

Dios, Tumbes y Apurimac. Sin embargo, dadas las diferencias de población

departamental, es más relevante comparar los ingresos per cápita de los gobiernos

locales, lo cual se muestra en el Cuadro 28.

62 Excluyendo las transferencias para el programa del vaso de leche y otras con destino fijo, los ingresos
propios de las municipalidades equivalen a 30.5% del total de sus ingresos en 2006.
63 Cabe señalar que, del total del presupuesto de las municipalidades del departamento de Lima, la
municipalidad provincial de Lima, representa el 35%.

 67

Cuadro 27
Ingresos de los gobiernos locales por departamento, 2005

(Millones de nuevos soles)

Transferencias corrientes
Departamentos Ingresos

Totales Total FONCO
MUN Canon

Ingresos
propios

Ingresos
de capital

Amazonas 73 59 49 2 9 5
Ancash 249 182 99 52 50 17
Apurímac 93 81 59 5 9 3
Arequipa 247 158 76 51 82 7
Ayacucho 137 112 76 13 16 9
Cajamarca 406 360 124 203 28 18
Callao 230 128 27 1 102 <
Cusco 509 422 153 237 81 6
Huancavelica 133 122 69 38 7 4
Huanuco 117 94 75 1 13 10
Ica 107 69 36 19 36 2
Junín 213 153 111 17 54 6
La Libertad 226 137 83 22 79 10
Lambayeque 137 77 63 < 55 5
Lima 1.862 446 285 48 1.357 59
Loreto 227 202 88 89 22 3
Madre de Dios 17 12 9 < 4 1
Moquegua 222 187 12 165 34 1
Pasco 66 56 24 24 8 2
Piura 411 342 146 146 62 7
Puno 313 274 156 89 28 11
San martín 94 73 56 < 17 4
Tacna 267 193 21 161 67 7
Tumbes 63 55 16 34 7 1
Ucayali 98 85 41 35 12 1
Total 6.517 4.079 1.954 1.452 2.239 199
< Menos de un millón de nuevos soles.
Fuente: Elaboración propia en base a información del MEF.

Se aprecia que - tal como sucede con los ingresos de los gobiernos regionales - los

ingresos per cápita de los municipios en Moquegua y Tacna son muy superiores a los

del resto del país, lo cual se explica principalmente por los ingresos provenientes del

canon minero. Con respecto a los ingresos propios per cápita, éstos son sumamente

bajos en la mayoría de municipalidades. Solo en Tacna, Moquegua, Lima y Callao se

aprecia un nivel de recaudación relativamente elevado, superior a 100 soles per cápita

anual. En las municipalidades de los demás departamentos, las recaudaciones anuales

por persona oscilan entre 15 soles (Huancavelica) y 70 soles (Arequipa).

 68

Cuadro 28

Ingresos per capita de los gobiernos locales, por departamento, 2005
(Nuevos soles)

Departamentos Total

Ingresos
Transferencias Ingresos

propios
Otros

Amazonas 179 145 22 12
Ancash 229 167 46 16
Apurímac 213 185 21 7
Arequipa 211 135 70 6
Ayacucho 211 172 25 14
Cajamarca 287 255 20 12
Callao 274 152 121 1
Cusco 421 349 67 5
Huancavelica 287 263 15 9
Huanuco 154 123 17 14
Ica 154 99 52 3
Junín 180 129 46 5
La Libertad 142 86 50 6
Lambayeque 122 69 49 4
Lima 228 55 166 7
Loreto 248 221 24 3
Madre de Dios 167 118 39 10
Moquegua 1.353 1.140 207 6
Pasco 240 204 29 7
Piura 245 204 37 4
Puno 243 212 22 9
San Martín 135 105 24 6
Tacna 931 673 234 24
Tumbes 313 273 35 5
Ucayali 234 203 29 2
Promedio 239 150 82 7
Fuente: Elaboración propia en base a información del MEF.

Analizando las diferencias de ingresos propios por habitante entre las municipalidades

de los departamentos, se observa una estrecha relación entre los ingresos propios y los

niveles de pobreza de cada departamento. El coeficiente simple de correlación

calculado entre ambas variables es negativo y bastante alto (igual a -0.81), es decir que

las municipalidades de los departamentos con mayores niveles de pobreza recaudan

menos ingresos por habitante64. Esto indica que las posibilidades de aumentar la

recaudación de ingresos propios (impuestos y tasas) en los municipios del país son muy

64 El análisis de correlación realizado corresponde a los montos de ingresos propios per cápita de los
gobiernos locales, presentados en el Cuadro 28 y los datos sobre necesidades básicas insatisfechas
presentados anteriormente en el Cuadro 17.

 69

limitadas, mientras no se superen los bajos niveles de ingresos de lo pobladores de

estas circunscripciones.

La estructura de ingresos de los gobiernos locales, clasificados según ingresos propios

y transferencias, es similar en muchos departamentos. En el Cuadro 29 se aprecia que

solo las municipalidades de Lima cuentan con importantes recursos propios, superiores

al 70% de sus ingresos totales, mientras que en el resto de municipios los ingresos

propios o directamente recaudados, oscilan entre 5,3% (Huancavelica) y 44,3% (Callao)

del total. Para la gran mayoría de municipios, las transferencias representan mas del

80% de sus ingresos presupuestarios, destacándose los casos de Huancavelica, Loreto,

Puno, Tumbes y Ucayali, cuyos presupuestos dependen de las transferencias en un

91,7%; 89,0%; 87,5%; 87,3% y 86,7%; respectivamente.

Cuadro 29

Estructura de ingresos de los gobiernos locales por departamentos, 2005
(Porcentaje del total)

Transferencias corrientes

Departamentos Ingresos
Totales Total FONCOMUN Canon

Ingresos
propios

Ingresos
de capital

Amazonas 100,0 80,8 67,1 2,7 12,3 6,9
Ancash 100,0 73,1 39,8 20,9 20,1 6,8
Apurímac 100,0 87,1 63,4 5,4 9,7 3,2
Arequipa 100,0 64,0 30,8 20,6 33,2 2,8
Ayacucho 100,0 81,8 55,5 9,5 11,7 6,5
Cajamarca 100,0 88,7 30,5 50,0 6,9 4,4
Callao 100,0 55,6 11,7 0,4 44,3 0,1
Cusco 100,0 82,9 30,1 46,6 15,9 1,2
Huancavelica 100,0 91,7 51,9 28,6 5,3 3,0
Huanuco 100,0 80,3 64,1 0,9 11,1 8,6
Ica 100,0 64,5 33,6 17,8 33,6 1,9
Junín 100,0 71,8 52,1 8,0 25,3 2,9
La Libertad 100,0 60,6 36,7 9,7 35,0 4,4
Lambayeque 100,0 56,2 46,0 < 40,1 3,7
Lima 100,0 24,0 15,3 2,6 72,9 3,1
Loreto 100,0 89,0 38,8 39,0 9,7 1,3
Madre de Dios 100,0 70,6 52,9 0,8 23,5 5,9
Moquegua 100,0 84,2 5,4 74,3 15,3 0,5
Pasco 100,0 84,8 36,4 36,4 12,1 3,1
Piura 100,0 83,2 35,5 35,5 15,1 1,7
Puno 100,0 87,5 49,8 28,4 8,9 3,6
San Martín 100,0 77,7 59,6 0,4 18,1 4,2
Tacna 100,0 72,3 7,9 60,3 25,1 2,6
Tumbes 100,0 87,3 25,4 54,0 11,1 1,6
Ucayali 100,0 86,7 41,8 35,7 12,2 1,1
 100,0 62,6 30,0 22,3 34,4 3,0

 < Monto insignificante.
 Fuente: Elaboración propia en base a información del MEF.

