


Ley

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO

El Congreso de la República ha dado la Ley siguiente:

EL CONGRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

LEY DE EQUILIBRIO FINANCIERO DE PRESUPUESTO DEL SECTOR PÚBLICO PARA EL AÑO FISCAL 2012

CAPÍTULO I

LOS RECURSOS QUE FINANCIAN EL PRESUPUESTO DEL SECTOR PÚBLICO PARA EL AÑO FISCAL 2012

Artículo 1º.- Recursos que financian los gastos del Presupuesto del Sector Público para el Año Fiscal 2012

Los recursos estimados que financian los créditos presupuestarios aprobados en la Ley de Presupuesto del Sector Público para el Año Fiscal 2012 para los pliegos presupuestarios del Gobierno Nacional, los Gobiernos Regionales y los Gobiernos Locales ascienden a la suma de NOVENTA Y CINCO MIL QUINIENTOS TREINTA Y CUATRO MILLONES SEISCIENTOS TREINTA Y CINCO MIL CIENTO CUARENTAISEIS Y 00/100 NUEVOS SOLES (S/. 95 534 635 146,00), y se establecen por las fuentes de financiamiento que a continuación se detallan:

a) Recursos Ordinarios

Los Recursos Ordinarios, hasta por el monto de SESENTA Y UN MIL SEISCIENTOS SETENTA Y SEIS MILLONES Y 00/100 NUEVOS SOLES (S/. 61 676 000 000,00), que comprenden la recaudación de los ingresos corrientes e ingresos de capital, deducida la suma correspondiente a la comisión por recaudación. Dicha comisión constituye un recurso propio de la Superintendencia Nacional de

Administración Tributaria (SUNAT) y se debita automáticamente con cargo a la recaudación efectuada.

b) Recursos Directamente Recaudados

Los Recursos Directamente Recaudados, hasta por el monto de OCHO MIL NOVECIENTOS SESENTA Y NUEVE MILLONES DOSCIENTOS TREINTA MIL DOSCIENTOS OCIENTA Y CINCO Y 00/100 NUEVOS SOLES (S/. 8 969 230 285,00), que comprenden, principalmente, las rentas de la propiedad, las tasas, la venta de bienes y la prestación de servicios, se distribuyen de la siguiente manera:

i) Para el Gobierno Nacional, ascienden a la suma de SEIS MIL CIENTO CUARENTA Y UN MILLONES DOSCIENTOS TRECE MIL Y 00/100 NUEVOS SOLES (S/. 6 141 213 000,00).

ii) Para los Gobiernos Regionales, ascienden a la suma de QUINIENTOS CINCUENTA MILLONES NOVECIENTOS CINCUENTA Y CINCO MIL OCHOCIENTOS TREINTA Y SEIS Y 00/100 NUEVOS SOLES (S/. 550 955 836,00).

iii) Para los Gobiernos Locales, ascienden a la suma de DOS MIL DOSCIENTOS SETENTA Y SIETE MILLONES SESENTA Y UN MIL CUATROSCIENTOS CUARENTA Y NUEVE Y 00/100 NUEVOS SOLES (S/. 2 277 061 449,00).

c) Recursos por Operaciones Oficiales de Crédito

Los Recursos por Operaciones Oficiales de Crédito, hasta por el monto de SIETE MIL CIENTO NOVENTA Y DOS MILLONES NOVECIENTOS SESENTA Y SIETE MIL DOSCIENTOS CINCUENTA Y CINCO Y 00/100 NUEVOS SOLES (S/. 7 192 967 255,00), que comprenden los recursos provenientes de créditos internos y externos, se distribuyen de la siguiente manera:

i) Para el Gobierno Nacional, ascienden a la suma de SEIS MIL NOVECIENTOS OCIENTA Y OCHO MILLONES OCHOCIENTOS QUINCE MIL SEISCIENTOS SESENTA Y SIETE Y 00/100 NUEVOS SOLES (S/. 6 988 815 667,00).

