

DECRETO LEGISLATIVO QUE CREA EL SISTEMA NACIONAL DE PROGRAMACIÓN MULTIANUAL Y GESTIÓN DE INVERSIONES Y DEROGA LA LEY N° 27293, LEY DEL SISTEMA NACIONAL DE INVERSIÓN PÚBLICA

1. EXPOSICIÓN DE MOTIVOS

El Sistema Nacional de Inversión Pública (SNIP) se creó mediante Ley N° 27293, publicada en el Diario Oficial "El Peruano" el 28.06.2000, con la finalidad de optimizar el uso de los Recursos Públicos destinados a la inversión, mediante el establecimiento de principios, procesos, metodologías y normas técnicas relacionados con las diversas fases de los proyectos de inversión.

Luego, el 20.07.2002 se publicó la Ley N° 27783, Ley de Bases de la Descentralización, en cuyo artículo 10 numeral 10.3 se dispuso que los sistemas administrativos del Estado, referidos a presupuesto, tesorería, contaduría, crédito público, inversión pública, contrataciones y adquisiciones, personal y control, eran de observancia y cumplimiento obligatorio para todos los niveles de gobierno. Asimismo, el artículo 19 de la mencionada Ley dispuso que el SNIP se desarrollará y descentralizará progresivamente en el ámbito regional y local. En ese sentido, la mencionada Ley modificó tácitamente la Ley N° 27293, Ley de creación del Sistema Nacional de Inversión Pública que originalmente excluía expresamente de su ámbito de aplicación a los gobiernos locales. Es decir, con la disposición de cumplimiento obligatorio de los sistemas administrativos, entre ellos, el de inversión pública, por parte de todos los niveles de gobierno, incluyendo a los gobiernos locales, se dejó sin efecto la disposición que los excluía de su ámbito, con lo cual ingresaron nuevas entidades obligadas a aplicar el ciclo del proyecto y cumplir con la normativa del SNIP.

En el año 2007, entró en vigencia la Ley N° 28802 que descentralizó la atribución del Ministerio de Economía y Finanzas para declarar la viabilidad de los proyectos y estableció que dicha entidad únicamente otorga la viabilidad a los proyectos que se financien con recursos provenientes de operaciones de endeudamiento (interno y externo) u otra que conlleve aval o garantía del Estado. En el caso de los proyectos que se financien con cualquier otro fuente de financiamiento (recursos ordinarios, recursos directamente recaudados, recursos determinados como el canon, entre otros) son evaluados y declarados viables por los sectores, gobiernos regionales y locales, según sea el formulador y la competencia respectiva.

Al respecto, entre enero de 2007 a julio de 2016, 159 095 proyectos fueron declarados viables, representando un monto de inversión total de 392 mil millones de soles, de los cuales el 82% de proyectos corresponden a los Gobiernos Locales, representando el 50% del monto de inversión total; a los Gobiernos Regionales les corresponde el 8% de proyectos viables, los que representan el 16% del monto de inversión total; en tanto que el Gobierno Nacional tiene el 34% de los proyectos viables que representan el 34% del monto de inversión total. Sobre el particular, resulta relevante observar que un proyecto únicamente puede ser declarado viable, cuando a través de sus estudios de preinversión, ha demostrado ser socialmente rentable, sostenible y compatible con los lineamientos de política y con los planes de desarrollo respectivos.

Sin embargo, conforme lo señala el documento Plan Nacional de Infraestructura "(...) la brecha vertical nos muestra el bajo nivel de inversión que hay en todos los tipos de infraestructura, sobretudo en vías férreas y educación primaria, que son los únicos que muestran tendencias decrecientes en los últimos años. Pero aún en el caso de los indicadores que presentan incrementos en la demanda, estos son bastante reducidos y en ningún caso son suficientes para alcanzar ni a la Alianza del Pacífico, ni al menor entre los promedios de una muestra de países asiáticos y de los países integrantes de la OECD. Esto debería tomarse como un llamado de atención sobre el bajo nivel de inversión en infraestructura que ha experimentado el país en los

últimos años, y que es el principal motivo de la existencia de una brecha que subsanar" (Escuela de Gestión Pública de la Universidad del Pacífico y Centro para la Competitividad y el Desarrollo, 2015)

Por otro lado, es pertinente tener en cuenta lo que viene relevando el World Economic Forum (WEF) en sus últimos 3 reportes en cuanto al indicador de Infraestructura, específicamente el de Calidad de la Infraestructura: en el Reporte correspondiente al 2014 – 2015, Perú se ubicó en el puesto 105 de 144 países; en el Reporte 2015 – 2016 en el puesto 112 de 140 países; y en el recientemente publicado Reporte 2016 – 2017 en el puesto 115 de 138 países. Al respecto, se observa un retroceso considerable en el Índice de Calidad de la Infraestructura, en el que se mide la extensión y eficiencia de la infraestructura de transportes (carreteras, trenes, puertos y aeropuertos), de telecomunicaciones y electricidad (World Economic Forum, 2014).