 70

Las transferencias recibidas del gobierno central constituyen el rubro de ingresos más

importante para los presupuestos de la mayoría de las municipalidades del país. Si bien

es cierto que el creciente flujo de tales transferencias se debe a los elevados niveles de

recaudación del canon y del IPM, sin embargo también es cierto que al mismo tiempo

las bases impositivas de los recursos propios de las municipalidades no han crecido

mucho en los últimos años y tampoco se han diversificado las mismas. En efecto, el

ingreso tributario propio más importante de los municipios, es decir el impuesto predial,

tiene una base muy reducida, debido principalmente al arbitrario valor oficial de los

terrenos y edificaciones, que está muy por debajo de su valor real de mercado65.

Asimismo, este y otros impuestos municipales como el de alcabala y a la propiedad

vehicular, son esencialmente urbanos, ya que es en las ciudades donde se concentra

el mayor parque vehicular y en donde los bienes raíces tienen bastante más valor que

en las zonas rurales. Por ello, los ingresos recaudados por estos conceptos en la gran

mayoría de municipios del país, no tienen mayor importancia presupuestal, y entonces

son las transferencias las fuentes de ingreso presupuestal dominante.

En los cuadros siguientes se presenta información de la estructura de los ingresos

presupuestales de las municipalidades del país para el año 2005, tanto para las

municipalidades provinciales como distritales, clasificadas según población y grado de

urbanidad. Se puede observar que hay una clara relación inversa entre, por un lado,

tamaño poblacional y grado de urbanidad del municipio, y, por otro lado, importancia

relativa de ingresos presupuestales propios o directamente recaudados. Así por

ejemplo, en el Cuadro 30, que recoge información para una muestra de 182

municipalidades provinciales, se aprecia que en los municipios con población superior a

500 mil habitantes y con grado de urbanidad superior al 85%, los ingresos propios

(tributarios y no tributarios), constituyen una parte importante de sus ingresos (61% en

conjunto), mientras que las transferencias solo cubren el 39% de sus presupuestos66. Lo

inverso ocurre en los municipios con poblaciones más pequeñas y relativamente menos

urbanas. Así, en las municipalidades provinciales de población inferior a 20 mil

habitantes y con grados de urbanidad menores de 35%, los ingresos propios solo

65 Otro elemento que reduce la base impositiva del impuesto predial son las numerosas exoneraciones al
mismo, que beneficia a diversas instituciones públicas, diplomáticas, religiosas, educativas, políticas,
campesinas y sindicales, entre otras.
66 Estas cifras no incluyen a Lima Metropolitana ni el Callao. Si incluimos a estas áreas, la importancia
relativa de los ingresos propios aumentaría, ya que en la provincia de Lima por ejemplo, tales ingresos
representan el 72% de sus ingresos presupuestarios.

 71

representan 9% de sus ingresos67, mientras que las transferencias llegan al 89%. En

general se aprecia que conforme disminuye tanto el tamaño de población como el grado

de urbanidad, la importancia de los ingresos propios decrece (y aumenta la de las

transferencias).

 Cuadro 30

Tamaño poblacional + 500 mil hab.
Grado de urbanidad + 85% + 85% 35 - 85% + 85% 35 - 85% - 35% 35 - 85% - 35% 35 - 85% - 35%

Número de municipalidades 4 8 12 10 37 35 25 27 18 6

INGRESOS 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00
Impuestos 18,31 9,76 7,06 5,83 4,45 0,82 2,16 0,32 1,29 0,11

Precios y tarifas 42,70 34,72 16,13 18,96 14,64 6,76 14,55 8,06 12,21 9,06

Transferencias 38,99 53,91 76,81 74,63 78,76 88,86 82,27 90,33 85,28 89,37

Crédito 0,00 1,62 0,00 0,58 2,15 3,56 1,02 1,29 1,22 1,46

GASTOS 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00
Gasto corriente 75,26 63,04 60,98 54,81 53,82 41,32 52,28 41,89 35,83 44,63

Gasto de capital 23,67 30,94 35,92 42,06 40,29 53,06 38,97 52,15 57,25 44,64

Servicio de la deuda 1,07 6,02 3,10 3,13 5,89 5,62 8,75 5,95 6,91 10,73

Fuente: SICON, Contaduria Pública, Cuenta General de la República 2005
Procesamiento y elaboración del autor

Estructura Porcentual del Presupuesto Ejecutado de las Municipalidades Provinciales
según tamaño y urbanidad

150 - 500 mil hab. 50 - 150 mil hab. 20 - 50 mil hab. < de 20 mil hab.

La misma tendencia - aunque más marcada en los extremos ya que cuentan con

menores niveles de población - se da en las municipalidades distritales, según se puede

observar en el Cuadro 31. En los distritos más poblados y más urbanos, los ingresos

propios y las transferencias representan el 44% y el 56% de sus ingresos,

respectivamente; mientras que en los distritos menos poblados y menos urbanizados,

los mismos rubros equivalen a 8% y 90%, respectivamente68.

67 Los ingresos tributarios en estas municipalidades no llegan ni al medio por ciento del total de ingresos.
En valores absolutos esto equivale a una recaudación tributaria por habitante menor de un nuevo sol por
año.
68 Este cuadro recoge información para 1.684 distritos, sin incluir Lima y Callao. En términos absolutos,
hay 720 municipalidades distritales (43% del total) en donde la recaudación de impuestos per cápita es
ínfima, inferior a dos nuevos soles por año.

 72

Cuadro 31

Tamaño poblacional 150 - 500 mil hab.
Grado de urbanidad + 85% + 85% 35 - 85% + 85% 35 - 85% - 35% + 85% 35 - 85% - 35%

Número de municipalidades 8 43 14 41 47 33 163 615 720

INGRESOS 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00
Impuestos 13.21 10.57 4.37 9.43 5.54 1.03 4.34 2.77 0.78

Precios y tarifas 30.25 27.52 9.24 24.16 13.51 3.86 13.95 11.74 7.00

Transferencias 56.26 60.64 84.33 64.81 78.47 93.85 80.20 83.34 90.07

Crédito 0.28 1.27 2.06 1.59 2.48 1.26 1.51 2.15 2.14

GASTOS 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00
Gasto corriente 69.66 60.94 51.74 58.45 50.26 35.14 42.42 41.04 35.50

Gasto de capital 27.56 33.53 44.03 35.28 43.84 59.41 51.52 52.01 57.06

Servicio de la deuda 2.78 5.53 4.24 6.26 5.91 5.45 6.06 6.95 7.44

Fuente: SICON, Contaduria Pública. Cuenta General de República 2005; INEI
Procesamiento y elaboración del autor

Estructura Porcentual del Presupuesto Ejecutado de las Municipalidades Distritales
según tamaño y urbanidad

50 - 150 mil hab. 20 - 50 mil hab. < 20 mil hab.

Como se desprende del análisis hasta aquí realizado, existe gran desigualdad entre los

ingresos de los diferentes gobiernos locales en el país. En general, los municipios con

mayores bases impositivas y por tanto con mayor capacidad de recaudar ingresos

propios, y los municipios que reciben transferencias importantes del canon, cuentan con

mayores ingresos presupuestarios. Las transferencias del canon no están diseñadas

para compensar desigualdades horizontales entre los gobiernos locales de las distintas

regiones, ya que tales recursos solo se entregan a las propias localidades donde están

ubicados los recursos naturales, sean mineros, petroleros, gasíferos u otros. Las rentas

de aduana tampoco se redistribuyen entre los municipios de diversas regiones, ya que

solo benefician a las localidades donde hay puertos y recintos aduaneros, ubicadas

fundamentalmente en la costa, que es la región relativamente más próspera del país69.

Las únicas transferencias importantes que tienen un adecuado componente

redistributivo son las del FONCOMUN.