ii) Para los Gobiernos Regionales, ascienden a la suma de DOSCIENTOS DOS MILLONES CUATROSCIENTOS SETENTA Y NUEVE MIL Y 00/100 NUEVOS SOLES (S/. 202 479 000,00).

iii) Para los Gobiernos Locales, ascienden a la suma de UN MILLÓN SEISCIENTOS SETENTA Y DOS MIL QUINIENTOS OCIENTA Y OCHO Y 00/100 NUEVOS SOLES (S/. 1 672 588,00).

d) Donaciones y Transferencias

Las Donaciones y Transferencias, hasta por el monto de QUINIENTOS CUARENTA Y SIETE MILLONES QUINIENTOS VEINTE MIL OCHOCIENTOS SESENTA Y UNO Y 00/100 NUEVOS SOLES (S/. 547 520 861,00), que comprenden los recursos financieros no reembolsables recibidos por el Estado, provenientes de entidades públicas o privadas, personas jurídicas o naturales, domiciliadas o no en el país, se distribuyen de la siguiente manera:

i) Para el Gobierno Nacional, ascienden a la suma de TRESCIENTOS SESENTA Y UN MILLONES SETECIENTOS DIEZ MIL DOSCIENTOS CUARENTA Y NUEVE Y 00/100 NUEVOS SOLES (S/. 361 710 249,00).

ii) Para los Gobiernos Regionales, ascienden a la suma de UN MILLÓN CUATROSCIENTOS OCHENTA Y TRES MIL CIENTO DIECIOCHO Y 00/100 NUEVOS SOLES (S/. 1 483 118,00).

iii) Para los Gobiernos Locales, ascienden a la suma de CIENTO OCHENTA Y CUATRO MILLONES TRESCIENTOS VEINTISIETE MIL CUATROSCIENTOS NOVENTA Y CUATRO Y 00/100 NUEVOS SOLES (S/. 184 327 494,00).

e) Recursos Determinados

Los Recursos Determinados, hasta por el monto de DIECISIETE MIL CIENTO CUARENTA Y OCHO MILLONES NOVECIENTOS DIECISEIS MIL SETECIENTOS CUARENTA Y CINCO Y 00/100 NUEVOS SOLES (S/. 17 148 916 745,00), comprenden los siguientes rubros:

i) Canon y sobrecanon, regalías, rentas de aduanas y participaciones

Los recursos por canon y sobrecanon, regalías, rentas de aduanas y participaciones, hasta por el monto de NUEVE MIL CIENTO ONCE MILLONES SEISCIENTOS VEINTE MIL CIENTO VEINTINUEVE Y 00/100 NUEVOS SOLES (S/. 9 111 620 129,00), que comprenden los ingresos por concepto de canon minero, canon gasífero, canon y sobrecanon petrolero, canon hidroenergético, canon pesquero y canon forestal; las regalías; los recursos por participación en rentas de aduanas, provenientes de las rentas recaudadas por las aduanas marítimas, aéreas, postales, fluviales, lacustres y terrestres, en el marco de la regulación correspondiente; entre otros.

ii) Contribuciones a Fondos

Los recursos por Contribuciones a Fondos, hasta por el monto de DOS MIL DOSCIENTOS CUARENTA Y CUATRO MILLONES DOSCIENTOS SEIS MIL SETECIENTOS SETENTA Y TRES Y 00/100 NUEVOS SOLES (S/. 2 244 206 773,00), que comprenden, principalmente, los aportes obligatorios correspondientes a lo establecido en el Decreto Ley Nº 19990, las transferencias del Fondo Consolidado de Reservas Previsionales, los aportes del Seguro Complementario de Trabajo de Riesgo, y las contribuciones para la asistencia previsional a que se refiere la Ley Nº 28046, Ley que crea el Fondo y la Contribución Solidaria para la Asistencia Previsional.