Adicionalmente a lo antes indicado, la calidad de los proyectos de inversión pública no habría sido la más óptima, pues tomando como referencia el resultado de las evaluaciones realizadas en las convocatorias del FONIPREL de los años 2014, 2015 y 2016, del total de solicitudes de financiamiento (estudios de preinversión y proyectos) presentadas, se tiene lo siguiente:

- en el año 2014 únicamente el 24% de las 1 912 solicitudes presentadas pasaron los criterios de calidad técnica;
- en el año 2015, solamente el 13% de las 1 521 solicitudes presentadas pasaron los criterios de calidad técnica; y,
- en el año 2016, el 13% de las 2 105 solicitudes presentadas pasaron los criterios de calidad técnica (Ver CUADRO 1).

Cuadro 1: PROPUESTAS REGISTRADAS Y SELECCIONADAS EN LAS CONVOCATORIAS FONIPREL DEL 2014, 2015 Y 2016

CONVOCATORIA	PROPUESTAS REGISTRADAS AL CONCURSO						PROPUESTAS SELECCIONADAS PARA COFINANCIAMIENTO					
	ESTUDIOS		PROYECTOS		TOTAL		ESTUDIOS		PROYECTOS		TOTAL	
	Nº	S/ MILLONES	Nº	S/ MILLONES	Nº	S/ MILLONES	Nº	S/ MILLONES	Nº	S/ MILLONES	Nº	S/ MILLONES
2014	1.017	128	895	3.776	1.912	3.905	258	27	196	800	454	827
2015 ⁽¹⁾	650	85	871	4.210	1.521	4.296	92	10	80	390	172	399
2016 ⁽²⁾	1.004	130	1.101	4.764	2.105	4.894	110	11	57	327	167	337

(1) En este concurso, adicionalmente hubo 19 propuestas para cofinanciamiento por S/. 86.03 millones que aprobaron el criterio de calidad técnica pero no fueron seleccionadas por agotamiento del presupuesto de la Convocatoria.
(2) En este concurso hubo 109 propuestas para cofinanciamiento por S/. 178.17 millones que aprobaron el criterio de calidad técnica pero no fueron seleccionadas por agotamiento del presupuesto de la Convocatoria.

Fuente: DGP-MEF.

Por lo antes señalado, se considera que es necesario contar con una propuesta legislativa que tenga como propósito superar las deficiencias advertidas, estableciendo un marco legal que permitan orientar, a través de la programación multianual, la formulación de proyectos que contribuyan con la competitividad del país, al cierre de la brecha de infraestructura existente y a la dinamización de la inversión pública en el país.

Mediante Ley N° 30506, Ley que delega en el Poder Ejecutivo la facultad de legislar en materia de reactivación económica y formalización, seguridad ciudadana, lucha contra la corrupción, agua y saneamiento y reorganización de Petroperú S.A.; publicada el 09 de octubre de 2016, el Congreso de la República ha delegado en el Poder Ejecutivo, por el plazo de noventa (90) días calendarios la facultad de legislar mediante decreto legislativo en las materias antes citadas, con el fin, entre otros, de reorganizar el sistema de inversión pública, otorgándole una estructura de sistema administrativo efectivamente descentralizado, incorporando a los actores regionales para garantizar la eficiencia y eficacia del proceso de descentralización con el fin de agilizar e

incrementar la calidad de la inversión pública; reestructurar los procesos del sistema de inversión pública, vinculando la cartera de proyectos al desarrollo territorial o sectorial y priorizando el cierre de brechas de infraestructura; mejorar y simplificar la formulación y evaluación de proyectos, modificando las metodologías y parámetros asociados al nivel de servicios; y aprobar medidas para hacer más eficiente la ejecución de los proyectos.

En ese sentido, atendiendo a la facultad delegada en el Poder Ejecutivo, el presente Decreto Legislativo consta de cinco (05) artículos, nueve (09) disposiciones complementarias finales, tres (03) disposiciones complementarias transitorias y una (01) disposición complementaria derogatoria, las cuales contemplan las siguientes disposiciones:

- El **artículo 1** contiene el objeto del proyecto de Decreto Legislativo que consiste en crear el Sistema de Programación Multianual y Gestión de Inversiones con la finalidad de orientar el uso de los recursos públicos destinados a la inversión para la efectiva prestación de servicios y la provisión de la infraestructura necesaria para el desarrollo del país y derogar la Ley N° 27293, Ley que crea el Sistema Nacional de Inversión Pública.

En ese sentido, mediante el presente Decreto Legislativo se crea el marco para vincular la cartera de proyectos hacia el cierre de las brechas de infraestructura y de acceso a servicios existente que viene afectando la competitividad y el desarrollo del país.

Asimismo, se indica que el Sistema de Programación Multianual y Gestión de Inversiones es un sistema administrativo del Estado, conforme lo señala la Ley N° 29158 – Ley Orgánica del Poder Ejecutivo, cuyo artículo 46 señala que *“Los Sistemas Administrativos tienen por finalidad regular la utilización de los recursos en las entidades de la administración pública, promoviendo la eficacia y eficiencia en su uso.”* En consecuencia, el Sistema de Programación Multianual y Gestión de Inversiones sustituirá al Sistema Nacional de Inversión Pública como sistema que regula la calidad de los recursos orientados a la inversión, conforme se precisa en la Tercera Disposición Complementaria Transitoria del presente Decreto Legislativo.