Los recursos de este fondo se transfieren íntegramente a todas las municipalidades del

país, en dos etapas. Primero, se asigna entre las 195 provincias del país en base a los

criterios de población total y tasa de mortalidad infantil. Luego, del fondo asignado a

cada provincia, el 20% se entrega a la municipalidad provincial y el 80% restante se

entrega a todos los municipios distritales de la provincia, incluida la municipalidad

provincial (que participa en este rubro como un distrito más). Para los distitos de las

69 Las municipalidades que perciben mayores rentas de aduana están ubicadas en Lima, Callao, Tacna,
Piura y Arequipa.

 73

Provincias de Lima y Callao, el reparto se hace en base a indicadores de educación

(como tasa de analfabetismo), de grado de tugurización o densidad poblacional por

hogares, y de carencia de servicios básicos como agua, desagüe y electricidad. Para

los distritos del resto de provincias del país se utiliza un solo criterio - más expeditivo -

de población, que busca favorecer a las zonas rurales, asignando una ponderación de

dos a la población rural y de uno a la población urbana de cada localidad. Este último

criterio es muy efectivo en términos redistributivos y podría ser utilizado como ejemplo

para otras transferencias a gobiernos subnacionales en general, ya que asigna

relativamente mayores recursos a las áreas rurales70, que es donde se concentran los

grupos de mayor pobreza del país.

4.3. Como aumentar los recursos de las municipalidades

Es necesario incrementar las fuentes de ingresos propios de los gobiernos locales, de

modo tal que éstos dependan menos de las transferencias del gobierno nacional. Esto

es tal vez muy difícil para la gran mayoría de municipios rurales pobres del país, con

bases impositivas magras. Pero puede ser más factible para los municipios

relativamente más poblados y urbanos. En este caso, se podría empezar por reforzar

los impuestos existentes, en especial el impuesto predial, reduciendo las exoneraciones

al mismo y revalorizando sus bases impositivas, de manera que los valores prediales

reflejen los precios de mercado. Los valores oficiales establecidos por el gobierno

nacional están sumamente distorsionados, y solo equivalen a la tercera parte de los

valores corrientes de mercado. En este mismo sentido, como parte del proceso de

descentralización, debería otorgarse a los gobiernos locales la potestad de establecer

tanto las bases, como las tasas impositivas de este tributo71. Esta facultad podría recaer

en los concejos municipales provinciales, aunque en Lima y Callao, los propios distritos

podrían asumir esta responsabilidad, en la medida que cuenten con suficientes recursos

técnicos y profesionales para ello. Del mismo modo, las municipalidades deberían

invertir más recursos en completar y actualizar los registros catastrales, de tal modo que

puedan tener información cierta del tamaño real y características de los predios. Esta es

70 En el estudio sobre transferencias intergubernamentales de Aguilar y Morales (2005) se señala que las
municipalidades de los departamentos mas pobres del país reciben mayores recursos del FONCOMUN, en
términos per cápita; asimismo se muestra que existe una clara relación inversa entre las transferencias del
FONCOMUN y el grado de urbanización de los departamentos.
71 En el régimen vigente, las tasas impositivas son aprobadas por el Congreso Nacional, mientras que los
valores arancelarios de los terrenos y edificaciones son formulados por el Consejo Nacional de Tasaciones
(CONATA) y aprobados por el Ministerio de Vivienda.

 74

una inversión muy rentable para los municipios, ya que les permitiría reducir la

subvaluación predial e incrementar la base impositiva de este rubro72.

Además de mejorar la recaudación de los tributos existentes, también se debe evaluar

la viabilidad de crear o asignar nuevas fuentes impositivas para los gobiernos locales,

pero aparejado a mayores responsabilidades de gasto para estos gobiernos. Un tributo

cuya recaudación podría ser asumida por los gobiernos locales sería el de las rentas

provenientes por el alquiler de inmuebles, que actualmente es administrado por el

gobierno central. Este impuesto reúne varias de las características deseables para los

tributos de los gobiernos subnacionales: no es móvil, su beneficio está asociado a la

localidad, es relativamente fácil de administrar y las autoridades municipales pueden

hacer un control más riguroso del mismo contando con las declaraciones del impuesto

predial73. Aparte de este rubro, por ahora no parece haber más opciones tributarias para

las municipalidades, por lo cual la mayoría de éstas seguramente continuarán

dependiendo de las transferencias del gobierno central.

4.4. Las transferencias y el esfuerzo fiscal de los gobiernos locales

Un tema de permanente preocupación en el financiamiento de los gobiernos

subnacionales es el efecto que las transferencias del gobierno nacional tienen sobre la

recaudación de ingresos propios de dichos gobiernos. En concreto, el punto en debate

es si tales transferencias son un complemento o son un sustituto de los ingresos propios

directamente recaudados por estos gobiernos. En el primer caso, estaríamos ante un

efecto positivo, en el cual los gobiernos subnacionales alcanzan un sano equilibrio

dinámico entre ambas fuentes de ingresos. Por el contrario, en el segundo caso

estaríamos ante un resultado negativo en el cual las transferencias generan la llamada

“pereza fiscal” en las autoridades de los gobiernos subnacionales, las cuales, al recibir

ingresos transferidos sin mayor esfuerzo, optan por relajar sus programas de

recaudación de tributos y otros cobros que están bajo su responsabilidad, y desarrollan

una creciente dependencia de las transferencias de fondos presupuestales del gobierno

nacional para financiar sus actividades.

72 Un ejemplo de exitosa implementación del catastro municipal es el municipio de Quito en Ecuador. El
registro catastral permitió aumentar el número de propiedades prediales registradas de 80.000 a 400.000, e
incrementar la recaudación por concepto de impuesto predial, de 5% del presupuesto municipal en 1988, a
30% en 1997. (Vega, J. 2005).
73 Valderrama, J. (2002).

 75

En el Perú, este tema actualmente solo tiene relevancia para los gobiernos locales, ya

que los gobiernos regionales aún no recaudan mayores ingresos propios y sus

presupuestos se sustentan casi exclusivamente de las transferencias del gobierno

central. Existen dos estudios relativamente recientes que analizan los distintos tipos de

ingresos que perciben los gobiernos locales en el Perú y que evalúan el problema de la

sustitución entre las transferencias y el esfuerzo de recaudación de ingresos propios.

Ambos arrojan resultados opuestos. El primero de ellos (Alvarado, 2003) señala que las

transferencias que los municipios reciben del gobierno central, reducen el esfuerzo

fiscal de los gobiernos locales por captar mayores ingresos autónomos74. Por el

contrario, el segundo trabajo (Aguilar y Morales, 2005) concluye que las transferencias

intergubernamentales contribuyen a mejorar el esfuerzo fiscal realizado por los

gobiernos locales.

Ambos estudios no son estrictamente comparables, tanto por la metodología de

estimación utilizada, como por el período de cobertura. El primero de ellos es un análisis

de cortes transversales para una muestra grande de municipalidades del país para un

solo año (2000), mientras que el segundo realiza un análisis de series de tiempo,

usando una base de datos de panel de las municipalidades provinciales y distritales

para el período 1998-2002. En esta sección, replicamos ambos tipos de análisis,

utilizando las mismas metodologías pero para períodos mas recientes. En el primer

caso, realizamos un análisis para el año 2005, y en el segundo lo hacemos para el

período 2001 -2005. Nuestro objetivo al desarrollar este trabajo es determinar si, ante el

notable crecimiento de los flujos de transferencias percibidas por los gobiernos locales

en los últimos años, estos gobiernos han reducido sus esfuerzos de recaudación de

ingresos propios.

En el primer método mencionado, se establece una ecuación lineal en la cual la variable

dependiente es el flujo de ingresos propios municipales per cápita del año 2005. La

variable explicativa independiente viene a ser el flujo de transferencias per cápita del

gobierno nacional, recibidas por las municipalidades en dicho año. Asimismo, se

incluyen las siguientes variables de control: tipo de municipalidad (provincial o distrital),

densidad urbana, urbanidad, tamaño poblacional, nivel de pobreza, región natural a la

que pertenece el municipio y tipo de canon que percibe.