iii) Fondo de Compensación Municipal

Los recursos por el Fondo de Compensación Municipal, hasta por el monto de CUATRO MIL VEINTIOCHO MILLONES OCHOCIENTOS TREINTA Y NUEVE MIL DOSCIENTOS SESENTA Y DOS Y 00/100 NUEVOS SOLES (S/. 4 028 839 262,00), que comprenden la recaudación neta del Impuesto de Promoción Municipal, del Impuesto al Rodaje y del Impuesto a las Embarcaciones de Recreo, de acuerdo con lo establecido en el Decreto Legislativo Nº 776, Ley de Tributación Municipal, y demás normas modificatorias y complementarias.

iv) Impuestos Municipales

Los recursos por Impuestos Municipales, hasta por el monto de MIL SETECIENTOS SESENTA Y CUATRO MILLONES DOSCIENTOS CINCUENTA MIL QUINIENTOS OCHENTA Y UNO Y 00/100 NUEVOS SOLES (S/. 1 764 250 581,00), que comprenden la recaudación del Impuesto Predial, de Alcabala, al Patrimonio Vehicular, entre los principales.

CAPÍTULO II

DE LA ESTABILIDAD PRESUPUESTARIA

Artículo 2º.- Marco normativo de la estabilidad presupuestaria

La estabilidad de la ejecución del Presupuesto del Sector Público para el Año Fiscal 2012 se sustenta en la observancia de las disposiciones previstas en el Texto Único Ordenado de la Ley Nº 27245, Ley de Responsabilidad y Transparencia Fiscal, aprobado por el Decreto Supremo Nº 066-2009-EF; en el Decreto Legislativo Nº 955, Ley de Descentralización Fiscal, y sus modificatorias.

Artículo 3º.- Reglas para la estabilidad presupuestaria

Durante el año fiscal 2012, las entidades señaladas en los numerales 1 y 2 del artículo 2º de la Ley Nº 28411, Ley General del Sistema Nacional de Presupuesto, deben cumplir con las siguientes reglas:

- a) La Ley de Presupuesto del Sector Público para el Año Fiscal 2012 comprende los créditos presupuestarios máximos de gasto, que sólo se pueden ejecutar si los ingresos que constituyen su financiamiento se perciben efectivamente.
- b) Las disposiciones que autorizan créditos presupuestarios en función a porcentajes de variables macroeconómicas o patrones de referencia se implementan progresivamente, de acuerdo con la real disponibilidad fiscal.
- c) En todo dispositivo legal que autorice gastos no previstos en la Ley de Presupuesto del Sector Público para el Año Fiscal 2012, se debe especificar el financiamiento, bajo sanción de ineficacia de los actos que se deriven de la aplicación de los dispositivos legales.
- d) Los proyectos de normas legales que generen gasto público deben contar, como requisito para el inicio de su trámite, con una evaluación presupuestal que demuestre la disponibilidad de los créditos presupuestarios que pueden ser destinados a su aplicación, así como el impacto de dicha aplicación en el Presupuesto del Sector Público para el Año Fiscal 2012, y un análisis de costo beneficio en términos cuantitativos y cualitativos. La evaluación presupuestaria y el análisis costo beneficio del proyecto de norma deben ser elaborados por el pliego presupuestario respectivo.
- e) El Ministerio de Economía y Finanzas, mediante decreto supremo, a propuesta de la Dirección General de Presupuesto Público, de la Dirección General de Política Macroeconómica y de la Dirección General de Descentralización Fiscal y Asuntos Sociales, puede establecer durante la etapa de ejecución presupuestal, medidas económicas-financieras a través del gasto público, con la finalidad de cumplir las metas y reglas fiscales previstas en el Texto Único Ordenado de la Ley de Responsabilidad y Transparencia Fiscal, aprobado por el Decreto Supremo Nº 066-2009-EF, y el Marco Macroeconómico Multianual.