En ese sentido, el Sistema de Programación Multianual y Gestión de Inversiones desarrolla la materia de Inversión Pública señalada en el inciso 7 del artículo 46 de la Ley N° 29158 – Ley Orgánica del Poder Ejecutivo.

- El **artículo 2** establece el ámbito de aplicación del Sistema de Programación Multianual y Gestión de Inversiones señalándose a todas las entidades del Sector Público No Financiero de los tres niveles de gobierno. En ese sentido, comprende a todas las entidades no financieras del sector público, las entidades públicas del Gobierno Nacional, las empresas públicas no financieras en cualquiera de los tres niveles de gobierno, los gobiernos regionales y los gobiernos locales. Cabe mencionar que la Ley N° 30099, Ley de Fortalecimiento de la Responsabilidad y Transparencia Fiscal y su reglamento, señalan que el sector público no financiero está comprendido por las entidades antes mencionadas.

Asimismo, se señala que las entidades del Gobierno Nacional se agrupan por sectores y en los niveles de gobierno regional y local, según su nivel de gobierno, a efectos de establecer los alcances de las responsabilidades funcionales y de competencia que correspondan.

- El **artículo 3** establece los principios rectores que regirán el Sistema de Programación Multianual y Gestión de Inversiones a efectos que la programación multianual de inversiones y la formulación de los proyectos de inversión se orienten al cierre de brechas de infraestructura o de acceso a servicios públicos de la población, contribuyendo a la generación de la competitividad en el país; así como generar los mayores beneficios sociales posibles; se promueva la sostenibilidad de la inversión ejecutada y se sujete a las proyecciones de crecimiento que considere el Marco Macroeconómico Multianual así como a los planes sectoriales, regionales y locales respectivos.

Esto se enmarca en las recomendaciones de la OECD (OECD, 2014), entre las que se indica que la inversión pública debe estar vinculada a una estrategia de desarrollo basada en el desarrollo territorial, ventajas competitivas, crecimiento, entre otros. En ese sentido, la OECD recomienda que las estrategias de inversión deban ser orientadas a resultados con objetivos de política claramente definidos y que contribuya a la competitividad y al desarrollo sustentable de las regiones y localidades.

- El artículo 4 establece las fases del Ciclo de Inversión, el cual sustituye al Ciclo del Proyecto, incorporando a la Programación Multianual como una nueva fase con el fin de asegurar que los proyectos que se formulen estén efectivamente alineados a los objetivos estratégicos señalados en los planes o lineamientos de política sectoriales, regionales y locales. La denominación de “Ciclo de Inversión” se toma de las recomendaciones de la OECD (OECD, 2014) que se refiere de esta manera al proceso de planificación, evaluación ex ante, ejecución y evaluación ex post de la inversión pública.

Se establece que los Sectores articulan, en los tres niveles de gobierno, la fase de programación multianual en sus ámbitos de competencia correspondientes a efectos de fortalecer la eficiencia y la eficacia de la inversión pública. Al respecto, la OECD (OECD, 2014) señala que la coordinación entre todos los niveles de gobierno ayuda a identificar oportunidades de inversión y cuellos de botella, a alinear objetivos, entre otros aspectos. Los instrumentos para llevar a cabo dicha articulación se desarrollarán en el reglamento y directivas respectivas, sin embargo, pueden mencionarse los acuerdos o convenios, plataformas de diálogo, cofinanciamiento, entre otros.

Lo antes indicado se encuentra acorde con el artículo 119 de la Constitución Política del Perú que señala que *“La dirección y la gestión de los servicios públicos están confiados al Consejo de Ministros; y a cada ministro en los asuntos que competen a la cartera a su cargo”*; así como con los artículos 192 y 195 de la misma norma que señalan que los gobiernos regionales y los gobiernos locales desarrollan sus funciones en armonía con las políticas y planes nacionales, regionales y locales de desarrollo. En ese sentido, el artículo 23 numeral 23.1 literal a) de la Ley Orgánica del Poder Ejecutivo – Ley N° 29158 señala como una de las funciones generales de los Ministerios la de *“Formular, planear, dirigir, coordinar, ejecutar, supervisar y evaluar la política nacional y sectorial bajo su competencia, aplicable a todos los niveles de gobierno”*. De igual modo, el artículo 49 numeral 49.1 de la Ley de Bases de la Descentralización – Ley N° 27783 establece que *“El gobierno nacional y los gobiernos regionales y locales mantienen relaciones de coordinación, cooperación y apoyo mutuo, en forma permanente y continua, dentro del ejercicio de su autonomía y competencias propias, articulando el interés nacional con los de las regiones y localidades”*.

En el marco de lo señalado anteriormente, resultará relevante que los Ministerios señalen en sus respectivos planes nacionales sectoriales, las brechas de infraestructura o de acceso a servicios públicos, indicadores, fuentes de información, la estrategia coordinada con los gobiernos regionales y locales para el cierre de la mismas en el ámbito geográfico de su competencia, teniendo en cuenta las competencias exclusivas y compartidas señaladas en sus respectivas leyes orgánicas; los resultados esperados, entre otros.

