

LEY Nº 30167

EL PRESIDENTE DE LA REPUBLICA

POR CUANTO:

LA COMISION PERMANENTE DEL CONGRESO DE LA REPUBLICA;

Ha dado la Ley siguiente:

LEY QUE MODIFICA EL DECRETO LEGISLATIVO 1012, QUE APRUEBA LA LEY MARCO DE ASOCIACIONES PUBLICO – PRIVADAS PARA LA GENERACION DE EMPLEO PRODUCTIVO Y DICTA NORMAS PARA LA AGILIZACION DE LOS PROCESOS DE PROMOCION DE LA INVERSION PRIVADA

Artículo 1. Modificación de los artículos 1, 2, 3, 4, 7, 8, del epígrafe y los numerales 9.1, 9.2, 9.3 y el segundo párrafo del numeral 9.7 del artículo 9, de los artículos 14, 15, 16, 17, así como el epígrafe del artículo 16, del Decreto Legislativo 1012

Modifícanse los artículos 1, 2, 3, 4, 7, 8, el epígrafe y los numerales 9.1, 9.2, 9.3 y el segundo párrafo del numeral 9.7 del artículo 9, los artículos 14, 15, 16, 17, así como el epígrafe del artículo 16, del Decreto Legislativo 1012, que aprueba la Ley Marco de Asociaciones Público-Privadas para la generación del empleo productivo y dicta normas para la agilización de los procesos de promoción de la inversión privada, con los siguientes textos:

“Artículo 1.- Objeto

El presente Decreto Legislativo tiene por objeto establecer las normas generales que regulan las Asociaciones Público Privadas.

Artículo 2.- Ambito de aplicación

El presente Decreto Legislativo es de aplicación a todas las entidades del Sector Público No Financiero, en todos los niveles de gobierno, según lo establecido en el anexo de definiciones de la Ley 27245, Ley de Responsabilidad y Transparencia Fiscal o norma que la sustituya.

Artículo 3.- Definición de Asociación Público-Privada (APP)

Las Asociaciones Público - Privadas-APP son modalidades de participación de la inversión privada en las que se incorpora experiencia, conocimientos, equipos, tecnología, y se distribuyen riesgos y recursos, preferentemente privados, con el objeto de crear, desarrollar, mejorar, operar o mantener infraestructura pública, proveer servicios públicos y/o prestar los servicios vinculados a éstos que requiera brindar el Estado, así como desarrollar proyectos de investigación aplicada y/o innovación tecnológica, de acuerdo a las condiciones establecidas en el Reglamento de la presente norma.

Participan en una APP: el Estado, a través de alguna de las entidades públicas establecidas en el artículo precedente, y uno o más inversionistas privados.

Artículo 4.- Clasificación de Asociación Público- Privada

Las Asociaciones Público-Privadas pueden clasificarse de la siguiente manera:

a. Autosostenible: aquella que satisfaga las siguientes condiciones:

i. Demanda mínima o nula garantía financiera por parte del Estado, conforme se establezca en el Reglamento del presente Decreto Legislativo.

ii. Las garantías no financieras tengan una probabilidad nula o mínima de demandar el uso de recursos públicos, conforme se establezca en el Reglamento del presente Decreto Legislativo.

b. Cofinanciada: aquella que requiera del cofinanciamiento o del otorgamiento o contratación de garantías financieras o garantías no financieras que tengan una probabilidad significativa de demandar el uso de recursos públicos.
(...)

Artículo 7.- Identificación de prioridades y proyectos de inversión

7.1. Las entidades públicas identificarán los niveles de servicio que se busca alcanzar, a partir de un diagnóstico sobre la situación actual, señalando su importancia en las prioridades nacionales, sectoriales, regionales y locales, según corresponda, en el marco de las cuales desarrollan los proyectos de inversión. Una Asociación Público-Privada podrá desarrollarse sobre la base de más de un Proyecto de Inversión Pública, siempre que estos hayan sido declarados viables en el marco del SNIP.

7.2 PROINVERSION y el Ministerio de Economía y Finanzas podrán brindar apoyo y asistencia a las entidades públicas para la identificación de proyectos a desarrollarse mediante una Asociación Público-Privada (APP).

