

PLIEGO PRESUPUESTARIO	MONTO	PERSONA JURIDICA
214 AUTORIDAD PORTUARIA NACIONAL	70 000	ASOCIACIÓN HISPANOAMERICANA DE CENTROS DE INVESTIGACIÓN Y EMPRESAS DE TELECOMUNICACIONES (AHCJET)
	260 739	COMISIÓN LATINOAMERICANA DE AVIACIÓN CIVIL (CLAC)
	296 839	COMISIÓN LATINOAMERICANA DE AVIACIÓN CIVIL Y ORGANIZACIÓN DE AVIACIÓN CIVIL INTERNACIONAL
	242 422	ORGANIZACIÓN DE AVIACIÓN CIVIL INTERNACIONAL (OACI)
	264 680	UNIÓN INTERNACIONAL DE TELECOMUNICACIONES (UIT)
	85 000	UNIÓN POSTAL DE LAS AMÉRICAS ESPAÑA Y PORTUGAL (UPAEP)
	370 000	UNIÓN POSTAL UNIVERSAL (UPU)
	158 279	
	2 848	ASOCIACION INTERNACIONAL DE CIUDADES Y PUERTOS (AIVP)
	17 310	ASOCIACIÓN AMERICANA DE AUTORIDADES PORTUARIAS (AAPA)
	16 321	COMISIÓN INTERAMERICANA DE PUERTOS DE LA ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
	121 800	(UNCTAD)
	753 000	
	174 452	COMISIÓN INTERAMERICANA DEL ATÚN TROPICAL - CIAT
	377 618	ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA EL DESARROLLO INDUSTRIAL-ONUDI
	61 901	ORGANIZACIÓN INTERNACIONAL DE LA VIÑA Y EL VINO - OIV
	139 029	ORGANIZACIÓN LATINOAMERICANA DE DESARROLLO PESQUERO-OLDEPESCA

TOTAL RUBRO	4 130 667
--------------------	------------------

MEF / DGPP	ANEXO B : CUOTAS INTERNACIONALES AÑO FISCAL 2012	FPR4051 PÁGINA : 6
24/11/2011 20:17:32		

FUENTE : (EN NUEVOS SOLES)	CANON Y SOBRECANON, REGALIAS, RENTAS DE ADUANAS Y PARTICIPACIONES
--------------------------------------	--

PLIEGO PRESUPUESTARIO	MONTO	PERSONA JURIDICA
EDUCACION	12 000	
519 U.N. DE LA AMAZONIA PERUANA	12 000	
	12 000	ASOCIACIÓN DE UNIVERSIDADES AMAZÓNICAS-UNAMAZ

TOTAL RUBRO	12 000
--------------------	---------------

726670-2

LEY N° 29813

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 DEL
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 1. 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 S/. 95 534 635 146,00 (NOVENTA Y CINCO MIL QUINIENTOS TREINTA Y CUATRO MILLONES SEISCIENTOS TREINTA Y CINCO MIL CIENTO CUARENTA Y SEIS Y 00/100 NUEVOS SOLES), y se establecen por las fuentes de financiamiento que a continuación se detallan:

a) Recursos ordinarios

Los recursos ordinarios, hasta por el monto de S/. 61 676 000 000,00 (SESENTA Y UN MIL SEISCIENTOS SETENTA Y SEIS MILLONES Y 00/100 NUEVOS SOLES), 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 S/. 8 969 230 285,00 (OCHO MIL NOVECIENTOS SESENTA Y NUEVE MILLONES DOSCIENTOS TREINTA MIL DOSCIENTOS OCHENTA Y CINCO Y 00/100 NUEVOS SOLES), 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 S/. 6 141 213 000,00 (SEIS MIL CIENTO CUARENTA Y UN MILLONES DOSCIENTOS TRECE MIL Y 00/100 NUEVOS SOLES).
- ii) Para los gobiernos regionales, ascienden a la suma de S/. 550 955 836,00 (QUINIENTOS CINCUENTA MILLONES NOVECIENTOS CINCUENTA Y CINCO MIL OCHOCIENTOS TREINTA Y SEIS Y 00/100 NUEVOS SOLES).
- iii) Para los gobiernos locales, ascienden a la suma de S/. 2 277 061 449,00 (DOS MIL DOSCIENTOS SETENTA Y SIETE MILLONES SESENTA Y UN MIL CUATROCIENTOS CUARENTA Y NUEVE Y 00/100 NUEVOS SOLES).