74 Otro estudio de la misma autora para los años de 1980 también encuentra una relación inversa entre las
transferencias y el esfuerzo fiscal de las municipalidades en el Perú (Alvarado, 1994).

 76

Las especificaciones de cada variable se muestran en el siguiente recuadro. Para los

ingresos propios, se hace una subdivisión entre ingresos tributarios y no tributarios. Por

dificultades de información, los ingresos tributarios incluyen solo tres impuestos (predial,

alcabala y vehicular), pero que juntos representan el 93% de los ingresos impositivos de

los gobiernos locales. La fuente de información de ingresos municipales corresponde a

los presupuestos municipales ejecutados en 2005, difundidos por la Contaduría Pública

de la Nación (CPN) a través del Sistema de Integración Contable de la Nación (SICON).

Esta fuente incluye los reportes de 1.723 municipalidades (94% del total de

municipalidades), entre provinciales y distritales. Las otras variables provienen ya sea

del INEI o de FONCODES, según se indica en cada caso.

Variables Indicadores

Total ingresos propios Per capita de toda fuente (Impuestos, tasas y cargos a los
usuarios), año 2005.

Ingresos tributarios Per cápita (predial, vehicular, alcabala), año 2005

Tasas y cargos a los usuarios Per capita (tasas, contribuciones e ingresos
por venta de bienes y servicios), año 2005.

Transferencias

FONCOMUN per cápita 2005
Renta de aduanas per cápita, 2005
Canon petrolero per cápita, 2005
Canon minero per cápita, 2005
Vaso de leche per cápita, 2005

Tipo: municipalidad provincial o
municipalidad distrital

 1= si es provincial
 0= si es distrital

Densidad urbana
Pobladores por kilómetro cuadrado en las zonas urbanas.
Fuente: INEI

Urbanidad
Porcentaje de población urbana. Fuente: INEI.

Tamaño poblacional
Población censal. Fuente: INEI

Región natural
Se consideró como variable ficticia. 1=selva, 0= costa o
sierra.

Grupo de canon
Variable ficticia, 1= recibe canon petrolero,
 0=no recibe canon petrolero.

 77

La relación esperada entre la variable dependiente y la variable explicativa es de tipo

inverso, es decir que los ingresos propios disminuyan ante el aumento de las

transferencias. En cuanto a las otras variables de control, se espera que los coeficientes

de la densidad poblacional urbana, el grado de urbanización y el tamaño de población

tengan coeficientes positivos, mientras que los del nivel de pobreza sean negativos.

Mientras más urbano y más poblado sea un municipio, mayor valor tendrán sus predios

y por lo tanto mayor será la base tributaria para recaudar ingresos propios provenientes

del impuesto predial, que es el rubro de ingresos tributarios más importantes de las

municipalidades del Perú. En cuanto al nivel de pobreza, su relación sería inversa con la

recaudación de tributos e ingresos propios, ya que una población más pobre significa

una menor base tributaria de donde recaudar.

El método de estimación utilizado es el TOBIT, el cual permite manejar adecuadamente

los valores nulos de la variable dependiente, para el caso de las municipalidades que no

reportan ingresos propios75. Los resultados de este análisis, para todas las variables

significativas, se presentan en el Cuadro 32. Ahí se aprecia que el coeficiente entre

ingresos propios y transferencias es negativo (-0,0412), lo cual indica la existencia de

sustitución entre ambas variables. Sin embargo, comparando este resultado con el

obtenido anteriormente por Alvarado, vemos que el coeficiente ha disminuido

notoriamente, de -0,35 a -0,041. Ello se puede interpretar como que hay un creciente

esfuerzo fiscal en los gobiernos regionales ya que antes, por cada sol adicional de

transferencia, las municipalidades dejaban de recaudar 35 céntimos, mientras que

ahora, por cada sol de transferencia, dejan de recaudar solo 4 céntimos.

El coeficiente es igualmente negativo para cada uno de los dos componentes de los

ingresos propios, como son los impuestos y los cobros no tributarios. Pero es

interesante notar que los impuestos son más propensos a disminuir en comparación con

los ingresos no tributarios, ante el incremento de las transferencias gubernamentales. El

coeficiente beta para los impuestos es -0.071, mientras que para los otros ingresos es

de -0.022.

En relación a las variables de control, los signos de los coeficientes de la densidad

urbana y el grado de urbanidad son positivos, y reflejan el efecto que ambas variables

75 Ver la justificación de éste método de estimación en Alvarado, B. (2003).

 78

tiene sobre la recaudación fiscal municipal, especialmente sobre el impuesto predial.

Esto es consiste con la tesis de Alvarado, quien señala que “los conglomerados urbanos

de cierta densidad tienen economías de escala que permiten inversiones costo efectivas

por habitante y que capitalizan rápidamente los valores de la propiedad, pudiendo

representar un incremento en la recaudación del impuesto predial”. Respecto a la

variable de pobreza, tal como se esperaba, ésta presenta coeficientes negativos.

Finalmente, el signo positivo del tipo de municipalidad provincial o distrital se explicaría

por la mayor capacidad técnica que las municipalidades provinciales tienen sobre las

distritales para recaudar ingresos, además de tener una base mas amplia al incluir el

impuesto vehicular, que es administrado y utilizado solo por las provincias.

Cuadro 32

Resultados de las estimaciones del modelo TOBIT

Variable Dependiente Total ingresos propios
per cápita Impuestos per cápita Tasas per cápita

 Coeficiente P > І t І Coeficiente P > І t І Coeficiente P > І t І

Constante 0,0331880 0,000 0,0301451 0,000 0,0211864 0,000

Transferencias per cápita -0,0412102 0,000 -0,0710341 0,000 -0,0228094 0,000

Densidad urbana 0,0028842 0,001 0,0037256 0,003 0,0024767 0,000

Urbanidad 0,0040412 0,000 0,0038308 0,000 0,0031243 0,000

Pobreza -0,0117121 0,000 -0,0175060 0,000 -0,0065960 0,000

Municipalidad provincial 0,0053336 0,000 0,0057001 0,000 0,0047427 0,000

Número de observaciones
incluidas después de
eliminación de outliers

1.564

1.502

1.544

Prob. > chi2 0,0000 0,0000 0,0000

El segundo método utilizado para establecer la relación entre las transferencias y los

ingresos propios recaudados, es un análisis de base de datos de panel, para el período

2001-2005. Este método permite el estudio de los efectos de las variables explicativas

en el tiempo y entre una gran cantidad de unidades individuales que, en este caso,

vendrían dados por los gobiernos locales. Siguiendo la metodología de Aguilar y

Morales (2005), la ecuación a estimar en este caso es la siguiente:

 79

IP = α0 + α1TRAN + α2 PBI + α3URB + α4CRED + α5DON + μ

donde:

IP = Ingresos propios
TRAN = Transferencias recibidas del gobierno central
PBI = Producto Bruto Interno
URB = Grado de urbanización
CRED = Recursos provenientes de endeudamiento
DON = Donaciones recibidas

A priori, esperaríamos una relación inversa entre los ingresos propios (variable

endógena) y las transferencias (variable explicativa), reflejando una sustitución entre

ambas variables. Por el contrario, se espera que el PBI y el grado de urbanización

tengan un efecto positivo sobre la recaudación propia ya que ambos aumentan la base

impositiva. Respecto a los créditos y donaciones, no se puede anticipar un efecto

definido. Por un lado, mayores créditos y donaciones pueden reducir el esfuerzo fiscal,

pero al mismo tiempo, un mayor nivel de endeudamiento, especialmente de corto plazo,

llevaría a un mayor esfuerzo de recaudación que permita generar mayores ingresos con

que afrontar el pago de la deuda contraída.