Artículo 8.- Criterios para la selección de la modalidad de ejecución

8.1. Es de responsabilidad de las entidades públicas realizar un análisis comparativo respecto de si la participación privada en la provisión de la infraestructura pública o del servicio público y/o la prestación de los servicios vinculados a éstos que requiera brindar el Estado, así como desarrollar proyectos de investigación aplicada y/o innovación tecnológica, resultan más beneficiosos para la sociedad respecto de si éstos fuesen provistos por el Estado a través de una obra pública, de acuerdo a lo establecido en el Reglamento del presente Decreto Legislativo.

8.2. Para determinar la incorporación de un proyecto al Proceso de Promoción de la Inversión Privada, la Entidad Pública proponente deberá remitir como mínimo un análisis de los aspectos relevantes del mismo, de acuerdo a las condiciones establecidas en el Reglamento del presente Decreto Legislativo.

8.3. Una vez determinado que un proyecto de inversión debe ejecutarse bajo la modalidad de APP, el proyecto deberá ser clasificado según lo establecido en el artículo 4 del presente Decreto Legislativo. Esta clasificación será efectuada por la Entidad Pública, de conformidad con lo establecido en el Reglamento del presente Decreto Legislativo, para lo cual podrá requerir el apoyo del Organismo Promotor de la Inversión Privada.

Artículo 9.- Marco Institucional para la provisión de infraestructura, servicios públicos, y/o prestación de servicios vinculados a éstos que requiera brindar el Estado, así como para desarrollar proyectos de investigación aplicada y/o innovación tecnológica

9.1 Los proyectos de inversión, a través de la modalidad de Asociación Público-Privada, que resulten clasificados como autosostenibles pasarán inmediatamente a la etapa de diseño del proyecto, debiendo solicitar la opinión favorable del Ministerio de Economía y Finanzas en los proyectos que requieran el otorgamiento de garantías.

9.2 Los proyectos de inversión, a través de la modalidad de Asociación Público-Privada, que resulten clasificados como cofinanciados deberán cumplir con todos los requisitos y procedimientos establecidos en la Ley del Sistema Nacional de Inversión Pública, la Ley del Sistema Nacional del Endeudamiento, y sus modificatorias y demás normas

correspondientes. El diseño del proyecto, incluyendo el análisis de la modalidad de APP será responsabilidad del respectivo Organismo Promotor de la Inversión Privada y contará con la opinión favorable del Ministerio de Economía y Finanzas desde el punto de vista de la responsabilidad fiscal y capacidad presupuestal. El diseño final del proyecto de Asociación Público-Privada, cuando éste se encuentre a cargo de los ministerios a través de los comités de inversión que conformen, incluyendo la determinación del monto máximo de cofinanciamiento, el otorgamiento o la contratación de garantías financieras, deberá contar con la asesoría de la Agencia de Promoción de la Inversión Privada - PROINVERSION y con la opinión favorable del Ministerio de Economía y Finanzas desde el punto de vista de la responsabilidad fiscal y capacidad presupuestal.

9.3 El diseño final del contrato de Asociación Público- Privada, a cargo del Organismo Promotor de la Inversión Privada correspondiente, requerirá la opinión favorable de la entidad pública competente, así como sin excepción y bajo sanción de nulidad, la opinión favorable del Ministerio de Economía y Finanzas; quienes emitirán opinión en un plazo no mayor de quince (15) días hábiles respecto a las materias de su competencia. Si no hubiera respuesta en dicho plazo, se entenderá que la opinión es favorable.

Asimismo, se requerirá la opinión del organismo regulador correspondiente, el que deberá emitirla dentro del mismo plazo y exclusivamente sobre sus competencias legales.

El Informe Previo de la Contraloría General de la República respecto de la versión final del contrato de Asociación Público-Privada únicamente podrá referirse sobre aquellos aspectos que comprometan el crédito o la capacidad financiera del Estado de conformidad con el inciso l) del Artículo 22 de la Ley 27785. Dicho Informe Previo no es vinculante, sin perjuicio de control posterior.