c) Recursos por operaciones oficiales de crédito

Los recursos por operaciones oficiales de crédito, hasta por el monto de S/. 7 192 967 255,00 (SIETE MIL CIENTO NOVENTA Y DOS MILLONES NOVECIENTOS SESENTA Y SIETE MIL DOSCIENTOS CINCUENTA Y CINCO Y 00/100 NUEVOS SOLES), 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 S/. 6 988 815 667,00 (SEIS MIL NOVECIENTOS OCHENTA Y OCHO MILLONES OCHOCIENTOS QUINCE MIL SEISCIENTOS SESENTA Y SIETE Y 00/100 NUEVOS SOLES).
- ii) Para los gobiernos regionales, ascienden a la suma de S/. 202 479 000,00 (DOSCIENTOS DOS MILLONES CUATROCIENTOS SETENTA Y NUEVE MIL Y 00/100 NUEVOS SOLES).
- iii) Para los gobiernos locales, ascienden a la suma de S/. 1 672 588,00 (UN MILLÓN SEISCIENTOS SETENTA Y DOS MIL QUINIENTOS OCHENTA Y OCHO Y 00/100 NUEVOS SOLES).

d) Donaciones y transferencias

Las donaciones y transferencias, hasta por el monto de S/. 547 520 861,00 (QUINIENTOS CUARENTA Y SIETE MILLONES QUINIENTOS VEINTE MIL OCHOCIENTOS SESENTA Y UNO Y 00/100 NUEVOS SOLES), 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 S/. 361 710 249,00 (TRESCIENTOS SESENTA Y UN MILLONES SETECIENTOS DIEZ MIL DOSCIENTOS CUARENTA Y NUEVE Y 00/100 NUEVOS SOLES).
- ii) Para los gobiernos regionales, ascienden a la suma de S/. 1 483 118,00 (UN MILLÓN CUATROCIENTOS OCHENTA Y TRES MIL CIENTO DIECIOCHO Y 00/100 NUEVOS SOLES).
- iii) Para los gobiernos locales, ascienden a la suma de S/. 184 327 494,00 (CIENTO

OCHENTA Y CUATRO MILLONES TRESCIENTOS VEINTISIETE MIL CUATROCIENTOS NOVENTA Y CUATRO Y 00/100 NUEVOS SOLES).

e) Recursos determinados

Los recursos determinados, hasta por el monto de S/. 17 148 916 745,00 (DIECISIETE MIL CIENTO CUARENTA Y OCHO MILLONES NOVECIENTOS DIECISÉIS MIL SETECIENTOS CUARENTA Y CINCO Y 00/100 NUEVOS SOLES), 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 S/. 9 111 620 129,00 (NUEVE MIL CIENTO ONCE MILLONES SEISCIENTOS VEINTE MIL CIENTO VEINTINUEVE Y 00/100 NUEVOS SOLES), 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 S/. 2 244 206 773,00 (DOS MIL DOSCIENTOS CUARENTA Y CUATRO MILLONES DOSCIENTOS SEIS MIL SETECIENTOS SETENTA Y TRES Y 00/100 NUEVOS SOLES), que comprenden, principalmente, los aportes obligatorios correspondientes a lo establecido en el Decreto Ley 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 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 S/. 4 028 839 262,00 (CUATRO MIL VEINTIOCHO MILLONES OCHOCIENTOS TREINTA Y NUEVE MIL DOSCIENTOS SESENTA Y DOS Y 00/100 NUEVOS SOLES), 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 776, Ley de Tributación Municipal, y demás normas modificatorias y complementarias.
- iv) Impuestos municipales
Los recursos por impuestos municipales, hasta por el monto de S/. 1 764 250 581,00 (MIL SETECIENTOS SESENTA Y CUATRO MILLONES DOSCIENTOS CINCUENTA MIL QUINIENTOS OCHENTA Y UNO Y 00/100 NUEVOS SOLES), que comprenden la recaudación del impuesto predial, de alcabala, al patrimonio vehicular, entre los principales.

CAPÍTULO II**DE LA ESTABILIDAD PRESUPUESTARIA****Artículo 2. 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 27245, Ley de Responsabilidad

y Transparencia Fiscal, aprobado por el Decreto Supremo 066-2009-EF; en el Decreto Legislativo 955, Ley de Descentralización Fiscal, y sus modificatorias.