Las cifras sobre ingresos propios, transferencias, endeudamiento y donaciones

provienen de la Contaduría Pública de la Nación, mientras que las de PBI y el grado de

urbanización provienen del INEI. Con estos datos se corrió una regresión lineal para

datos de panel balanceado, es decir, se trabajó con un mismo número de gobiernos

locales para los que se contó con información completa a lo largo del período estudiado.

El total de municipios en cada año es de 1.235, haciendo un total de 6.175

observaciones para todo el período. Para la construcción del panel se procedió primero

a excluir las municipalidades que no presentaron ninguna información sobre ingresos

propios y FONCOMUN; luego fueron retirados los municipios que no presentaban

información completa para todo el período de análisis.

Los datos monetarios se expresaron en soles constantes de 2001. Para el indicador del

PBI como representativo de la actividad económica de cada localidad se utilizaron dos

especificaciones alternativas: el PBI total y el PBI no primario, que excluye los sectores

de agricultura, pesca y minería, ya que éstos dependen fundamentalmente de la

demanda externa76. Sin embargo, en ambos casos el PBI corresponde al del

departamento, ya que no hay datos de PBI municipal. Así, este indicador varía en el

76 Este PBI no primario sería un mejor indicador de la actividad económica interna departamental que el
PBI total.

 80

tiempo, pero no entre provincias y distritos de un mismo departamento, con lo cual el

nivel de actividad económica analizado debe entenderse como una medida del impacto

de la actividad económica departamental sobre la recaudación local (Aguilar y Morales,

2005). En cuanto a la variable urbanización, el indicador utilizado es el porcentaje de la

población urbana de la provincia o distrito. Sin embargo, éste solo está disponible para

2005, con lo cual esta variable permanece constante en el tiempo, pero varía entre las

unidades observadas, es decir, provincias y distritos.

Los resultados de la regresión se presentan en el Cuadro 33. Contrariamente a lo

esperado por nosotros, la relación entre los ingresos propios y las transferencias es

positiva, lo cual niega la existencia de “pereza fiscal” en las finanzas municipales. Este

resultado confirma los hallazgos del estudio ya mencionado de Aguilar y Morales77 pero

a la vez contradice las conclusiones del anterior método de estimación presentado, lo

cual nos deja con una incertidumbre respecto al verdadero efecto que tienen las

transferencias sobre los esfuerzos de recaudación fiscal de los municipios.

Cuadro 33
Resultados de las estimaciones de datos de panel1

Variables explicativas I II

-558261.2 617946.1

Constante

-2.81 -3.07
0.0000844 PBI no primario

14.20
 0.00008 PBI total

 13.80
0.422293 0.4200563 Transferencias totales

24.26 24.06
0.3783609 0.3838458 Recursos por operaciones de crédito

7.95 8.05
4.175754 4.157669 Donaciones

10.09 10.03
Test de Hausman

Efectos
Aleatorios

Efectos
Aleatorios

1Los valores debajo de los coeficientes, corresponden a los estadísticos z.

La explicación de Aguilar y Morales sobre este coeficiente positivo es interesante e

invita a reflexión. Habría un efecto promotor y positivo de las transferencias del gobierno

77 Los valores de los coeficientes de las transferencias están en el rango estimado por Aguilar y Morales,
que varía entre 0,11 y 0,47, dependiendo de las especificaciones utilizadas por las autoras.

 81

nacional a los gobiernos locales, que supera al efecto sustitución negativo. Los recursos

de las transferencias estarían generando una mayor actividad económica local (“a

través de inversiones en infraestructura”) y una mejora en la gestión municipal (“a través

de inversiones que facilitan la labor recaudadora”), lo cual estaría provocando un

incremento en los niveles de recaudación de ingresos propios locales.

Respecto a los coeficientes de las otras variables explicativas, todos ellos son positivos

en ambas especificaciones del modelo. Tanto el nivel de actividad económica local,

como el endeudamiento y las donaciones, estarían contribuyendo a elevar la

recaudación de ingresos propios. Presumiblemente, los ingresos provenientes de estas

dos últimas variables estarían siendo utilizados para mejorar la capacidad administrativa

de las municipalidades y hacer más eficiente su labor fiscal.

Aún cuando no ha sido posible establecer fehacientemente la existencia o no de una

merma en los esfuerzos fiscales de los gobiernos locales ante el creciente flujo de

transferencias del gobierno nacional, este es un problema real que se puede estar

dando y que de hecho se ha dado en otros países con regímenes similares de

descentralización fiscal78. Es por ello que es necesario adoptar mecanismos que

alienten el esfuerzo fiscal de los gobiernos locales en particular, y subnacionales en

general. En este sentido, sería interesante recoger lo que ya está estipulado para los

gobiernos regionales en la ley de Descentralización Fiscal79, y aplicarlo también a los

gobiernos locales. En dicha norma, se establecen incentivos para aquellas regiones que

muestren mejoras en el esfuerzo fiscal, en función a metas de recaudación pre-

establecidas. Aún no se ha determinado el procedimiento para establecer dichas metas

y tampoco se ha establecido el tipo de incentivos a otorgar, todo lo cual abre un

interesante campo de estudio para futuras investigaciones sobre la materia. Mientras

tanto, es menester prestar mayor apoyo técnico e institucional a las municipalidades, en

materia de recaudación tributaria. Siguiendo el exitoso ejemplo de la Municipalidad de

Lima, algunos municipios provinciales han creado sus respectivas oficinas de servicios

de administración tributaria (SAT). Estas iniciativas municipales debieran de recibir un

apoyo conjunto y coordinado, tanto de la SUNAT, como del SAT de Lima, la Secretaría

de Descentralización y las universidades del país80.

78 Alvarado, B. (2003).
79 DL. 955, artículos 8, 20 y 21.
80 Una importante medida que está contribuyendo a la mejora de la administración financiera municipal es
la implementación del SIAF para Gobiernos Locales (SIAF-GL) por parte del MEF, la misma que debería
de recibir una mayor difusión pública.

 82

Conclusiones

Después de varios fallidos intentos de descentralización política y económica

ensayados en el Perú a lo largo de nuestra historia, parece que por fin se ha encontrado

una senda adecuada para llegar a este objetivo. El actual proceso de descentralización,

iniciado con el retorno de la democracia al país en 2001 y 2002, está transformando

rápidamente la institucionalidad pública, devolviendo poderes y recursos a los gobiernos

subnacionales. La reforma constitucional de marzo de 2002, y las subsiguientes leyes y

normas dadas a partir de entonces, como la Ley de Elecciones Regionales, la Ley de

Bases de la Descentralización, la Ley Orgánica de Gobiernos Regionales, la Ley

Orgánica de Municipalidades, la Ley de Incentivos para la Integración y Conformación

de Regiones y Ley de Descentralización Fiscal, entre otras, rápidamente han convertido

al Perú en uno de los países mas descentralizados de América Latina.

En lo político, las principales autoridades públicas nacionales, regionales y locales son

ahora elegidas por votación secreta y universal. En total, periódicamente se eligen en el

país 12.591 cargos políticos: el Presidente de la República con dos Vicepresidentes,

120 Congresistas, 50 Presidentes y Vicepresidentes Regionales, 228 Consejeros

Regionales, 1.832 Alcaldes y 10.358 Regidores Municipales81. En lo económico, los

presupuestos fiscales de los gobiernos regionales y municipales equivalen hoy al 30,1%

del presupuesto del gobierno nacional82, casi el doble de lo que era antes de 2002.

Asimismo, la mitad de los trabajadores del sector público pertenece a los gobiernos

subnacionales, mientras que la inversión pública a cargo de estos gobiernos equivale al

55% de la inversión pública nacional. En el contexto sudamericano, comparando la

importancia de los presupuestos de los gobiernos subnacionales con el presupuesto del

sector público total, el Perú se sitúa entre los primeros países de la región.