Los informes y opiniones se formularán una sola vez por cada entidad, salvo que el Organismo Promotor de la Inversión Privada solicite informes y opiniones adicionales.

(...)

9.7 (...)

Al efecto, la designación de los comités de inversiones por parte de los ministerios y la inclusión de operaciones y proyectos al proceso de promoción de la inversión privada respectivo, se efectuarán mediante Resolución Suprema, que deberá ser publicada en el Diario Oficial "El Peruano".

(...)

Artículo 14. De la naturaleza de las iniciativas privadas

14.1 La iniciativa privada es el mecanismo mediante el cual el Sector Privado presenta proyectos de Asociación Público-Privada a las entidades del Estado y se clasifican conforme al artículo 4 de la presente norma.

Las iniciativas privadas autosostenibles se realizan sobre proyectos de inversión en activos, empresas, proyectos, infraestructura pública, servicios públicos, y/o servicios vinculados a éstos que requiera brindar el Estado, así como a desarrollar proyectos de investigación aplicada y/o innovación tecnológica.

Las iniciativas privadas cofinanciadas estarán destinadas a cubrir el déficit de infraestructura pública, servicios públicos y/o prestar los servicios vinculados a éstos que requiera brindar el Estado, así como a desarrollar proyectos de investigación aplicada y/o innovación tecnológica. Estas iniciativas deberán cumplir con los requisitos y

procedimientos establecidos en la Ley del Sistema Nacional de Inversión Pública, su Reglamento y normas complementarias.

14.2 Las iniciativas privadas podrán ser presentadas por personas jurídicas nacionales o extranjeras, por consorcios de éstas, o por consorcio de personas naturales con personas jurídicas nacionales o extranjeras.

14.3 Las iniciativas privadas que recaigan sobre proyectos de ámbito nacional e iniciativas privadas cofinanciadas se presentarán ante la Agencia de Promoción de la Inversión Privada –PROINVERSION, que será el Organismo Promotor de la Inversión Privada de las mismas. Las iniciativas privadas autosostenibles que recaigan sobre proyectos de ámbito regional o local serán presentadas ante los Organismos Promotores de la Inversión Privada de los gobiernos regionales o gobiernos locales, según corresponda.

14.4 Las iniciativas privadas tienen el carácter de peticiones de gracia a que se refiere el artículo 112 de la Ley 27444, Ley del Procedimiento Administrativo General, en lo que sea pertinente. En consecuencia, el derecho del proponente se agota con la presentación de la iniciativa privada ante el Organismo Promotor de la Inversión Privada, sin posibilidad de impugnación del pronunciamiento en sede administrativa o judicial. Las iniciativas privadas mantendrán su carácter de petición de gracia hasta que se convoque el proceso de selección que corresponda, en cuyo caso será de aplicación lo dispuesto en las respectivas bases y/o en la legislación aplicable; o hasta que se suscriba el contrato correspondiente en caso se adjudique directamente por no haber terceros interesados.

14.5 Los Organismos Promotores de la Inversión Privada deberán mantener el carácter confidencial y reservado de las iniciativas privadas que se presenten, bajo responsabilidad. Esta obligación, se extiende a las entidades públicas, funcionarios públicos, asesores, consultores o cualquier otra persona que por su cargo, función o servicio, tomen conocimiento de la presentación y contenido de la iniciativa privada. El carácter confidencial y reservado de las iniciativas privadas se mantendrá hasta que éstas sean declaradas de interés.

14.6 El periodo y los procedimientos de presentación y priorización de las iniciativas privadas cofinanciadas serán establecidos en el Reglamento de la presente norma.

Artículo 15.- La Tramitación, Evaluación y Declaración de Interés de las Iniciativas Privadas

La Tramitación, Evaluación y Declaración de Interés de las Iniciativas Privadas, y los plazos vinculados a dichos procedimientos serán establecidas en el Reglamento de la presente Ley.