Se indica que en la fase de Formulación y Evaluación se elaboran los estudios de preinversión que sustentan la concepción técnica y el dimensionamiento del proyecto, para aquellas propuestas de inversiones consideradas en la programación multianual. Al respecto, debe tenerse en consideración que la programación multianual podrá considerar las inversiones siguientes:

- (i) Los proyectos necesarios para el cierre de brechas de infraestructura o de acceso a servicios públicos.

(ii) Reposición de activos que esté asociada a la operatividad de las instalaciones físicas para el funcionamiento de la Entidad, que no implique ampliación de capacidad para la provisión de servicios, tales como: las instalaciones mecánicas, sanitarias, eléctricas y/o de comunicaciones, equipos, reforzamiento estructural y adecuación física, en el marco de las normas técnicas aplicables. Dichas intervenciones pueden estar enmarcadas entre las acciones de mantenimiento preventivo o correctivo (incluye acciones para reparación y/o refuerzo inmediato).

(iii) Intervenciones que no implican la ampliación de la capacidad para la provisión de servicios, tales como: cerco perimétrico, instalación de cámaras de seguridad, grupo electrógeno, rampas para personas con discapacidad, reposición o cambio de cobertura (techos), servicios higiénicos.

(iv) Adquisición de terrenos que cumplan los requisitos establecidos en las normas técnicas aplicables para la construcción o ampliación de infraestructura de servicios públicos, en el marco de planes de desarrollo de infraestructura pública.

(v) Ampliación marginal respecto de un proyecto de inversión preexistente y siempre que se enmarque en su finalidad.

En ese sentido, para los proyectos necesarios para el cierre de brechas de infraestructura o de acceso a servicios públicos considerados, los sectores respectivos propondrán la metodología de formulación y los contenidos de los estudios de preinversión para cada tipología de proyectos necesarios para el cierre de brechas de infraestructura o de acceso a servicios públicos, según corresponda; señalando los indicadores y fuentes de información, respectivamente.

En cuanto a las inversiones de optimización y reposición consideradas en los supuestos (ii), (iii), (iv) y (v), luego de la programación efectuada por la OPI respectiva, la Unidad Ejecutora responsable procederá a la elaboración del expediente técnico de obra, expediente técnico para la adquisición de equipamiento (especificaciones técnicas y requerimiento de equipamiento) y términos de referencia en el caso de contratación de servicios. Estas inversiones no requerirán estudios de preinversión y tendrán únicamente un registro en el Banco de Inversiones, conforme se prevé en el numeral 4.2.

Asimismo, resulta necesario que los sectores, gobiernos regionales y gobiernos locales cuenten con un inventario de los activos a su cargo, el cual deberá ser actualizado periódicamente, registrando los activos generados a través de la ejecución de la inversión pública.

El desarrollo y detalle de lo antes indicado estará contenido en el Reglamento y las Directivas que se emitan luego de aprobado el presente Decreto Legislativo.

En la fase de Ejecución se elaboran los expedientes técnicos o documentos equivalentes, tales como los términos de referencia u otros necesarios para determinar la ingeniería de detalle, las especificaciones técnicas y el presupuesto definitivo. Con el fin de transparentar todo el proceso vinculado a la gestión de la inversión pública, se prevé contar con el Banco de Inversiones como la plataforma informática a través de la cual se vinculará la programación multianual de inversiones con los proyectos en la fase de ejecución, se reportarán los avances, realizándose los enlaces al Sistema Integrado de Administración Financiera – SIAF SP y demás sistemas electrónicos del Estado vinculados a la ejecución de los proyectos de inversión, con el fin de centralizar en un solo aplicativo informático la información necesaria para la programación multianual y la gestión de las inversiones, facilitando de esta manera la toma de decisiones, la labor de los formuladores, y la rendición de cuentas a la población.

En cuanto a la fase de Funcionamiento se refiere a la provisión de los servicios provenientes de la inversión ejecutada y se busca garantizar la sostenibilidad de la misma a través de la estimación de los recursos necesarios para su operación y mantenimiento en la fase de

Formulación. Asimismo, se señala que en esta fase se pueden realizar evaluaciones ex post, precisándose que la finalidad de estas evaluaciones es la de obtener lecciones aprendidas que permitan mejoras en futuras inversiones, es decir, no se trata de procesos de control propios de una auditoría.

Resulta relevante mencionar que el Ciclo de Inversión que se propone en el presente Decreto Legislativo, se sustenta en las recomendaciones de la OECD para la coordinación de la inversión pública entre niveles de gobierno, que reúne 12 principios bajo 3 pilares, que se señalan a continuación (OCDE, 2016):