CAPÍTULO III

DISPOSICIONES ESPECIALES

Artículo 4º.- Uso de recursos de operaciones de endeudamiento destinados al cumplimiento de metas con financiamiento previsto en la Ley de Presupuesto del Sector Público para el Año Fiscal 2012

4.1 Cuando los recursos provenientes de operaciones de endeudamiento estén destinados al cumplimiento de metas cuyo financiamiento se encuentra previsto en la Ley de Presupuesto del Sector Público para el Año Fiscal 2012 y sus modificatorias por la fuente de financiamiento Recursos Ordinarios, el Poder Ejecutivo queda autorizado para que, mediante decreto supremo refrendado por el Ministro de Economía y Finanzas, autorice el uso de los mencionados recursos de endeudamiento en la fuente de financiamiento Recursos Ordinarios y dicte las disposiciones que permitan la adecuada administración de dichos fondos.

4.2 Asimismo, lo señalado en el párrafo 4.1 es aplicable cuando los recursos provenientes de operaciones de endeudamiento estén destinados a metas que tengan por fuente de financiamiento Recursos por Operaciones Oficiales de Crédito cuyos desembolsos no se hayan ejecutado.

4.3 Cuando, luego de la evaluación periódica de los recursos previstos en la fuente de financiamiento Recursos por Operaciones Oficiales de Crédito considerados en el artículo 1º, resulta necesario realizar modificaciones presupuestarias en el nivel institucional –incluyendo, de ser el caso, las contrapartidas asociadas a las operaciones de endeudamiento contratadas y no ejecutadas–, se aplica el mecanismo de aprobación legal establecido en el párrafo 4.1 del presente artículo.

4.4 El mecanismo de aprobación legal establecido en el párrafo 4.1 del presente artículo es también aplicable al financiamiento de Operaciones de Administración de Deuda.

Artículo 5º.- Administración de recursos a cargo de la Dirección General de Endeudamiento y Tesoro Público

Los recursos de la fuente de financiamiento Recursos Ordinarios que la Dirección General de Endeudamiento y Tesoro Público deposita directamente a favor de entidades públicas en una cuenta de un fideicomiso de administración de recursos, excepcionalmente se incorporan presupuestalmente de acuerdo con lo dispuesto en el literal d) del párrafo 42.1 del artículo 42º de la Ley Nº 28411, Ley General del Sistema Nacional de Presupuesto.

Artículo 6º.- Incorporación de recursos del Fondo de Inversiones para el Desarrollo de Áncash (FIDA), del Fondo Especial de Administración del Dinero Obtenido Ilícitamente en perjuicio del Estado (Fedadoi), de los procesos de concesión y, del Fondo y el Impuesto Extraordinario para la Promoción y Desarrollo Turístico Nacional

Los recursos que provengan del Fondo de Inversiones para el Desarrollo de Áncash (FIDA); del Fondo Especial de Administración del Dinero Obtenido Ilícitamente en perjuicio del Estado (Fedadoi); de los procesos de concesión que se orienten a financiar obligaciones previstas en los contratos de concesión o gastos imputables, directa o indirectamente a la ejecución de los mismos; y por la aplicación de la Ley Nº 27889, Ley que crea el Fondo y el Impuesto Extraordinario para la Promoción y

Desarrollo Turístico Nacional, se incorporan en los presupuestos institucionales respectivos conforme a lo siguiente:

a) Mediante decreto supremo refrendado por el Ministro de Economía y Finanzas y el ministro del sector encargado, y a propuesta de la Presidencia del Consejo de Ministros, en la fuente de financiamiento Recursos Ordinarios de los presupuestos institucionales de las entidades encargadas de ejecutar los proyectos y obras priorizados por el Consejo Directivo del FIDA, para el caso del FIDA.

b) Mediante decreto supremo refrendado por el Ministro de Economía y Finanzas y el ministro del sector respectivo, en la fuente de financiamiento Recursos Ordinarios, a propuesta del titular del pliego, para el caso de los recursos provenientes de los procesos de concesión y del Fedadoi, en este último caso, la propuesta es realizada por el Ministerio de Justicia.

c) Mediante decreto supremo refrendado por el Ministro de Economía y Finanzas y el ministro del sector respectivo, los mayores ingresos recaudados y los no utilizados en años anteriores, producto de la aplicación de la Ley Nº 27889, Ley que crea el Fondo y el Impuesto Extraordinario para la Promoción y Desarrollo Turístico Nacional, a favor de los pliegos Comisión de Promoción para la Exportación y el Turismo y Ministerio de Comercio Exterior y Turismo.