PROINVERSION se constituirá en la Unidad Formuladora de las iniciativas privadas cofinanciadas, y la Dirección General de Política de Inversiones del Ministerio de Economía y Finanzas tendrá a su cargo la evaluación, declaración de viabilidad y/o verificación de viabilidad, según corresponda, en el marco del SNIP.

Las Declaraciones de Interés serán publicadas por una sola vez en el Diario Oficial El Peruano y en otro de circulación nacional, así como en la página web del organismo promotor de la inversión privada, a fin de que terceros interesados presenten sus expresiones de interés respecto a la ejecución del mismo proyecto u otro que a criterio del Organismo Promotor de la Inversión Privada resulte alternativo.

El Organismo Promotor de la Inversión Privada estará facultado a realizar las actividades de promoción que estime convenientes y que a su juicio fomenten la concurrencia de terceros interesados.

Artículo 16.- De la adjudicación directa o de los procesos de selección

Los terceros interesados contarán con noventa (90) días calendario contados a partir del día siguiente de la publicación de la respectiva declaración de interés para presentar sus expresiones de interés respecto a la ejecución del mismo proyecto de inversión u otro alternativo, debiendo acompañar su solicitud de expresión de interés con la carta fianza correspondiente y de ser el caso, con la documentación adicional exigida por el Organismo Promotor de la Inversión Privada, de acuerdo a lo establecido en el Reglamento del presente Decreto Legislativo.

Artículo 17.- Del reembolso de los gastos efectivamente realizados por el proponente

En el caso que el proponente participe en el proceso de selección que se convoque, se reconocerá a favor de éste los gastos efectivamente realizados en la elaboración de la iniciativa privada presentada, así como los mayores gastos originados por la preparación de la información adicional solicitada por el Organismo Promotor de la Inversión Privada, hasta la declaratoria de interés, que a criterio de éste sean razonables y hayan sido debidamente sustentados, con arreglo a los lineamientos generales que se establecerán en el Reglamento del presente Decreto Legislativo. Lo dispuesto en el presente artículo no será de aplicación si el proponente de la iniciativa hubiese sido favorecido con la adjudicación de la buena pro correspondiente o no hubiese participado en el proceso de selección que se convoque.

En concordancia con lo señalado en el párrafo anterior, se reconocerá el reembolso de gastos a favor del proponente, sólo si la propuesta económica que presente en el proceso de selección que se convoque, es declarada válida.

En el caso de las Iniciativas Privadas Cofinanciadas, el proponente adicionalmente tendrá derecho al reembolso de los gastos correspondientes a los estudios de preinversión realizados para el Proyecto de Inversión Pública, siempre que el estudio haya sido declarado viable, cuente con la declaratoria de interés y no sea ejecutado por dicha parte, de acuerdo a las reglas establecidas en el Reglamento del presente Decreto Legislativo”.

Artículo 2.- Incorporación del tercer párrafo del numeral 9.5 del artículo 9 al Decreto Legislativo 1012

Incorpórese el tercer párrafo del numeral 9.5 del artículo 9 del Decreto Legislativo 1012, que aprueba la Ley Marco de Asociaciones Público – Privadas para la generación del empleo productivo y dicta normas para la agilización de los procesos de promoción de la inversión privada, con el siguiente texto:

“Artículo 9.- Marco Institucional para la provisión de infraestructura, servicios públicos, y/o prestación de servicios vinculados a éstos que requiera brindar el Estado, así como para desarrollar proyectos de investigación aplicada y/o innovación tecnológica

(...)

9.5 (...)

En el mismo plazo se requerirá adicionalmente la opinión no vinculante del Organismo Promotor de la Inversión Privada que estuvo a cargo del proceso de promoción de la inversión privada en que se originó el contrato, o de la dependencia que haga sus veces.

(...)”

Artículo 3.- Incorporación de la Séptima, Octava, Novena, Décima, Décima Primera y Décima Segunda Disposiciones Complementarias Finales del Decreto Legislativo 1012

Incorpóranse la Séptima, Octava, Novena, Décima, Décima Primera y Décima Segunda Disposición Complementaria Final del Decreto Legislativo 1012, que aprueba la Ley Marco de Asociaciones Público-Privadas para la generación del empleo productivo y dicta

normas para la agilización de los procesos de promoción de la inversión privada, con los siguientes textos:

“Sétima.- Sobre la disponibilidad presupuestaria

No podrá realizarse un proceso de promoción de la inversión privada para una Asociación Público-Privada Cofinanciada, sin contar con la disponibilidad presupuestaria que acredite la existencia de recursos en la entidad pública competente, y de acuerdo a los procedimientos establecidos en el Reglamento de la presente norma.