- *Pilar 1: Coordinación a través del Gobierno y áreas de política*
 - 1) *Invertir utilizando una estrategia integrada y adaptada para cada lugar;*
 - 2) *Adoptar instrumentos eficaces para la coordinación entre niveles de gobierno;*
 - 3) *Coordinar horizontalmente entre los gobiernos sub-nacionales para invertir en la escala pertinente;*
- *Pilar 2: Fortalecer capacidades para la inversión pública y promover aprendizaje de políticas a través de niveles de gobierno*
 - 4) *Evaluar ex ante los impactos de largo plazo y los riesgos;*
 - 5) *Comprometer a los involucrados a través del ciclo de inversión;*
 - 6) *Movilizar actores privados e instituciones financieras;*
 - 7) *Reforzar la experiencia de los funcionarios e instituciones públicos;*
 - 8) *Enfocarse en los resultados y promover el aprendizaje;*
- *Pilar 3: Asegurar un adecuado marco de condiciones a todos los niveles de gobierno*
 - 9) *Desarrollar un marco fiscal adaptado a los objetivos de inversión;*
 - 10) *Exigir una gestión financiera sólida y transparente;*
 - 11) *Promover la transparencia y el uso estratégico de la contratación pública;*
 - 12) *Luchar por la calidad y la coherencia de los sistemas de regulación a todos los niveles de gobierno.*

Asimismo, en el numeral 4.3 del artículo 4 del Decreto Legislativo se señala que únicamente podrá asignarse recursos a las inversiones consideradas en la programación multianual de inversiones correspondiente. En ese sentido, en el marco del presente Decreto Legislativo se asignan recursos a los proyectos que han sido considerados en la programación multianual de inversiones porque contribuyen al cierre de brechas de infraestructura o de acceso a servicios públicos, luego de lo cual se elaboran los estudios de preinversión para desarrollar la concepción técnica del proyecto y el dimensionamiento del mismo.

Adicionalmente, se dispone que las decisiones de inversión que se pretendan realizar sin aplicar el presente Decreto Legislativo se autorizan mediante Decreto Supremo refrendado por el Ministro de Economía y Finanzas y el del sector correspondiente.

- En el artículo 5 se señalan las atribuciones de los órganos del Sistema de Programación Multianual y Gestión de Inversiones, señalándose que el Ministerio de Economía y Finanzas es el ente rector del mismo y actúa a través de la Dirección General de Programación Multianual de Inversiones, la que se constituirá sobre la base de la Dirección General de Inversión Pública. Como ente rector administra el Banco de Inversiones, dicta los procedimientos y lineamientos de la programación multianual y del ciclo de inversión, supervisando su calidad lo que podrá realizar a través de revisiones muestrales de los proyectos para evaluar la calidad de los mismos; y sobre la base de las propuestas de los sectores aprueba las metodologías de formulación de los proyectos, entre otras funciones.

Asimismo, se establece como función del Ministro o la más alta autoridad ejecutiva del sector, gobierno regional o local la de presentar el programa multianual de inversiones sectorial, regional o local ante el Ministerio de Economía y Finanzas antes del 30 de marzo de cada año, con el fin de concordar el proceso de programación multianual de inversiones con la programación multianual presupuestaria regulada en el capítulo V del Título III del

Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF.

Las Oficinas de Programación Multianual de Inversiones tienen como función la elaboración del programa multianual de inversiones de su sector, gobierno regional o local, debiéndose realizar las coordinaciones y articulaciones necesarias entre los tres niveles de gobierno con el fin de alinear objetivos, metas e indicadores; asimismo, realizan el seguimiento de estos.

Las Unidades Formuladoras tendrán a su cargo la elaboración de los estudios de preinversión, en tanto que los órganos responsables de la ejecución elaboran los expedientes técnicos y ejecutan las inversiones, debiendo sujetarse a los objetivos, metas e indicadores previstos en la programación multianual de inversiones.

- El presente Decreto Legislativo tiene nueve Disposiciones Complementarias Finales entre las que contienen disposiciones vinculadas a la vigencia y establece un plazo de 30 días hábiles para la reglamentación. Asimismo, en la Tercera Disposición Complementaria Final se establece que los sectores del Gobierno Nacional solo podrán otorgar transferencias a aquellos proyectos de inversión que estén orientados al cierre de brechas de infraestructura o de acceso a servicios públicos, conforme a los planes sectoriales nacionales.
- La Cuarta Disposición Complementaria Final establece que los proyectos de inversión formulados por las entidades prestadoras de servicios de saneamiento (EPS) deben estar considerados en el Programa Multianual de Inversiones de la Municipalidad Provincial accionista mayoritaria o, de estar sujeta al Régimen de Apoyo Transitorio, en el Programa Multianual de Inversiones del Sector a cargo del Ministerio de Vivienda, Construcción y Saneamiento.

De esta manera, la programación multianual de inversiones de estas entidades guarda concordancia con el marco institucional previsto en la Ley General de Servicios de Saneamiento – Ley N° 26338 cuyo artículo 5 señala que *“Las municipalidades provinciales son responsables de la prestación eficiente y adecuada de los servicios de saneamiento (...)”*, así como en su artículo 19 que establece que la titularidad de las acciones de una entidad prestadora municipal corresponde a las municipalidades provinciales, cuando su ámbito comprende a una o más provincias. En tanto que para las EPS sujetas al Régimen de Apoyo Transitorio, dado que es el Organismo Técnico de la Administración de los Servicios de Saneamiento (OTASS) el que asume la dirección y gestión de aquellas, entonces las inversiones necesarias deben ser consideradas en el programa multianual de inversiones del sector a cargo del Ministerio de Vivienda, Construcción y Saneamiento, puesto que el OTASS es un organismo público técnico especializado adscrito a dicho Ministerio, de acuerdo a la Ley de Modernización de los Servicios de Saneamiento – Ley N° 30045.