Artículo 7º.- Tasa del Impuesto General a las Ventas (IGV)

Hasta el 31 de diciembre de 2012, la tasa del Impuesto General a las Ventas (IGV) a que se refiere el artículo 17º del Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo, aprobado por el Decreto Supremo Nº 055-99-EF, y modificatorias, será de dieciséis por ciento (16%).

Artículo 8º.- Los gastos tributarios

Los gastos tributarios ascienden a la suma de SIETE MIL QUINIENTOS OCHENTA Y CUATRO MILLONES Y 00/100 NUEVOS SOLES (S/. 7 584 000 000,00), monto a que se refiere el Marco Macroeconómico Multianual 2012-2014.

DISPOSICIONES COMPLEMENTARIAS

DISPOSICIONES COMPLEMENTARIAS FINALES

PRIMERA.- Para el año fiscal 2012, los recursos propios del Tribunal Fiscal a que se refiere el artículo 1º del Decreto de Urgencia Nº 112-2000 son los siguientes:

a) El dos coma tres por ciento (2,3%) del monto total que percibe la Superintendencia Nacional de Administración Tributaria (SUNAT), proveniente del porcentaje de todos los tributos que recaude o administre, excepto los aranceles, en aplicación del literal b) de la presente disposición.

b) El uno coma dos por ciento (1,2%) del monto total que percibe la Superintendencia Nacional de Administración Tributaria (SUNAT), proveniente del porcentaje de todos los tributos y aranceles correspondientes a las importaciones que recaude o administre, cuya recaudación sea ingreso del Tesoro Público, en aplicación del literal a). El depósito se hace efectivo en la misma oportunidad en que la Superintendencia Nacional de Administración Tributaria (SUNAT) capta sus recursos propios, mediante la transferencia a la cuenta correspondiente.

El Ministerio de Economía y Finanzas deposita, dentro de los quince (15) días siguientes de vencido el Año Fiscal 2012, la diferencia entre los ingresos anuales y los gastos devengados de los recursos propios del Tribunal Fiscal, en la cuenta principal del Tesoro Público, bajo responsabilidad.

SEGUNDA.- Para el año fiscal 2012, constituyen recursos propios de la Superintendencia Nacional de Administración Tributaria (SUNAT) los siguientes:

- a) El uno coma cinco por ciento (1,5%) de todos los tributos y aranceles correspondientes a las importaciones que recaude o administre la SUNAT, cuya recaudación sea ingreso del Tesoro Público.
- b) El uno coma seis por ciento (1,6%) de todos los tributos que recaude o administre la SUNAT, excepto los aranceles y el Impuesto a las Transacciones Financieras, con cargo a resultados y ampliación de base impositiva fijados por el Ministerio de Economía y Finanzas.
- c) Ingresos generados por los servicios que presta y las publicaciones que realice.
- d) Los legados, donaciones, transferencias y otros provenientes de cooperación internacional previamente aceptados.
- e) El diez por ciento (10%) del producto de los remates que realice.
- f) El cero coma dos por ciento (0,2%) de lo que se recaude respecto a los tributos cuya administración se le encargue y que no constituyen rentas del Tesoro Público.
- g) Otros aportes de carácter público o privado.
- h) La renta generada por los depósitos de sus ingresos propios en el sistema financiero.

La SUNAT deposita en la cuenta principal del Tesoro Público, dentro de los quince (15) días siguientes de vencido el Año Fiscal 2012, la diferencia entre sus ingresos anuales y los gastos devengados en el mismo período, bajo responsabilidad.