Los recursos fiscales de los gobiernos subnacionales en el Perú son de dos tipos: a) los

recaudados directamente por dichos gobiernos y, b) aquellos recaudados por el

gobierno nacional y que son luego transferidos hacia los gobiernos subnacionales.

Estos últimos a su vez se subdividen en dos categorías: i) los provenientes de los

impuestos destinados a favor de dichos gobiernos (como el canon proveniente de los

81 Información correspondiente a los comicios electorales de 2006.
82 El 12,5 % corresponde a las municipalidades, el 17,6 % a los gobiernos regionales y el 69,9% al
gobierno central.

 83

recursos naturales o el impuesto de promoción municipal, por ejemplo), que pueden o

no ser compartidos con el gobierno nacional y, ii) los que provienen de los recursos

ordinarios del tesoro público.

Aún cuando los gobiernos subnacionales en conjunto han duplicado sus presupuestos

en los últimos cinco años, sin embargo, este crecimiento no se basa en una mayor

recaudación de recursos propios en las respectivas localidades, sino en una creciente

transferencia de ingresos fiscales del gobierno nacional. En el Cuadro 34 se puede

observar que, mientras que en 2002, tales transferencias representaban el 77,4% de los

ingresos presupuestarios de todos los gobiernos subnacionales, en 2006 ellas suben a

85,7%. Esta creciente dependencia de las transferencias del gobierno nacional no es

muy saludable para el proceso de descentralización y debería empezar a revertirse,

buscando de asignar mayores recursos propios a los gobiernos regionales y

municipales.

Cuadro 34
Ingresos de los gobiernos subnacionales en 2002 y 2006

2002 2006

Mill. soles % Mill. soles %
1. Gobiernos regionales
 1.1 Ingresos propios
 1.2 Transferencias
 - Recursos ordinarios
 - Canon
 - Otras transferencias

5.310
 351
4.959
4.629
 321
 9

100,0
 6,6
 93,4
 87,2
 6,0
 0,2

10.252
 438
 9.814
 7.876
 1.049
 889

100,0
 4,3
 95,7
 76,8
 10,2
 8,7

2. Gobiernos locales
 2.1 Ingresos propios
 2.2 Transferencias
 - Canon
 - FONCOMUN
 - Otras transferencias

3.787
1.707
2.080
 282
1.327
 471

100,0
 45,1
 54,9
 7,4
 35,0
 12,4

7.884
2.156
5.728
2.428
2.323
 977

100,0
 27,3
 72,7
 30,8
 29,5
 12,4

3. Gob. subnacionales (1+2)
 - Ingresos propios (1.1+2.1)
 - Transferencias (1.2+2.2)

9.097
2.058
7.039

100,0
 22,6
 77,4

18.136
 2.594
15.542

100,0
 14,3
 85,7

Fuente: Elaboración propia en base a información del MEF.

Los gobiernos regionales no cuentan prácticamente con fuentes de recursos propios de

recaudación directa, siendo que el 95,7% de sus ingresos provienen de transferencias.

En cambio, los gobiernos locales si cuentan con algunos recursos propios, tributarios y

no tributarios, y dependen relativamente menos del gobierno central. Pero esta

 84

dependencia es aún alta, ya que en promedio, el 72,7% de los ingresos municipales

provienen de transferencias.

Contrariamente a lo que se suele creer, la principal fuente de ingresos de los gobiernos

regionales no proviene del canon. Ellos provienen mayoritariamente - en un 76,8% - de

los recursos ordinarios del tesoro público83. El canon sin embargo, especialmente el

minero, es el recurso de mayor crecimiento, registrando un notable aumento de 334%

en el último lustro, incluyendo regalías, FOCAM y rentas de aduanas.

Existen grandes diferencias de recursos presupuestales entre los 25 gobiernos

regionales del país. En términos per-cápita, los cinco gobiernos regionales más ricos

son los de Moquegua, Tacna, Tumbes, Madre de Dios y Loreto, mientras que los

gobiernos más pobres son los de Callao, Lambayeque, Lima, Piura y Huánuco. La

relación de ingresos entre el gobierno más rico (Moquegua, con 1.062 nuevos soles per-

cápita al año) y el más pobre (Callao, con 317 nuevos soles) es de 3,5 a 1.

Precisamente, la mayor fuente de desigualdad entre los ingresos presupuestarios de los

gobiernos regionales proviene del canon, ya que lo recaudado por éste concepto se

reparte solamente entre las localidades donde está ubicado el recurso natural.

El sistema de transferencias fiscales a los gobiernos regionales muestra cierta

regresividad, en el sentido que las regiones más pobres reciben relativamente menores

transferencias presupuestales. El coeficiente de correlación entre el conjunto de los

rubros de transferencia per-cápita (incluyendo los recursos ordinarios del tesoro, los

impuestos destinados y las transferencias de capital), y los niveles de pobreza de cada

región, es negativo. El único rubro de transferencias que individualmente muestra una

leve progresividad es el proveniente de los recursos ordinarios del tesoro. Es necesario

revisar este sistema de transferencias, y dotarlo de mayor equidad horizontal, ya sea

redistribuyendo parte del canon entre las regiones que carecen de estos recursos o

introduciendo criterios de equidad más sustantivos a las ponderaciones o índices de

distribución de los recursos ordinarios del tesoro.

Las opciones para otorgar recursos de recaudación propia a los gobiernos regionales no

son muchas. Teóricamente, los impuestos más eficientes a ser administrados por los

83 El canon (incluyendo FOCAM y regalías mineras) solo representa el 10,2% de los ingresos de los
gobiernos regionales en promedio, pero es mucho más importante para algunos de ellos. Por ejemplo, en
regiones como Moquegua, Tacna, Loreto y Ucayali, los ingresos por canon financian el 35,9%, 28,4%,
24,4% y 20,9% de sus presupuestos, respectivamente.

 85

gobiernos subnacionales requieren cumplir al menos dos requisitos: a) gravar a los que

reciben el beneficio del uso del impuesto y b) no tener una base tributaria muy móvil

entre localidades. En el sistema tributario peruano, dos impuestos que cumplen estos

requisitos son el impuesto a la renta de personas naturales y el impuesto selectivo al

consumo (ISC)84. Precisamente, ambos tributos (mas el IGV) forman parte del paquete

de recursos tributarios que la ley de descentralización fiscal prevé otorgar a los

gobiernos regionales que se fusionen entre sí y conformen regiones más grandes que

las existentes. Según esta ley, el gobierno nacional transferiría a tales gobiernos

regionales, el 50% de lo efectivamente recaudado en cada región por concepto de

dichos impuestos.

La plena implementación de esta medida demandará un gran esfuerzo fiscal al gobierno

nacional. Según nuestros estimados, el monto a transferir por dichos impuestos,

equivaldría al 1,2% del PBI y al 7% del presupuesto público nacional, y significaría un

aumento de hasta 37% en los ingresos presupuestarios de los gobiernos regionales en

conjunto. Una opción menos costosa que ésta, y tal vez muy atractiva para los

gobiernos regionales, sería la de otorgar a éstos la administración y recaudación directa

del impuesto a la renta de personas naturales y el impuesto al consumo de

combustibles (que es una parte sustancial del ISC). Recogiendo la experiencia de otros

países que han adoptado esquemas similares, las tasas regionales de estos impuestos

tendrían la forma de sobretasas a las vigentes a nivel nacional. Dependiendo de las

necesidades fiscales y del impacto económico de ésta medida, el gobierno central

podría mantener las tasas vigentes o podría reducirlas en proporción a lo otorgado a los

gobiernos regionales.