- La Quinta Disposición Complementaria Final se sujeta a lo dispuesto por la Cuarta Disposición Complementaria Final de la Ley N° 29622, “Ley que modifica la Ley N° 27785, Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, y amplía las facultades en el proceso para sancionar en materia de responsabilidad administrativa funcional” que señala que *“En los casos en que la legislación vigente autorice a los funcionarios expresamente algún grado de discrecionalidad para determinada toma de decisión, los órganos del Sistema Nacional de Control no pueden cuestionar su ejercicio por el solo hecho de tener una opinión distinta (...)”*. En ese sentido, corresponde en el Decreto Legislativo señalar que la programación multianual de inversiones, la formulación y la ejecución de un proyecto de inversión así como la implementación de modificaciones durante la ejecución se encuentran en el ámbito de la discrecionalidad de los funcionarios respectivos, por tratarse de procesos necesarios para la toma de decisiones referentes a la inversión.

- La Sexta Disposición Complementaria Final establece que cada Sector desarrolle los mecanismos (normativa, lineamientos, aplicativo informático, procesos, entre otros) para contar con un inventario de los activos existentes en los diferentes niveles de gobierno, correspondientes a la infraestructura o servicios públicos a su cargo, el cual deberá ser implementado y actualizado periódicamente por las entidades a cargo de su operación y mantenimiento, registrando los activos generados con inversión pública (señalando aquellos pendientes de liquidación), así como aquellos que han sido dados de baja, con el fin de coadyuvar a la mejor gestión de la inversión pública y contar con información sistematizada de los activos que han sido producto de la ejecución de la inversión pública.
- La Séptima Disposición Complementaria Final sí bien no regula una materia directamente vinculada con la materia del Decreto Legislativo, es necesario para los fines del Decreto Legislativo, disponer que lo relacionado a las Iniciativas de Apoyo a la Competitividad Productiva reguladas por la Ley N° 29337 - Ley que establece disposiciones para apoyar la competitividad productiva, estén a cargo del Ministerio de la Producción, con el fin de optimizar los servicios a cargo del Ministerio de Economía y Finanzas centrando sus funciones en la rectoría del Sistema de Programación Multianual y Gestión de Inversiones, así como del Ministerio de la Producción en los temas de apoyo a la competitividad productiva en el país. Cabe indicar que esta disposición además de contribuir con la materia delegada prevista en el literal e) del numeral 1 del artículo 2 de la Ley N° 30506, en términos de mejorar la estructura del sistema de inversión pública, también se enmarca en lo dispuesto en el literal h) del numeral 1 del artículo 2 de la citada Ley, en lo referido a *“emitir normas que regulen o faciliten el desarrollo de actividades económicas, comerciales y prestación de servicios sociales en los tres niveles de gobierno”* así como *“dictar medidas para la optimización de servicios en las entidades públicas del Estado, coadyuvando al fortalecimiento institucional y la calidad en el servicio al ciudadano.”*
- La Octava Disposición Complementaria Final mantiene la exclusión de las entidades o empresas del Sistema de Programación Multianual y Gestión de Inversiones, que fueron excluidas expresamente por Ley, del Sistema Nacional de Inversión Pública. Asimismo, la Novena Disposición Complementaria Final establece que cuando sea necesaria la ejecución de proyectos para la atención de emergencias por desastres, estos se sujetan a un procedimiento expeditivo aprobado por la Dirección General de Programación Multianual de Inversiones, correspondiéndole declarar su viabilidad técnica, facultad que puede ser delegada total o parcialmente, asimismo, se señala que dichos proyectos son financiados por Fondo para intervenciones ante la ocurrencia de desastres naturales, creado mediante el artículo 4 de la Ley N° 30458.
- Además, el presente Decreto Legislativo cuenta con tres Disposiciones Complementarias Transitorias, en la Primera de ellas se dispone que la aplicación del Sistema de Programación Multianual y Gestión de Inversiones se realizará de manera progresiva, no solo porque se prevé el desarrollo de acciones de capacitación y difusión del nuevo enfoque del Sistema y la generación de instrumentos metodológicos y la implementación y adecuación de sistemas informáticos, sino porque se realizará en función a las brechas que los sectores, gobiernos regionales y gobiernos locales prioricen para desarrollar el diagnóstico respectivo a fin de plantear los objetivos, metas de producto e indicadores de resultado a alcanzarse respecto a dichas brechas. Asimismo, será de aplicación progresiva porque se desarrollarán instrumentos metodológicos diferenciados en función al tipo de proyecto y al monto de recursos de inversión que gestiona la entidad.
- La **Segunda Disposición Complementaria Transitoria** dispone que el Ministerio de Economía y Finanzas debe proponer los instrumentos para la reestructuración organizativa institucional que correspondan. Asimismo, la **Tercera Disposición Complementaria Transitoria** señala que toda referencia al Sistema Nacional de Inversión Pública debe entenderse hecha al Sistema de Programación Multianual y Gestión de Inversiones, con el fin de otorgar coherencia normativa con este nuevo marco legal. Sin embargo, al existir

proyectos en formulación, evaluación y ejecución, se dispone que en el Reglamento del presente Decreto Legislativo se establezcan los procesos que les serán aplicables, con el fin de implementar progresivamente el nuevo Sistema en las entidades bajo su ámbito de aplicación.