Octava.- Del Registro Nacional de Contratos de Asociación Público-Privada

Créase el Registro Nacional de Contratos de Asociación Público-Privadas, cuya organización y contenido, condiciones y procedimientos serán establecidos por el Ministerio de Economía y Finanzas; y en el que se incluirán los contratos suscritos y sus modificatorias, y al que deberán reportar obligatoriamente todas las Entidades sujetas a la presente norma, que hayan suscrito contratos regulados por la presente Ley.

Novena.- De los actos referidos a la aprobación de la modalidad de promoción de la inversión privada y del Plan de Promoción de la Inversión Privada

Los actos referidos a la aprobación de la modalidad de promoción de la inversión privada y sus modificatorias, así como de la aprobación del Plan de Promoción de la Inversión Privada y sus modificatorias, referidos a los procesos de promoción de la inversión privada a cargo de la Agencia de Promoción de la Inversión Privada, requerirán únicamente de la aprobación de su Consejo Directivo, mediante acuerdo que debe ser publicado en el Diario Oficial El Peruano.

Las publicaciones a que se refiere el numeral 4 del artículo 4 del Decreto Legislativo 674, Ley de Promoción de la Inversión Privada en las Empresas del Estado concordado con la Ley 26440, se realizan mediante la publicación, en el Diario Oficial El Peruano, de los avisos que indicarán la dirección electrónica y el enlace en el que se podrá acceder al proyecto de contrato a suscribirse. La publicación del proyecto de contrato debe realizarse con una anticipación no menor de quince (15) días hábiles a la fecha de su suscripción. El contrato definitivo se publicará de la misma forma, dentro de los cinco (5) días hábiles posteriores a la fecha de la suscripción del mismo.

Las disposiciones y opiniones a que se refiere el artículo 2 de la Ley 27701, Ley que Establece Disposiciones para Garantizar la Concordancia Normativa entre los Procesos de Privatización y Concesiones con la Legislación Regulatoria, son publicadas por PROINVERSION, dentro de un plazo no menor de quince (15) días calendario anterior a la fecha de su aprobación en su portal electrónico. Asimismo, dentro de dicho plazo, debe publicar un aviso en el Diario Oficial El Peruano indicando la dirección electrónica y el enlace en el cual se encontrarán las mencionadas disposiciones y opiniones, para su debida discusión pública.

Décima.- De la información de las evaluaciones económico financieras

La información referida a las evaluaciones económico financieras que sirvan para determinar las variables de competencia utilizadas en el diseño de los procesos de promoción de la inversión privada que forme parte del Registro Nacional de Contratos de Asociación Público-Privada, se encuentra sujeto a la excepción al ejercicio del derecho de acceso a la información, por calificar como información confidencial, de acuerdo a lo estipulado por el numeral 6 del artículo 17° del Texto Unico Ordenado de la Ley 27806, Ley de Transparencia y Acceso a la Información Pública, aprobado por Decreto Supremo N° 043-2003-PCM.

Décima Primera.- De la priorización en la fase de programación y formulación presupuestal

Las entidades públicas, con cargo a los límites de la asignación presupuestal total y en concordancia con los límites de gasto establecidos en el Marco Macroeconómico Multianual, deberán priorizar en la fase de programación y formulación del presupuesto anual del sector público, las previsiones necesarias para financiar los proyectos que tienen como objeto crear, desarrollar, mejorar, operar o mantener infraestructura pública, proveer servicios públicos y/o prestar los servicios vinculados a éstos que requiera brindar el Estado, así como desarrollar proyectos de investigación aplicada y/o innovación tecnológica, bajo la modalidad de Asociación Público-Privada, suscritos o por adjudicar, incluidos los compromisos firmes a los que se refiere el artículo 11° del Decreto Legislativo 1012.