En todo caso, el otorgamiento de mayores recursos – transferidos o de recaudación

directa – a los gobiernos regionales, requiere estar acompañado de una mayor claridad

en sus funciones y responsabilidades y de una mejor capacidad administrativa por parte

de ellos. Varios de estos gobiernos han mostrado poca capacidad para utilizar sus

crecientes recursos presupuestarios, especialmente los provenientes del canon. Según

una evaluación del MEF, en los últimos cinco años, los gobiernos regionales en

conjunto ejecutaron menos de la mitad de su presupuesto asignado para inversiones.

84 Por el contrario, dos tributos que no cumplen tales requisitos son los del IGV y el impuesto a la renta de
empresas. El primero, al ser un impuesto al valor agregado, requiere de una administración central nacional
que administre eficientemente los créditos fiscales correspondientes, mientras que el segundo presenta
bases muy móviles y es de difícil fiscalización. Por otro lado, es conveniente remarcar que el canon sobre
los recursos naturales también presenta limitaciones, ya que el rendimiento del mismo, al depender de los
precios internacionales de materias primas, es muy fluctuante.

 86

Una mejora en la capacidad técnica y administrativa de los gobiernos regionales no solo

requiere el reforzamiento de acciones de capacitación y asistencia técnica que pueden

brindar los organismos oficiales de gobierno como el MEF o la Secretaría de

Descentralización, sino también de una mayor participación de las instituciones

profesionales y académicas del país. En este sentido, los porcentajes del canon que

perciben las universidades públicas de cada región deberían de ser empleados

preferentemente en prestar apoyo técnico directo a dichos gobiernos. Por otro lado,

para mejorar la eficiencia y gestión administrativa de los gobiernos regionales, se

requiere contar con regiones más grandes que las actuales, ya que la provisión de

servicios públicos ofrece grandes economías de escala. Mediante un análisis de

regresión, hemos establecido que el costo administrativo medio de los gobiernos

regionales, claramente se reduce conforme aumenta el tamaño de la población de la

región. Así, este resultado refuerza los argumentos a favor de una reducción del número

de regiones en el país.

Los presupuestos de los gobiernos locales también han crecido rápidamente en los

últimos años. Entre 2002 y 2006 los ingresos totales municipales aumentaron 108% en

valores corrientes85. La mayor parte de dicho crecimiento se explica por las

transferencias, ya que éstas aumentaron 175%, mientras que los ingresos propios solo

lo hicieron en 26%. Entre las transferencias, los recursos del canon y FONCOMUN86,

son los más importantes aunque los recursos del canon crecen con mayor rapidez,

registrando un aumento espectacular de 761% en el período analizado87. Por otra parte,

entre los ingresos propios, el rubro más dinámico es el impuesto patrimonial, el cual

registró un aumento de 49% en el mismo período.

El notable incremento de las transferencias ha reducido la importancia de los ingresos

propios en los presupuestos de las municipalidades del país. Mientras que en el año

2002 los ingresos propios (impuestos, contribuciones e ingresos no tributarios)

representaban en promedio el 45,1% de sus ingresos totales, en 2006 se reducen al

85 En comparación, los ingresos globales de los gobiernos regionales en el mismo período, aumentaron en
93%.
86 El rubro de ingresos más importante del FONCOMUN es el IPM, que representa el 93,95% del mismo.
Los impuestos al rodaje y a las embarcaciones de recreo representan el 6,12% y 0,13%, respectivamente.
87 En comparación, los ingresos del canon en los gobiernos regionales aumentaron 334% en el mismo
período.

 87

27,3%88. Inversamente, las transferencias aumentan su participación, de 54,9% en

2002, a 72,6% en 2006. Así, en conjunto, las municipalidades se han hecho más

dependientes del financiamiento del gobierno central.

Entre los ingresos propios directamente recaudados por las municipalidades, los cobros

por tasas y servicios que prestan (licencias de funcionamiento, arbitrios, serenazgo,

multas, etc.), son más importantes que los impuestos. Entre éstos últimos,

definitivamente el más importante es el impuesto al patrimonio predial, el cual

representa el 70% de los impuestos municipales y el 8% de los ingresos totales, en

promedio.

Los presupuestos municipales muestran una gran heterogeneidad entre los distintos

departamentos del país. Al igual que en el caso de los gobiernos regionales, las

municipalidades más ricas del país, agrupadas por departamentos89, están en

Moquegua y Tacna, cuyos ingresos guardan estrecha relación con el canon minero. Por

otro lado, la estructura y el nivel de los presupuestos municipales varían claramente

según el tamaño de población y el grado de urbanización de los municipios. En los

municipios más poblados y más urbanizados, los ingresos propios o directamente

recaudados son más importantes que en los municipios más pequeños y menos

urbanos. Así por ejemplo, según datos de la Contaduría Pública Nacional para 2005, en

las municipalidades con población superior a 500 mil habitantes y con grado de

urbanidad o población urbana superior al 85%, los ingresos propios y las transferencias

representan el 61% y el 39% de sus ingresos totales, respectivamente. En el otro

extremo, en aquellas municipalidades con población inferior a 20.000 habitantes y con

grados de urbanidad menores de 35%, la participación de los ingresos propios y las

transferencias es de 8% y 90%, respectivamente.

Las posibilidades de aumentar los ingresos propios en la mayoría de municipios son

muy pocas. Los principales impuestos municipales, como el predial, de alcabala y el de

transferencias de vehículos, son de naturaleza urbana y no tienen relevancia para los

municipios rurales, donde el valor de la propiedad y el parque vehicular son nimios.

Ello, junto con los bajos niveles de ingreso de la población en general, determina bases

88 Excluyendo las transferencias del programa del vaso de leche y otras con destino fijo, los ingresos
propios equivalen al 30% del total de ingresos municipales en 2006.
89 Este dato corresponde a una agrupación promedio por departamentos. Agrupando por provincias, las
municipalidades más afluentes del país estarían en la provincia de Lima.

 88

impositivas muy reducidas, que explican porque en cientos de municipios del país, las

recaudaciones directas no llegan ni a dos nuevos soles por habitante por año.

En general, los municipios urbanos con mayores bases impositivas, y los municipios

que reciben transferencias importantes del canon, cuentan con mayores ingresos

presupuestarios. Las transferencias del canon no están diseñadas para compensar

desigualdades horizontales entre los gobiernos locales de distintas regiones, ya que

tales recursos solo se entregan a las propias localidades donde están ubicados los

recursos naturales. Las rentas de aduana tampoco se redistribuyen entre los municipios

de diversas regiones, ya que solo benefician a las localidades donde hay puertos y

recintos aduaneros, ubicadas fundamentalmente en la costa, que es la región

relativamente más próspera del país90. Las únicas transferencias importantes que tienen

un adecuado componente redistributivo son las del FONCOMUN, en el cual

acertadamente se utiliza un criterio favorable de ruralidad en la ponderación de sus

índices de distribución.

Los municipios pequeños y rurales seguramente continuarán dependiendo

presupuestalmente de las transferencias del gobierno central por muchos años. En

cambio, los municipios relativamente más poblados y más urbanos, tienen algunas

opciones para aumentar sus recursos propios. Se puede empezar reforzando los

impuestos existentes como el predial. Se debe sincerar la base de este impuesto, ya

que los valores prediales oficiales, fijados por el gobierno nacional, actualmente

equivalen solo a un tercio de su valor de mercado. Asimismo, habría que reducir las

numerosas exoneraciones que tiene el impuesto, empezando por los predios de

propiedad del gobierno central y regional. En el futuro, como parte importante del

proceso de descentralización fiscal, se puede otorgar a los concejos provinciales la

facultad de determinar, tanto las bases como las tasas de este tributo.