- Finalmente, en la **Única Disposición Complementaria Derogatoria** se dispone que la Ley N° 27293 – Ley que crea el Sistema Nacional de Inversión Pública y sus disposiciones reglamentarias y complementarias, así como la Primera Disposición Complementaria Final del Decreto Legislativo N° 1224, Decreto Legislativo del Marco de Promoción de la Inversión Privada mediante Asociaciones Público Privadas y Proyectos en Activos y demás disposiciones que se opongan a lo establecido en el presente Decreto Legislativo, quedarán sin efecto a la entrada en vigencia del presente Decreto Legislativo.

2. ANÁLISIS DE IMPACTO DE LA VIGENCIA DE LA NORMA EN LA LEGISLACIÓN NACIONAL

La Única Disposición Complementaria Derogatoria del presente Decreto Legislativo dispone que a la entrada en vigencia de este, queda derogada la Ley N° 27293 – Ley que crea el Sistema Nacional de Inversión Pública y la Primera Disposición Complementaria Final del Decreto Legislativo N° 1224, Decreto Legislativo del Marco de Promoción de la Inversión Privada mediante Asociaciones Público Privadas y Proyectos en Activos. Asimismo, la Primera Disposición Complementaria Final señala que el Decreto Legislativo entrará en vigencia al día siguiente de publicado su Reglamento.

El presente Decreto Legislativo se emite en ejecución de las facultades delegadas en el artículo 2 numeral 1 literal e) de la Ley N° 30506, Ley que delega en el Poder Ejecutivo la facultad de legislar en materia de reactivación económica y formalización, seguridad ciudadana, lucha contra la corrupción, agua y saneamiento y reorganización de Petroperú S.A.; en lo referente a reorganizar el sistema de inversión pública, otorgándole una estructura de sistema administrativo efectivamente descentralizado, incorporando a los actores regionales para garantizar la eficiencia y eficacia del proceso de descentralización con el fin de agilizar e incrementar la calidad de la inversión pública; reestructurar los procesos del sistema de inversión pública, vinculando la cartera de proyectos al desarrollo territorial o sectorial y priorizando el cierre de brechas de infraestructura; mejorar y simplificar la formulación y evaluación de proyectos, modificando las metodologías y parámetros asociados al nivel de servicios; y aprobar medidas para hacer más eficiente la ejecución de los proyectos.

Sobre el particular, es pertinente señalar que la reorganización del sistema de inversión pública se ha hecho necesaria, debido a que con el Sistema Nacional de Inversión Pública regulado por la Ley N° 27293 entre enero de 2007 y julio de 2016 se han declarado viable 159 095 proyectos, representando un monto de inversión total de 392 mil millones de soles, sin embargo, según los últimos tres reportes del World Economic Forum, el Perú ha retrocedido en el Índice de Calidad de la Infraestructura, que mide la extensión y eficiencia de la infraestructura de transportes (carreteras, trenes, puertos y aeropuertos), de telecomunicaciones y electricidad. Asimismo, las aprobaciones del FONIPREL que revisa la calidad de los proyectos que se le presentan para obtener financiamiento, han decrecido en los últimos tres concursos.

Por lo antes señalado, se hace necesario establecer un nuevo marco legal que regule la inversión pública con el fin de orientar, a través de la programación multianual, la formulación de proyectos que contribuyan con la competitividad del país y con el cierre de la brecha de infraestructura y de acceso a servicios públicos existente.

En cuanto a la programación multianual de inversiones, el Decreto Legislativo prevé su armonización con la programación multianual presupuestaria regulada por el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF. Sin embargo y en aras de esta armonización, se prevé que sea necesario la modificación de la "Directiva para la Programación y Formulación Anual del

Presupuesto del Sector Público, con una perspectiva de Programación Multianual", aprobada por la Resolución Directoral N° 003-2015-EF/50.01, con el fin de articularla con el nuevo enfoque del Sistema de Programación Multianual y Gestión de Inversiones.

Se dispone la derogación de la Primera Disposición Complementaria Final del Decreto Legislativo N° 1224, Decreto Legislativo del Marco de Promoción de la Inversión Privada mediante Asociaciones Público Privadas y Proyectos en Activos debido a que ya no subsiste la necesidad de contar con el sector FONAFE, puesto que conforme a las nuevas competencias de las unidades formuladoras contenidas en el presente Decreto Legislativo, cada empresa evaluará y aprobará sus propios proyectos. Cabe mencionar que el sector FONAFE se creó para que FONAFE apruebe los proyectos de las empresas públicas, conforme se señala en la exposición de motivos del Decreto Legislativo N° 1012, norma que contiene la disposición original, luego repetida por el Decreto Legislativo N° 1224 antes mencionado.