TERCERA.- La Reserva de Contingencia incluye hasta la suma de CINCUENTA MILLONES Y 00/100 NUEVOS SOLES (S/. 50 000 000,00) a favor del Instituto Nacional de Defensa Civil (INDECI), para destinarla a realizar acciones durante el Año Fiscal 2012, a efectos de brindar una respuesta oportuna ante desastres de gran magnitud, que permita mitigar los efectos dañinos por el inminente impacto de un fenómeno natural o antrópico declarado, determinado por el organismo público técnico-científico competente, y rehabilitar la infraestructura pública existente. Además, en caso de ser necesario, para mitigar los efectos dañinos a la actividad agropecuaria altoandina, se considerará una respuesta oportuna la provisión de forraje, alimentos para ganado, vacunas y vitaminas para animales. En el marco de la presente disposición, para el uso de dichos recursos, se debe tener en cuenta lo siguiente:

- a) No financian gastos por concepto de capacitación, asistencia técnica, seguimiento y control, adquisición de vehículos, maquinarias y equipos, remuneraciones o retribuciones, salvo, en este último caso, cuando se trate de consultorías especializadas vinculadas directamente con la atención del desastre.

b) El INDECI es responsable por el adecuado uso de los recursos provenientes de la Reserva de Contingencia a que se refiere la presente disposición.

c) El Ministerio de Economía y Finanzas, a través de su Dirección General de Política de Inversiones, dicta los criterios y procedimientos para sustentar la necesidad del uso de los recursos a que se refiere la presente disposición.

Asimismo, exceptúase de la declaración de viabilidad y autorízase al Ministerio de Economía y Finanzas a aplicar un procedimiento simplificado para determinar la elegibilidad, a propuesta de la Dirección General de Política de Inversiones, como requisito previo para la ejecución de los proyectos de inversión pública que apruebe la Presidencia del Consejo de Ministros.

Las intervenciones de prevención, mejoramiento, mantenimiento y reconstrucción de infraestructura pública, por ocurrencia de desastres, se financiarán con recursos del presupuesto institucional de las entidades públicas de los tres (3) niveles de gobierno.

Asimismo, se dispone la vigencia permanente de los artículos 1, 2, 3, 6 y 8 y de la primera y tercera disposiciones finales del Decreto de Urgencia N° 015-2010, considerándose para su aplicación que toda referencia a la tercera disposición complementaria final de la Ley N° 29467, se entenderá hecha a la presente disposición.

CUARTA.- Autorícese al Ministerio de Economía y Finanzas a incorporar en su presupuesto, mediante Decreto Supremo, los saldos de los recursos provenientes de la aplicación de los Convenios PL-480, para el financiamiento y administración de los proyectos a cargo de la Unidad Especial PL-480.

QUINTA.- La ejecución de la Gestión para la Promoción y Desarrollo de Barrios Urbanos Marginales, de los Programas Presupuestales Agua y Saneamiento para la Población Urbana, Agua y Saneamiento para la Población Rural, Habilitaciones Urbanas, Bono Familiar Habitacional, Acceso de la Población a la Propiedad Predial Formalizada, Acceso y uso de la Electrificación Rural; así como lo correspondiente a las Vías Departamentales, Vías Vecinales y Vías de Herradura del Programa Presupuestal Reducción de Costo, Tiempo e Inseguridad Vial en el Sistema de Transporte Terrestre, se orientan, entre otros, al cumplimiento de los objetivos para los cuales fue creado el Fondo Nacional de Vivienda (FONAVI), cuyos créditos presupuestarios han sido consignados en la Ley de Presupuesto del Sector Público para el Año Fiscal 2012, ascendiendo a la suma de DOS MIL QUINIENTOS CINCUENTA MILLONES QUINIENTOS QUINCE MIL CUATROCIENTOS DIECISEIS Y 00/100 NUEVOS SOLES (S/. 2 550 515 416,00), en la Fuente de Financiamiento Recursos Ordinarios.

SEXTA.- La presente Ley entra en vigencia a partir del 1 de enero del 2012.

DISPOSICIÓN COMPLEMENTARIA DEROGATORIA

ÚNICA.- Deróganse o déjanse en suspenso, según el caso, las disposiciones legales y reglamentarias que se opongan a lo establecido por la presente Ley o limiten su aplicación.

Comuníquese al señor Presidente de la República para su promulgación.

En Lima, a los