Además de mejorar la recaudación de los tributos existentes, también se debe evaluar

la viabilidad de crear o asignar nuevas fuentes impositivas para los gobiernos locales,

aunque aparejado a mayores responsabilidades de gasto para estos gobiernos. Un

tributo cuya recaudación podría ser asumida por los gobiernos locales sería el de las

rentas provenientes por el alquiler de inmuebles, que actualmente es administrado por

el gobierno central. Este impuesto reúne varias de las características deseables para los

90 Las municipalidades que perciben mayores rentas de aduana están ubicadas en Lima, Callao, Tacna,
Piura y Arequipa.

 89

tributos de los gobiernos subnacionales: no es móvil, su beneficio está asociado a la

localidad, es relativamente fácil de administrar y las autoridades municipales pueden

hacer un control más riguroso del mismo contando con las declaraciones del impuesto

predial. Aparte de este rubro, por ahora no parece haber más opciones tributarias

nuevas para los gobiernos locales del Perú.

Un tema relevante para el diseño de esquemas de descentralización fiscal en varios

países es el grado de sustitución existente entre las transferencias presupuestales a los

gobiernos subnacionales y el esfuerzo de recaudación de ingresos propios por parte de

éstos. En la medida que un creciente flujo de transferencias como el que se viene

dando en el país, induce a la “pereza fiscal” de las autoridades de los gobiernos

subnacionales, éstos terminarían dependiendo excesivamente del gobierno nacional o

central, que es justamente lo que se trata de evitar en un proceso genuino de

descentralización.

Para probar si este fenómeno se da o no en el Perú en los gobiernos locales, que son

los únicos gobiernos subnacionales que recaudan ingresos, hemos realizado dos tipos

de análisis econométricos, relacionando los ingresos propios de estos gobiernos con las

transferencias recibidas, así como con otras variables de control tales como el nivel de

actividad económica local, el grado de urbanidad, el nivel de endeudamiento, y los

niveles de pobreza. En un caso, hemos desarrollado un modelo de cortes transversales

para el año 2005, para una muestra grande de municipalidades de todo el Perú, usando

el método TOBIT. En otro caso, hemos hecho un análisis de series de tiempo con datos

de panel para el período 2001-2005. Los resultados de ambos métodos arrojan

resultados contrapuestos entre sí y nos impiden llegar a una conclusión fehaciente al

respecto. Mientras que el primer método estima coeficientes negativos, y expresa por

tanto la existencia de la llamada “pereza fiscal”, el segundo estima relaciones positivas,

negando así dicha posibilidad.

Aún cuando no ha sido posible establecer inequívocamente la existencia o no de una

merma en los esfuerzos fiscales de los gobiernos locales ante el creciente flujo de

transferencias del gobierno nacional, este es un problema real que se puede estar

dando y que de hecho se ha dado en otros países con regímenes similares de

descentralización fiscal. Es por ello que es necesario adoptar mecanismos que alienten

el esfuerzo fiscal de los gobiernos locales en particular, y subnacionales en general. En

este sentido, sería interesante recoger lo que ya está estipulado para los gobiernos

 90

regionales en la ley de Descentralización Fiscal91, y aplicarlo también a los gobiernos

locales. En dicha norma, para el futuro, se establecen incentivos para aquellas regiones

que muestren mejoras en el esfuerzo fiscal, en función a metas de recaudación pre-

establecidas. Aún no se ha determinado el procedimiento para establecer dichas metas

y tampoco se ha establecido el tipo de incentivos a otorgar, todo lo cual abre un

interesante campo de estudio para futuras investigaciones sobre la materia. Mientras

tanto, es menester prestar mayor apoyo técnico e institucional a las municipalidades, en

materia de recaudación tributaria. Siguiendo el exitoso ejemplo de la Municipalidad de

Lima, algunos municipios provinciales han creado sus respectivas oficinas de servicios

de administración tributaria (SAT). Estas iniciativas municipales debieran de recibir un

apoyo técnico conjunto y coordinado, tanto de la SUNAT, como del SAT de Lima, la

Secretaría de Descentralización y las universidades del país.

91 DL. 955, artículos 8, 20 y 21.

 91

Bibliografía

Aguilar, Giovanna y Rosa Morales
2005 “Las transferencias intergubernamentales, el esfuerzo fiscal y el nivel de

actividad”. Documento de Trabajo. Instituto de Estudios Peruanos.

Alvarado, Betty, et. al.
2003 Transferencias Intergubernamentales en las Finanzas Municipales del

Perú. Universidad del Pacífico.

Bird, Richard
2001 “Intergovernmental Fiscal Relations in Latin America: Policy Design and

Policy Outcomes”. Inter-American Development Bank.

Boadway, Robin and Anwar Shah, eds.
2007 Intergovernmental Fiscal Transfers. The World Bank.

Burki, Shahid, et. al.
1999 Beyond the Center: Decentralizing the State. The World Bank.

Consejo Nacional de Descentralización
2006 El Modelo Peruano de Descentralización.
2005 La Descentralización en el Perú: Compendio Normativo.

Contreras, Carlos
2000 “Centralismo y Descentralismo en la Historia del Perú Independiente”.

Occasional Paper. The Japan Center for Area Studies.

Litvack, Jennie, et. al.
2000 “Rethinking Decentralization at The World Bank”. Discussion Paper. The

World Bank.

Gonzáles de Olarte, Efraín
2004 La difícil descentralización fiscal en el Perú. Pontificia Universidad

Católica del Perú.

Mejía, Julio
1990 Estado y Municipio en el Perú. CONCYTEC.

Mendoza, Waldo, et. al.
2006 “La Política Fiscal Actual y los Retos para la Gestión 2006-2011”.

Seminario Desafíos de la Política Fiscal en el Perú. Consorcio de
Investigación Económica y Social.

Ministerio de Economía y Finanzas
2007 “Marco Macroeconómico Multianual 2008-2010”.

Musgrave, Richard
1959 The Theory of Public Finance. McGraw-Hill.

Oates, Wallace
1972 Fiscal Federalism. Harcourt Brace Jovanovich.

 92

PRODES
2006 “Proceso de Descentralización 2005-Abril 2006. Balance y Desafíos”.
2005 “Proceso de Descentralización: Balance y Desafíos para el 2006”.

 www.prodes.org.pe

Prud’homme, Rémy, et. al.
2005 “Decentralization in Mercosur Countries”. Draft report. Inter-American

Development Bank.

Secretaría de Descentralización
2007 Informe Anual 2006 al Congreso. www.pcm.gob.pe

Ter-Minassian, Teresa, ed.
1999 Fiscal Federalism in Theory and Practice. International Monetary Fund.

Valderrama, José
2002 “Descentralización y Prudencia Fiscal” (mimeo)

Vega, Jorge
2005 “Descentralización y Desarrollo Local en Paraguay”. Banco

Interamericano de Desarrollo.

Vega, Jorge
2006 “EL Sorprendente Avance de la Descentralización Fiscal en el Perú”.

Revista COYUNTURA. Pontificia Universidad Católica del Perú.

 93

Anexo

Estimación de la recaudación de algunos impuestos en las regiones
(millones de nuevos soles)

 2005 2006
A. Recaudación a nivel nacional

1. Impuesto a la renta personal 3.071 3.926
2. Impuesto selectivo al consumo (ISC) 4.066 4.042
 (ISC de combustibles) (2.607) (2.399)
3. IGV interno (excluye IPM) 10.587 11.982
4. Recaudación total nacional (1+2+3) 16.610 18.689
B. Recaudación regional

5. Recaudación teórica en regiones (53,8% de 4)1 8.936 10.055
6. Recaudación regional estimada (76,8% de 5)2 6.863 7.722
C. Monto a ser entregado a regiones (50% de 6) 3.432 3.802

1/ El PBI de las regiones (excluyendo el Departamento de Lima) es 53.8% del PBI total (por falta de
información no se incluye Lima Provincias entre las regiones).
2/ El PBI per-cápita de las regiones es 76,8% del PBI per-cápita nacional.

Fuente: Elaboración propia.