Artículo 3. Reglas para la estabilidad presupuestaria

Durante el Año Fiscal 2012, las entidades señaladas en los numerales 1 y 2 del artículo 2 de la Ley 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 de 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 económico-financieras a través del gasto público, con la finalidad de cumplir con las metas y reglas fiscales previstas en el Texto Único Ordenado de la Ley de Responsabilidad y Transparencia Fiscal, aprobado por el Decreto Supremo 066-2009-EF, y el Marco Macroeconómico Multianual 2012-2014.

CAPÍTULO III

DISPOSICIONES ESPECIALES

Artículo 4. 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 1, 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.
- 4.4 El mecanismo de aprobación legal establecido en el párrafo 4.1 es también aplicable al financiamiento de operaciones de administración de deuda.
- 4.5 Lo establecido en los párrafos precedentes debe ser informado a la Comisión de Presupuesto y Cuenta General de la República del Congreso de la República durante los primeros cinco días de haber sido realizados los cambios.

Artículo 5. 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 42 de la Ley 28411, Ley General del Sistema Nacional de Presupuesto.

Artículo 6. Incorporación de recursos del Fondo de Inversiones para el Desarrollo de Ancash (FIDA), del Fondo Especial de Administración del Dinero Obtenido Ilícitamente en perjuicio del Estado (Fedadoi), de los procesos de concesión, del Fondo y el Impuesto Extraordinario para la Promoción y Desarrollo Turístico Nacional y los saldos de los recursos provenientes de la aplicación de los convenios PL-480

Los recursos que provengan del Fondo de Inversiones para el Desarrollo de Ancash (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; por la aplicación de la Ley 27889, Ley que crea el Fondo y el Impuesto Extraordinario para la Promoción y Desarrollo Turístico Nacional; y los saldos de los recursos provenientes de la aplicación de los convenios PL-480, 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 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.
- d) Mediante Decreto Supremo el Ministerio de Economía y Finanzas incorpora en su

presupuesto 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.

Artículo 7. Los gastos tributarios

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

DISPOSICIONES COMPLEMENTARIAS FINALES

PRIMERA.- Para el Año Fiscal 2012, los recursos propios del Tribunal Fiscal a que se refiere el artículo 1 del Decreto de Urgencia 112-2000 son los siguientes:

- a) El 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 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 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 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 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 10% del producto de los remates que realice.
- f) El 0,2% de lo que se recaude respecto de 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 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 S/. 50 000 000,00 (CINCUENTA MILLONES Y 00/100 NUEVOS SOLES) a favor del Instituto Nacional de Defensa Civil (Indeci), para destinarla a las acciones que realice durante el Año Fiscal 2012, a fin 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 considera 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 del 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, mediante 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, exceptuase de la declaración de viabilidad y autorizase al Ministerio de Economía y Finanzas para 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 financia con recursos del presupuesto institucional de las entidades públicas de los tres niveles de gobierno.

Además, 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 015-2010, considerándose para su aplicación que toda referencia a la tercera disposición complementaria final de la Ley 29467, se entenderá hecha a la presente disposición.

CUARTA.- 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, que ascienden a la suma de S/. 2 550 515 416,00 (DOS MIL QUINIENTOS CINCUENTA MILLONES QUINIENTOS QUINCE MIL CUATROCIENTOS DIECISÉIS Y 00/100 NUEVOS SOLES), en la fuente de financiamiento recursos ordinarios.

QUINTA.- Dispónese la evaluación independiente sobre "Evaluación de los impactos económicos y sociales de los Gastos Tributarios del Perú y Propuestas de Racionalización: Por Sectores y Tipos de Gasto".

La conducción de su implementación estará a cargo del Ministerio de Economía y Finanzas. Los resultados de la evaluación serán remitidos y sustentados en la Comisión de Presupuesto y Cuenta General de la República del Congreso de la República antes del 30 de junio de 2012.

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

DISPOSICIÓN COMPLEMENTARIA DEROGATORIA

ÚNICA.- Deróganse o déjense 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 Constitucional de la República para su promulgación.

En Lima, a los treinta días del mes de noviembre de dos mil once.

DANIEL ABUGATTÁS MAJLUF
Presidente del Congreso de la República

MANUEL ARTURO MERINO DE LAMA
Primer Vicepresidente del
Congreso de la República

AL SEÑOR PRESIDENTE CONSTITUCIONAL
DE LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

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

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

SALOMÓN LERNER GHITIS
Presidente del Consejo de Ministros

726670-3

LEY Nº 29814

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 ENDEUDAMIENTO DEL SECTOR PÚBLICO PARA EL AÑO FISCAL 2012

CAPÍTULO I

OBJETO DE LA LEY

Artículo 1. Ley General

Para efectos de la presente Ley, cuando se menciona la Ley General se hace referencia a la Ley 28563, Ley General del Sistema Nacional de Endeudamiento, y sus modificatorias.