Finalmente, en aplicación de lo previsto por la Séptima Disposición Complementaria Final del presente Decreto Legislativo, la Ley N° 29337 - Ley que establece disposiciones para apoyar la competitividad productiva, queda modificada en lo referente a la entidad a cargo del seguimiento y las evaluaciones y ante la cual los gobiernos regionales y gobiernos locales reportan las Iniciativas de Apoyo a la Competitividad Productiva que autorizan, pues se sustituye al Ministerio de Economía y Finanzas por el Ministerio de la Producción, por ser materia que se enmarca en las competencias de este último, conforme a los artículos 3 y 5 del Decreto Legislativo N° 1047 - Decreto Legislativo que aprueba la Ley de Organización y Funciones del Ministerio de la Producción.

3. ANÁLISIS COSTO BENEFICIO

La reforma del Sistema Nacional de Inversión Pública está orientada principalmente a mejorar el impacto en la sociedad de la inversión pública a partir de una adecuada programación multianual de las inversiones, del mejoramiento y simplificación de sus procesos y metodologías de formulación y evaluación, y de un adecuado seguimiento de su ejecución y funcionamiento. Así, se espera que al formular mejores proyectos -de acuerdo a la programación multianual de inversiones- el impacto de la inversión sobre el bienestar de la población va a mejorar de manera importante.

El modelo macroeconómico del Solow, conocido también como modelo de crecimiento exógeno, en su versión reducida plantea que el impacto de la inversión sobre la tasa de crecimiento del Producto Bruto Interno, PBI, depende de la participación relativa de dicha variable sobre la renta nacional multiplicado por la productividad marginal de la inversión. En ese sentido, un incremento de 1% de dicha productividad, en la medida que la participación de la inversión pública sobre el PBI se sitúe en un rango de entre 4.5 y 5.5%, tendría un impacto sobre la tasa de crecimiento del producto de entre 0.45 y 0.55% que equivale a un monto de entre S/. 2,750 millones y S/.3,360 millones en un año. Estos beneficios sobre la economía y la población se generan por la suma de sus impactos, directos, indirectos y externalidades asociados a la ejecución de la inversión pública.

La reforma planteada en el presente Decreto Legislativo requerirá de un plan de implementación que contemple el desarrollo de nuevas herramientas metodológicas (manuales, guías, parámetros), normativas (directivas), casos típicos, líneas de corte, capacitación al personal, asistencia técnica descentralizada y elaboración de sistemas informáticos que coadyuven a una mayor eficiencia y simplificación de los procesos. En un horizonte de 4 años, el nuevo sistema implicará un costo incremental aproximado de S/. 150 millones, monto que comparado a los beneficios potenciales que se generarán por el cambio previsto en el presente Decreto Legislativo, justifican esta asignación de recursos.

DECRETO LEGISLATIVO QUE DEROGA EL SISTEMA NACIONAL DE INVERSIÓN PÚBLICA (SNIP) Y CREA EL SISTEMA DE PROGRAMACIÓN MULTIANUAL Y GESTIÓN DE INVERSIONES

- Se deroga la Ley que creó el SNIP.
- Se crea el Sistema de Programación Multianual y Gestión de Inversiones
- Se establece como principal objetivo de la Programación Multianual al cierre de brechas de infraestructura o de acceso a servicios públicos.
- Este Sistema se traduce en un sistema informático online que incorpora el Banco de Inversiones y toda la información necesaria para las cuatro fases del ciclo de inversión
- Órganos y funciones:

MEF (DGPMI) : Ente Rector	Sectores / GR / GL
Administra el Banco de Inversiones	Verifican que la inversión se enmarque en el Programa Multianual de Inversiones
Dicta todos los procedimientos y lineamientos del Sistema, supervisando su calidad, y Consolida el Programa Multianual de Inversiones del Estado	Realizan la Programación Multianual y lo presentan al MEF
Aprueba las metodologías de formulación de aplicación general Capacita y acompaña a los sectores con pocas o sin capacidades Emite opinión de cualquier consulta sobre el Sistema	Aprueban las metodologías específicas en caso se requiera.
	Elaboran los estudios de preinversión y los aprueban o les dan viabilidad
	Monitorean el avance de la ejecución de los proyectos
	Realizan el seguimiento de las metas e indicadores
Da conformidad a los proyectos con endeudamiento, mayores a un año,	

- Las transferencias del GN solo serán para los proyectos cuyo Sector competente haya verificado que están orientados al cierre de brechas conforme a los planes sectoriales nacionales.
- La PMI, la formulación y la ejecución de un proyecto así como las modificaciones durante la ejecución se encuentran bajo la discrecionalidad de los funcionarios respectivos y bajo la supervisión de la Contraloría.
- Las Iniciativas de Apoyo a la Competitividad Productiva pasan a manos Ministerio de la Producción.
- Los Proyectos de Inversión Pública de Emergencia por desastres en el marco del Sistema Nacional de Gestión del Riesgo de Desastres, se sujetan a un procedimiento especial aprobado por la DGPMI. Los Sectores, GR o GL declaran la viabilidad técnica.
- Cada Sector deberá contar con un inventario de los activos existentes en los diferentes niveles de gobierno, el cual deberá ser implementado y actualizado periódicamente.
- No se consideran PIPs: las inversiones de optimización, de ampliación marginal, de reposición y de rehabilitación.
- La información generada por los órganos del Sistema, incluyendo la registrada en el Banco de Inversiones, tienen el carácter de Declaración Jurada.
- La aplicación es progresiva y se detallará en el Reglamento.