La periodicidad, oportunidad y contenido de la información que se requiera para el cumplimiento de esta disposición, será regulada mediante Directiva de la Dirección General de Presupuesto Público.

Décima Segunda.- De la eliminación de barreras burocráticas

Todas las entidades de la administración pública del Estado, en todos sus niveles de gobierno, bajo responsabilidad, quedan obligadas a no realizar actos o dictar disposiciones que constituyan barreras burocráticas para la obtención de los permisos, licencias, o autorizaciones que resulten necesarias para la ejecución del proyecto, a fin de asegurar el cumplimiento de las obligaciones del Estado peruano contenidas en los contratos de Asociación Público-Privada.

Señálase que de conformidad con lo establecido en la Ley 28996, Ley de Eliminación de Sobrecostos, Trabas y Restricciones a la Inversión Privada, y en aplicación del artículo 26 BIS del Decreto Ley 25868, Ley de Organización y Funciones del Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual -INDECOPI, en concordancia con el Decreto Legislativo 1033, Decreto Legislativo que aprueba la ley de organización y funciones del Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual - INDECOPI, la Comisión de Eliminación de Barreras Burocráticas (CEB) del INDECOPI será competente para garantizar el cumplimiento de la presente disposición."

Artículo 4.- Incorporación de la Cuarta Disposición Complementaria Transitoria del Decreto Legislativo 1012

Incorpórase la Cuarta Disposición Complementaria Transitoria del Decreto Legislativo 1012, que aprueba la Ley Marco de Asociaciones Público – Privadas para la generación del empleo productivo y dicta normas para la agilización de los procesos de promoción de la inversión privada, con el siguiente texto:

"**Cuarta.-** Precísase que durante el ejercicio fiscal 2014, las iniciativas privadas cofinanciadas, excepcionalmente a lo previsto por el artículo 14.6, podrán ser presentadas sin limitación de tiempo alguna, hasta la determinación de los procedimientos que se establezcan en el Reglamento de la presente Ley."

DISPOSICIONES COMPLEMENTARIAS FINALES

Primera.- Modificaciones al Reglamento

Mediante Decreto Supremo refrendado por el Ministro de Economía y Finanzas, se modificará el Reglamento del Decreto Legislativo 1012 incluyendo las disposiciones para la aplicación de las modificaciones introducidas por la presente Ley, en un plazo no

mayor de noventa (90) días hábiles, contados a partir de la publicación de la presente Ley.

Segunda.- Referencia del término Asociaciones Público-Privadas en materia de infraestructura y servicio público

Dispónese que cuando en el Decreto Legislativo 1012 se haga mención a Asociaciones Público-Privadas en materia de infraestructura y servicio público, se entenderá realizada la referencia a las Asociaciones Público-Privadas definidas en el artículo 3° del Decreto Legislativo 1012 y sus modificatorias.

Tercera.- Vigencia

La presente Ley entrará en vigencia al día siguiente de su publicación, con excepción de las modificaciones a los artículos 15 y 16 del Decreto Legislativo N° 1012 a que se refiere el artículo 1 de la presente Ley, que surtirán efectos a la entrada en vigencia de la modificación del Reglamento a que hace referencia la Primera Disposición Complementaria Final de la presente Ley.

DISPOSICION COMPLEMENTARIA DEROGATORIA

Unica.- Derogación

Déjase sin efecto la Primera Disposición Complementaria Final del Decreto Legislativo N° 1012.

Comuníquese al señor Presidente Constitucional de la República para su promulgación.

En Lima, a los diecisiete días del mes de febrero de dos mil catorce.

FREDY OTAROLA PEÑARANDA
Presidente del Congreso de la República

JOSE LUNA GALVEZ
Tercer Vicepresidente del Congreso de la República

AL SEÑOR PRESIDENTE CONSTITUCIONAL DE LA REPUBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, al primer día del mes de marzo del año dos mil catorce.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENE CORNEJO DIAZ
Presidente del Consejo de Ministros

1056134-1