Artículo 2. Objeto de la Ley

2.1 La presente Ley determina lo siguiente:

- a) El monto máximo y el destino general de las operaciones de endeudamiento externo e interno que puede acordar el Gobierno Nacional para el sector público durante el Año Fiscal 2012.
- b) El monto máximo de las garantías que el Gobierno Nacional puede otorgar o contratar en el mencionado año para atender requerimientos derivados de los procesos de promoción de la inversión privada y concesiones.
- c) El monto máximo de saldo adeudado al cierre del Año Fiscal 2012 por la emisión de las letras del Tesoro Público.

2.2 En adición, esta norma regula otros aspectos contenidos en la Ley General y, de manera complementaria, diversos temas vinculados a ella.

CAPÍTULO II

DISPOSICIÓN GENERAL

Artículo 3. Comisión

La comisión anual, cuyo cobro se autoriza al Ministerio de Economía y Finanzas en el artículo 27 de la Ley General, es equivalente al 0,1% sobre el saldo adeudado de la operación correspondiente.

CAPÍTULO III

MONTOS MÁXIMOS AUTORIZADOS DE CONCERTACIONES DE OPERACIONES DE ENDEUDAMIENTO EXTERNO E INTERNO

Artículo 4. Montos máximos de concertaciones

- 4.1 Autorízase al Gobierno Nacional para acordar operaciones de endeudamiento externo hasta por un monto equivalente a la suma de US\$ 2 230 250 000,00 (DOS MIL DOSCIENTOS TREINTA MILLONES DOSCIENTOS CINCUENTA MIL Y 00/100 DÓLARES AMERICANOS), destinado a lo siguiente:
 - a) Sectores económicos y sociales, hasta US\$ 1 219 700 000,00 (MIL DOSCIENTOS DIECINUEVE MILLONES SETECIENTOS MIL Y 00/100 DÓLARES AMERICANOS).
 - b) Apoyo a la balanza de pagos, hasta US\$ 1 010 550 000,00 (MIL DIEZ MILLONES QUINIENTOS CINCUENTA MIL Y 00/100 DÓLARES AMERICANOS).
- 4.2 Autorízase al Gobierno Nacional para acordar operaciones de endeudamiento interno hasta por un monto que no exceda de S/. 2 632 580 000,00 (DOS MIL SEISCIENTOS TREINTA Y DOS MILLONES QUINIENTOS OCHENTA MIL Y 00/100 NUEVOS SOLES), destinado a lo siguiente:
 - a) Sectores económicos y sociales, hasta S/. 606 000 000,00 (SEISCIENTOS SEIS MILLONES Y 00/100 NUEVOS SOLES).
 - b) Apoyo a la balanza de pagos, hasta S/. 1 925 000 000,00 (MIL NOVECIENTOS VEINTICINCO MILLONES Y 00/100 NUEVOS SOLES).
 - c) Bonos ONP, hasta S/. 101 580 000,00 (CIENTO UN MILLONES QUINIENTOS OCHENTA MIL Y 00/100 NUEVOS SOLES).
- 4.3 El Ministerio de Economía y Finanzas, dando cuenta a la Comisión de Presupuesto y Cuenta General de la República del Congreso de la República, puede reasignar los montos de endeudamiento previstos en el literal b) del párrafo 4.1 y en el literal b) del párrafo 4.2, sin exceder la suma total del monto máximo establecido por la presente Ley para el endeudamiento externo y el endeudamiento interno.

CAPÍTULO IV

ENDEUDAMIENTO DE LOS GOBIERNOS REGIONALES Y GOBIERNOS LOCALES

Artículo 5. Calificación crediticia

La calificación crediticia favorable a que se refiere el artículo 50 de la Ley General se requiere cuando el monto de las concertaciones, individuales o acumuladas, del respectivo gobierno regional o gobierno local, con o sin garantía del Gobierno Nacional, durante el Año Fiscal 2012, supere el equivalente a la suma de S/. 15 000 000,00 (QUINCE MILLONES Y 00/100 NUEVOS SOLES).

CAPÍTULO V

GARANTÍAS DEL GOBIERNO NACIONAL EN EL MARCO DE LOS PROCESOS DE PROMOCIÓN DE LA INVERSIÓN PRIVADA Y CONCESIONES

Artículo 6. Monto máximo

Autorízase al Gobierno Nacional para otorgar o contratar garantías para respaldar las obligaciones